
RIPPPA 2019

 1

REGLAMENTO DE INGRESO, PROMOCIÓN Y PERMANENCIA
DEL PERSONAL ACADÉMICO DE LA UNIVERSIDAD DE GUADALAJARA

CAPÍTULO PRIMERO
DISPOSICIONES GENERALES

 Artículo 1.1 De conformidad con lo dispuesto por el artículo 17o. de la Ley Orgánica de la Universidad de
Guadalajara, todo miembro del personal académico, será nombrado bajo el sistema de oposición, de acuerdo con lo
establecido por el presente Reglamento.

 Artículo 2. Los aspirantes a formar parte del personal académico de la Universidad, deberán cumplir los
siguientes requisitos:

 I. Tener nacionalidad mexicana o, en el caso de extranjeros; acreditar su legal estancia en el país;
 II. Demostrar, mediante la documentación y demás pruebas del caso, que satisface los requisitos para la

categoría y nivel a que aspira, de conformidad con lo dispuesto por el título segundo del presente
reglamento. En tratándose de extranjeros o nacionales con estudios en el extranjero, deberán
acompañar sus respectivos documentos académicos con traducción en lengua española legalizados
por las autoridades diplomáticas mexicanas acreditadas ante los distintos países, a fin de que pueda
estudiarlos y dictaminarlos la Comisión de Revalidación de Estudios, Títulos y Grados del Honorable
Consejo General Universitario; y

 III. Sujetarse al procedimiento previsto por el presente Reglamento y demás disposiciones relativas de la
legislación universitaria.

 Artículo 3.2 En los procedimientos de ingreso y promoción del personal académico de la Universidad de
Guadalajara, intervienen los siguientes órganos:

 I. El Consejo General Universitario, a través de la Comisión de Ingreso y Promoción del

Personal Académico;
 II. El Rector General;
 III. El Consejo del Centro Universitario respectivo o del Sistema de Educación Media Superior,

a través de la Comisión de Ingreso y Promoción del Personal Académico;
 IV. Rector de Centro Universitario o Director General del Sistema de Educación Media

Superior; y
 V. Las Comisiones Dictaminadoras.

 Artículo 4.3 El cumplimiento de los requisitos para la integración de las Comisiones Dictaminadoras será
revisado y, en su caso, autorizado por la Coordinación General Académica, de conformidad con los siguientes
lineamentos:

 I.4 En los Centros Universitarios, se formarán con nueve miembros, tres profesores que se

dediquen principalmente a la docencia, tres profesores que se dediquen principalmente a la
investigación y tres técnicos académicos, de los cuales 3 serán designados por la
Coordinación General Académica y seis designados por el Consejo del Centro Universitario
respectivo. Los seis últimos deberán ser dos profesores docentes, dos profesores
investigadores y dos técnicos académicos.

II. En el Sistema de Educación Media Superior, se formarán con quince miembros, 10
profesores y 5 técnicos académicos, de los cuales 3 serán representantes de la Rectoría
General, 3 de la Coordinación General Académica y 9 designados por el Consejo de Sistema

1 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
2 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
3 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
4 Esta fracción se modificó con Dictamen No. 718 aprobado por el H. Consejo General Universitario en sesión del 1 de agosto de 1998.

RIPPPA 2019

 2

de Educación Media Superior. Los 9 últimos deberán ser 6 profesores docentes y 3 técnicos
académicos.

III.5 En el Sistema de Universidad Virtual, se formará con cinco académicos: tres designados por
su Consejo y dos académicos designados por la Coordinación General Académica.

IV. Para todas las demás dependencias universitarias, se constituirá una sola Comisión
Dictaminadora integrada de la siguiente manera: dos representantes académicos de la
Rectoría General, dos de la Coordinación General Académica y uno de la dependencia de
que se trate.

V. Para la evaluación del personal huésped o visitante que ingrese a cualquier dependencia
universitaria, se constituirá una Comisión Dictaminadora Especial, que estará conformada
por siete miembros uno de cada Centro Universitario temático, uno del Sistema de
Educación Media Superior, quienes serán designados por el Consejo Universitario
respectivo y uno designado por la Coordinación General Académica.

 VI. No podrán ser miembros de Comisiones Dictaminadoras:

 a) Quienes ejerzan los cargos de: Rector de Centro Universitario, Directores y

Secretarios;
 b) Quienes formen parte de las Comisiones de Ingreso y Promoción;
 c) Quienes integren otras comisiones dictaminadoras o calificadoras del personal

académico de la Universidad de Guadalajara, y
 d) Quienes tengan cargos de dirección en organismos gremiales de la Universidad de

Guadalajara.

 Los miembros de las Comisiones Dictaminadoras deberán ser de la categoría de Titular y contar al menos con
una antigüedad de 3 años al servicio de la Universidad. A falta de académicos titulares se podrán integrar a las
comisiones aquellos miembros que cuenten con las más altas categorías y niveles.

 Artículo 5.6 Para los efectos del presente Capítulo, la Comisión Dictaminadora contará con tres suplentes, un
técnico académico, un académico dedicado principalmente a la docencia y un académico dedicado primordialmente a la
investigación, quienes serán designados por el Consejo Universitario respectivo. El técnico académico suplente cubrirá
la ausencia de cualquiera de los miembros propietarios que sean técnicos académicos, de igual forma, el suplente
docente y el investigador. Los propietarios no podrán ser reelectos para el período inmediato. Igual prevención será
aplicable a los suplentes que hubiesen fungido como propietarios.

 Las Comisiones Dictaminadoras serán renovadas cada dos años, durante la primera quincena del mes de
agosto, y sesionarán en sus dependencias, excepto la Comisión de la Administración General y la Especial para
Personal Huésped, que deberá sesionar en las instalaciones de la Coordinación General Académica.

 Artículo 6.7 De conformidad con lo establecido por el artículo 35o. fracción V de la Ley Orgánica de la
Universidad de Guadalajara, es atribución del Rector General nombrar a los miembros del personal académico, a
propuesta de los Rectores de Centros Universitarios, del Director del Sistema de Educación Media Superior o de los
Coordinadores Generales de la administración general, previo dictamen de categoría emitido por la Comisión
respectiva.

 Artículo 7.8 DEROGADO.

 Artículo 8.9 DEROGADO.

5 Esta fracción se adicionó y se recorrió la numeración de las demás fracciones con Dictamen No. IV/2006/0164 aprobado por el H. Consejo General
Universitario en sesión del 06 de abril de 2006.
6 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
Este artículo se modificó con Dictamen No. 718 aprobado por el H. Consejo General Universitario en sesión del 1 de agosto de 1998.
7 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
8 Este artículo fue derogado con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
9 Este artículo fue derogado con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 3

 Artículo 9. Las Comisiones a que se refieren los artículos 4o. y 5o. del presente Reglamento, se organizarán y
funcionarán conforme a las siguientes bases:

 I. Fungirá como Presidente el miembro de la Comisión que cuente con mayor antigüedad al servicio de

la Universidad de Guadalajara;
 II. Cada Comisión designará de entre sus miembros al Secretario de Actas y Acuerdos;
 III. En caso de ausencia del Presidente o del Secretario, la Comisión designará de entre sus miembros al

Presidente o al Secretario de la sesión;
 IV. El Presidente de la Comisión o en su ausencia, el Secretario, convocará a las sesiones de trabajo

cuando sea necesario;
 V. Las sesiones de trabajo tendrán carácter privado, garantizándose la exclusión al recinto de personas

extrañas a la Comisión;
 VI.10 Las funciones de los miembros de las Comisiones Dictaminadoras serán honoríficas,

intransferibles y personales, desempeñándose dentro de su carga horaria asignada.
 VII. Si algún miembro se separa de la dependencia por licencia, renuncia, o cualquier otra causa, será

reemplazado por su suplente. En este caso, se procederá a la designación o elección de un nuevo
suplente;

 VIII. La Comisión sólo podrá sesionar con la asistencia de la mitad más uno de sus miembros;
 IX. Los acuerdos se tomarán por la mayoría de votos de los presentes;
 X. En caso de empate, el Presidente de la Comisión contará con voto de calidad.
 XI.11 Las Comisiones Dictaminadoras funcionarán de acuerdo a lo establecido por el Manual Operativo de

las Comisiones Dictaminadoras para el Ingreso y la Promoción del Personal Académico.

 Artículo 10. Los miembros de las Comisiones Dictaminadoras podrán excusarse, con justa causa, de intervenir
en algún concurso. Dichos miembros, bajo ninguna circunstancia podrán ser recusados.

 Artículo 11. Las Comisiones Dictaminadoras, si lo estiman necesario, podrán constituir Jurados Calificadores,
formados por no menos de tres ni más de cinco miembros, nombrados por especialidad o área del conocimiento. Para tal
efecto se formaran listas de académicos en atención a su especialidad o área del conocimiento. Cuando así se requiera,
por excepción podrán integrarse miembros externos a la Universidad de Guadalajara en estas Comisiones.

CAPÍTULO SEGUNDO
REGLAS COMUNES A LOS CONCURSOS DE OPOSICIÓN

 Artículo 12. Son objetivos del concurso de oposición previstos por el presente Capítulo, garantizar la
permanencia y estabilidad del trabajo académico, fomentar la reubicación en las distintas áreas de especialidad y
promover la calidad del trabajo académico que se desarrolla dentro de la Universidad.

 Artículo 13. El concurso de oposición se define como el conjunto de pruebas, trabajos teóricos y prácticos
tendientes a valorar la preparación y capacidad académica de los aspirantes para seleccionar al más apto.

 Artículo 14. Los concursos de oposición serán evaluados y calificados, con base en los exámenes de
oposición, realizados a través de las pruebas previstas por el presente Reglamento. Los concursos para promoción
podrán sujetarse, a juicio de la Comisión Dictaminadora, al concurso de méritos del candidato, prescindiendo de las
pruebas señaladas por el artículo 20o. del presente Reglamento.

 Artículo 15.12 Los concursos podrán ser abiertos o cerrados. Los concursos abiertos tendrán como objetivo dar
lugar al ingreso y definitividad del personal académico, pudiendo participar en ellos quienes sean o no miembros del
personal de la Universidad de Guadalajara.

10 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
11 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
12 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 4

 Los concursos cerrados tendrán como objetivo único la promoción; sólo podrán participar en éstos quienes
cuenten con plaza del mismo tiempo de dedicación de la que se concursa.

 Artículo 16.13 La convocatoria para abrir concurso será expedida por el Rector General, a propuesta del Rector
del Centro Universitario respectivo, Director General del Sistema de Educación Media Superior o del Coordinador
General de la Administración General correspondiente, siempre y cuando existan plazas vacantes o disponibilidad
presupuestal.

 Los períodos para la celebración de concursos, para ingreso o promoción, se realizarán tres meses antes de
iniciar cada ciclo escolar, en el caso de Educación Media Superior, y con dos meses de anticipación para los Centros
Universitarios y la Administración General.

 El Rector General podrá convocar, en cualquier tiempo, al personal académico que cuente con los méritos o
requisitos establecidos en los programas especiales de promoción creados para el fortalecimiento de la planta
académica, y con ello, coadyuvar al cumplimiento del Plan de Desarrollo Institucional.

 Artículo 17.14 Al producirse una vacante, por cualquier motivo, el Rector del Centro Universitario respectivo,
o el Director General del Sistema de Educación Media Superior, dentro de los cinco días hábiles siguientes, remitirá la
propuesta de baja correspondiente al Rector General de la Universidad, informando sobre la categoría y nivel de la
plaza, su carga horaria semanal y el motivo de la vacante. La inobservancia de esta obligación será causa de
responsabilidad en los términos del Título Octavo de la Ley Orgánica de la Universidad de Guadalajara.

 Artículo 18.15 Recibido el oficio a que se refiere el artículo anterior, el Rector General ordenará en el período
correspondiente, la publicación de la convocatoria respectiva en el órgano informativo oficial de la Universidad de
Guadalajara y en uno de los periódicos de mayor circulación en la entidad, disponiendo además que se fije en lugares
visibles dentro de las dependencias universitarias. Dicha convocatoria deberá contener:

 I. La clase de concurso;
 II. El número, categoría y nivel de la plaza;
 III. Los requisitos generales que deberán satisfacer los aspirantes;
 IV. La asignatura, área y grado en que se ubique la vacante, cuando se trate de docencia; o bien, el

problema u objeto o área de estudio cuando se refiera a investigación; en tratándose de trabajos
propios de los técnicos académicos, las actividades que deberán realizarse y los conocimientos y
habilidades que deberán tener los participantes;

 V. La carga horaria semanal, en su caso;
 VI. Los emolumentos;
 VII.16 DEROGADO;
 VIII. Lugar y fecha límite de inscripción;
 IX. Lugar y fecha para la realización de las pruebas que deberán aplicarse;
 X. La clase de pruebas que en su caso deberán sustentarse para evaluar la capacidad y preparación de los

aspirantes; y
XI. Lugar y fecha para la publicación de los resultados;

 Artículo 19.17 Los concursantes deberán entregar dentro de los diez días hábiles posteriores a la publicación de
la convocatoria, los documentos que a continuación se enuncian:

 I. Certificados, diplomas, títulos técnicos o profesionales, grados académicos u otros comprobantes de

estudios;

13 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
El párrafo último de este artículo se adicionó con Dictamen No. 718 aprobado por el H. Consejo General Universitario en sesión del 1 de
agosto de 1998.
14 Este artículo se modificó Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
15 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
16 Esta fracción fue derogada con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
17 Este artículo se modificó Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 5

 II. Curriculum vitae organizado de acuerdo al formato establecido por la Universidad, en donde se
describa su formación académica, actividades académicas, experiencia profesional, así como su
participación universitaria;

 III. Prueba documental o cualquier otro medio idóneo para demostrar la producción y experiencia
personal;

 IV. Las pruebas técnicas que en su caso solicite la dependencia respectiva, de conformidad con lo
dispuesto por el artículo 18o. del presente Reglamento.

 Los anteriores documentos se presentarán para su compulsa en original y copia simple al Secretario
Administrativo del Centro Universitario, del Sistema de Educación Media Superior o al Secretario de la Coordinación
General respectiva, a fin de que certifique la autenticidad de los originales y se asiente la leyenda de recibido,
anotándose el día y la hora de su presentación. Los originales serán devueltos a los candidatos.18

 La Comisión Dictaminadora inicialmente calificará si los aspirantes reúnen o no los requisitos académicos
señalados en la convocatoria; aquellos que no los reúnan, no tendrán derecho a concursar.

 Artículo 20. Además de cumplir con los requisitos establecidos en el Estatuto del Personal Académico de la
Universidad de Guadalajara, los concursantes deberán sustentar y aprobar al menos tres de las siguientes pruebas, afines
a la categoría y función a desempeñar, mismas que serán determinadas por la Comisión Dictaminadora respectiva:

 I. Análisis escrito del programa de estudios o de investigación correspondientes;
 II. Exposición escrita de un tema del programa en un máximo de quince, cuartillas;
 III. Exposición oral de los puntos anteriores;
 IV. Interrogatorio sobre la materia;
 V. Prueba didáctica o simulacro de clase, consistente en la exposición de un tema ante grupo, el que se

fijará cuando menos con cuarenta y ocho horas de anticipación;
 VI. Formulación de un proyecto de investigación sobre un problema determinado.
 VII. En el caso de técnicos académicos, la preparación y desarrollo de un trabajo afín a la función a

desempeñar;
 VIII. En el caso de ejecutantes, la preparación o interpretación pública de una obra o fracción de la misma;
 IX. Ensayo para el nivel o área que se convoque;
 X. Propuesta de planes y programas de trabajo, acordes con el nivel o área que se convoque;
 XI. Elaboración de guías didácticas;
 XII. Trabajos de apoyo para la docencia, investigación, extensión y difusión de la cultura.

 Artículo 21. Los criterios de evaluación que deberán ser considerados por las Comisiones Dictaminadoras
serán los siguientes:

 I. La formación académica y los grados obtenidos por el aspirante;
 II. Su experiencia en la labor docente, en la investigación y en las labores de la extensión de la
 cultura, incluyendo su actividad como becario, técnico o ayudante;
 III. Sus antecedentes en el trabajo académico y profesional;
 IV. Su labor en la administración o dirección académica;
 V. Su participación en la formación del personal académico;
 VI. Su experiencia técnico-pedagógica;
 VII. Su antigüedad en la Universidad de Guadalajara;
 VIII. La opinión, que en su caso, emitan los Jurados Calificadores a los que se refiere el artículo 11o. del

presente Reglamento;
 IX. Los resultados de los exámenes y trabajos contemplados, en calidad de pruebas, por el artículo 20o.

de este Reglamento, en su caso;
 X. Identificación con los principios y fines de la Universidad de Guadalajara.

18 Este párrafo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 6

 Artículo 22. Para el ingreso del personal académico, las Comisiones Dictaminadoras aplicarán la siguiente
Tabla de Puntos, de acuerdo con las disposiciones señaladas en el artículo 23:

CRITERIOS MÍNIMO MÁXIMO TOPE

A. EXPERIENCIA ACADÉMICA

1. EN LA DOCENCIA (Nota 1)
(Por el número de horas de la carga global de cada curso)

1.1 Impartición de Cursos (o similar)

1.1.1 Escolarizados:

1.1.1.1 A nivel medio superior 5 5 20,000

1.1.1.2 A nivel licenciatura 5 5 20,000

1.1.1.3 A nivel posgrado (especialidad, maestría o doctorado) 10 10 30,000

1.1.2 Otros Sistemas:

1.1.2.1 De educación abierta nivel medio superior 5 5 20,000

1.1.2.2 De educación abierta en licenciatura 5 5 20,000

1.1.2.3 De educación abierta a nivel posgrado (especialidad, maestría o
doctorado)

10 10 30,000

1.1.2.4 De actualización (por curso) 5 5 20,000

1.1.2.5 De Educación Continua (por curso) 5 5 20,000

1.1.2.6 De formación docente (por curso, taller o seminario) 5 5 20,000

NOTA 1: El valor indicado en la tabla se multiplica por el número global de
horas del curso.

1.2 Actividades Curriculares Reconocidas por el Departamento o Instancia
Académica Correspondiente. (Nota 2) (Número de Veces)

1.2.1 Diseño de programas de cursos 400 600 6,000

1.2.2 Modificación de programas de cursos 250 350 3,500

1.2.3 Evaluación de programas de cursos 250 350 3,500

1.2.4 Diseño de plan de estudios 1,500 3,000 15,000

1.2.5 Modificación de plan de estudios 1,000 2,000 10,000

RIPPPA 2019

 7

CRITERIOS MÍNIMO MÁXIMO TOPE

1.2.6 Evaluación de plan de estudios 500 1,500 7,500

1.2.7 Diseño de programas de talleres y seminarios 200 300 3,000

1.2.8 Diseño de programas de educación continua 200 300 3,000

1.2.9 Diseño de programas de educación abierta 400 600 6,000

NOTA 2: Las actividades deben ser avaladas por el jefe del departamento de
principal adscripción, con el visto bueno del responsable de la dependencia.

1.3 Elaboración de Material Didáctico utilizado en la Práctica Docente y
que ha sido avalado por el Departamento o Instancia Académica
correspondiente (Nota 3) (Número de veces)

1.3.1 Apuntes de los cursos curriculares 200 500 4,000

1.3.2 Compilación o colección 200 600 5,000

1.3.3 Cuaderno de trabajo 300 900 5,000

1.3.4 Antología o selección 300 900 5,000

1.3.5 Digesto 300 900 5,000

1.3.6 Manual de prácticas o de laboratorio 300 900 5,000

1.3.7 Guía académica para actividades fuera del aula que apoyen los cursos 100 300 2,000

1.3.8 Libros de texto 2,000 4,000 30,000

1.3.9 XX Material audiovisual: audiocassettes, dioramas/ diaporamas, video,
cine, diapositivas y cuerpos opacos, rotafolio y otros

100 500 5,000

1.3.10 Equipos educativos: de laboratorio, deportivos, modelos tridimensionales
y otros

600 1,000 7,000

1.3.11 Paquetes de cómputo para la enseñanza (con registro) 1,000 1,500 15,000

1.3.1 Elaboración de insumos universitarios para apoyo de otros académicos 100 300 3,000

1.3.13 Traducciones para apoyo didáctico:

1.3.13.1 De artículos 100 100 1,000

1.3.13.2 De libros de texto 1,000 2,000 10,000

1.3.13.3 De material audiovisual 200 400 2,000

1.3.13.4 De manual, cuaderno de trabajo, compilación y otros 300 1,000 5,000

RIPPPA 2019

 8

CRITERIOS MÍNIMO MÁXIMO TOPE

NOTA 3: Estas actividades deben ser esencialmente distintas entre sí, y estar
reconocidas por la instancia académica respectiva.

1.4 Participación en el Proceso de Titulación (Nota 4) (Número de veces)

1.4.1 Dirección de tesis a nivel:

1.4.1.1 Técnico 500 500 10,000

1.4.1.2 Licenciatura 750 750 15,000

1.4.1.3 Maestría 1,000 1,000 20,000

1.4.1.4 Doctorado 2,000 2,000 30,000

1.4.2 Asesoría de tesis a nivel:

1.4.2.1 Técnico 100 100 1,000

1.4.2.2 Licenciatura 300 300 2,000

1.4.2.3 Maestría 500 500 4,000

1.4.2.4 Doctorado 1,000 1,000 8,000

1.4.3 Sinodal en examen profesional o de tesis a nivel:

1.4.3.1 Técnico 50 50 1,000

1.4.3.2 Licenciatura 50 50 1,000

1.4.3.3 Maestría 100 100 2,000

1.4.3.4 Doctorado 100 100 2,000

NOTA 4: Los puntos totales se obtienen al multiplicar el número de tesis
concluidas o exámenes realizados, por el valor asignado. Las actividades
colectivas cuentan como una sola.

2. EN LA INVESTIGACIÓN

2.1 Participación en Programas y Proyectos de Investigación: (Nota 5)

 AUXILIAR RESPONSABLE ASESOR

2.1.1 Financiados por la institución 200 300 100 5,000

2.1.2 Financiados por instituciones externas 300 600 200 5,000

NOTA 5: El puntaje total se obtiene multiplicando la cantidad asignada por el

RIPPPA 2019

 9

CRITERIOS MÍNIMO MÁXIMO TOPE

número de proyectos, por el número de años.

2.2 Productos de Investigación (Número de veces)

2.2.1 Reporte técnico final (sólo para el responsable) 100 200 1,000

2.2.2 Desarrollo de modelos o prototipos innovadores (con registro) 500 2,000 8,000

2.2.3 Desarrollo de modelos computacionales, de apoyo a la investigación (con
registro)

1,000 1,500 10,000

2.2.4 Productos de investigación demandados y financiados por el sector
público, privado o social a través de convenio institucional

1,000 2,000 8,000

2.2.5 Patentes 1,000 2,000 8,000

2.3 Difusión de los Productos de la Investigación: (Número de veces)

2.3.1 En publicaciones científicas o humanísticas especializadas:
 NOTA DE INVEST. ARTÍCULO MONOGRAFÍA

2.3.1.1 Sin comité editorial 50 100 200 10,000

2.3.1.2 Con comité editorial local 100 300 400 15,000

2.3.1.3 Con comité editorial nacional 300 600 800 40,000

2.3.1.4 Con comité editorial internacional 500 1000 1500 60,000

 INDIVIDUAL COLECTIVO

 MIN MAX MIN MAX

2.3.2 En libro científico 3,000 5,000 1,500 2,500 60,000

2.3.3 En manual técnico 500 2,000 250 1,000 20,000

2.3.4 En trabajos de investigación presentados en eventos especializados

2.3.4.1 Ponente 100 200 10,000

2.3.4.2 Conferencia magistral 300 800 20,000

2.3.5 Obra propia citada por otros autores 50 50 10,000

3. EN LA DIFUSIÓN Y EXTENSIÓN DE LA CIENCIA Y LA CULTURA
(Nota 6) (Número de veces)

3.1 Participación en Actividades con Invitación:

RIPPPA 2019

 10

CRITERIOS MÍNIMO MÁXIMO TOPE

3.1.1 Conferencia 5 10

3.1.2 Conferencia magistral 10 20

3.1.3 Otras: mesa redonda, panel, entrevista, etc. (en prensa, radio o televisión) 30 50 2,000

3.2 Artículo de Divulgación 100 100 3,000

3.3 Prólogo, Introducción o Reseña a la Obra Ajena 50 50 2,500

3.4 Libro de Divulgación:

3.4.1 Individual 1,000 2,000 20,000

3.4.2 Colectivo 500 1,000 10,000

3. Traducción de:

3.5.1 Artículo 100 100 1,000

3.5.2 Material audiovisual 200 400 2,000

3.5.3 Folleto técnico 100 100 1,000

3.5.4 Libro 500 1,000 10,000

3.6 Clínica Deportiva 100 200 2,000

3.7 Coordinación de Eventos Académicos Especializados 200 200 4,000

3.8 Participación en Comités Editoriales o Edición de Publicaciones
Periódicas (por cada número publicado)

50 50 2,000

3.9 Arbitraje de Artículos o Libros 100 100 2,000

3.10 Realización de Actividades en Colaboración con Instituciones,
Organismos o Comunidades

200 1,000 5,000

3.11 Realización de Eventos Deportivos o Artísticos:

3.11.1 Organización 200 200 2,000

3.11.2 Participación 200 500 5,000

3.12 Diseño y Organización de Campañas en Población Abierta 100 400 4,000

3.13 Diseño, Evaluación y Seguimiento de Prácticas Profesionales que se
Realicen en Instancias Extrauniversitarias

50 100 1,000

3.14 Diseño, Ejecución o Evaluación de Programas de Preservación Natural 100 1,000 8,000

RIPPPA 2019

 11

CRITERIOS MÍNIMO MÁXIMO TOPE

o Cultural de Carácter Permanente

3.15 Elaboración de Insumos Universitario para Apoyo de Otros
Académicos

100 300 3,000

NOTA 6: Los Subfactores del 3.8 a 3.15 sólo se contabilizarán cuando se
relacionen directamente con las funciones propias de la categoría y de las
responsabilidades del académico.

4 EN LA CREACIÓN ARTÍSTICA (Nota 7) (Número de veces)

4.1 Exposición de Obra Artística Propia: plástica, arquitectónica, o de
diseño (fotografía, pintura, escultura, obra gráfica, obras monumentales, murales
y similares)

500 5,000 30,000

4.2 Ejecución o Interpretación de Obra Artística 500 3,000 20,000

4.3 Publicación y Difusión Artística: libro de poemas, de cuentos, novela,
ensayo de creación literaria, de relatos, obra teatral, musical, ilustración de obra
literaria con trabajos propios o libro de ilustración

500 4,000 30,000

4.4 Traducción Literaria 500 3,000 20,000

4.5 Guión de Cine, Radio, Teatro, Televisión o Coreografía 200 3,000 15,000

4.6 Dirección y/o Edición de Cine, Radio, Teatro, Conjuntos Musicales,
Televisión o Grupos de Danza

200 3,000 15,000

NOTA 7: La suma de los puntos de este Factor más los correspondientes a la
investigación, tendrá como tope la cantidad de 30,000 puntos

5. EN LA PARTICIPACIÓN UNIVERSITARIA. (Por año)

5.1 Como Miembro de Comisión Dictaminadora o Comité Verificador del
Personal Académico

300 300 1,500

5.2 Como Miembro de las Comisiones Académicas del Consejo: General
Universitario, de Escuela o Facultad, o su Equivalente

300 300 1,500

5.3 Como Miembro de Grupo Técnico de Apoyo Académico 400 400 4,000

5.4 Premios o Distinciones Institucionales por la Labor Académica 200 500 5,000

B. EXPERIENCIA PROFESIONAL O TÉCNICA EXTRAACADÉMICA
(Nota 8)

1. REALIZACIÓN DE ACTIVIDADES QUE REQUIEREN
CONOCIMIENTOS O TÉCNICAS INNOVADORES (Número de veces)

500 2,000 8,000

2. OBTENCIÓN DE PREMIOS O DISTINCIONES EN LA ACTIVIDAD
PROFESIONAL O TÉCNICA

200 500 5,000

RIPPPA 2019

 12

CRITERIOS MÍNIMO MÁXIMO TOPE

NOTA 8: Los puntos se asignarán siempre y cuando las actividades contribuyan
al mejoramiento del trabajo académico.

C. FORMACIÓN ACADÉMICA

1 BACHILLERATO 1,000 1,000

2. PROFESOR NORMALISTA 1,500 1,500

3. CARRERA TÉCNICA

3.1 Que Requiere Secundaria 300 300

3.2 Que Requiere Bachillerato 550 550

3.3 Especialidad Técnica 1,000 1,000

4. LICENCIATURA

4.1 80% de los Créditos 3,300 3,300

4.2 100% de los Créditos 4,400 4,400

4.3 Título 6,600 6,600

5. ACTUALIZACIÓN A NIVEL: (Nota 9)

5.1 Técnico (por curso) 5 5

5.2 Licenciatura (por curso) 5 5

5.3 Posgrado (por curso) 10 10

5.4 Disciplinar o Pedagógica 5 5

NOTA 9: Se multiplica el número de horas del curso por el valor indicado en la
tabla.

6. ESPECIALIDAD (de 1 A 2 Años): 8,800 8,800

7. MAESTRÍA (o Especialidad de 2 a más años de tiempo completo):

7.1 100% de los Créditos 8,800 8,800

7.2 Grado 13,200 13,200

8. DOCTORADO

8.1. 100% de los Créditos 15,000 15,000

RIPPPA 2019

 13

CRITERIOS MÍNIMO MÁXIMO TOPE

8.2. Grado 22,000 22,000

9. DOMINIO DE LENGUA DISTINTA A LA PROPIA (por cada una) 300 300

 Artículo 23. Para la aplicación de la Tabla de Puntajes establecida en el artículo anterior, las Comisiones
Dictaminadoras se apegarán a las disposiciones siguientes:

 I.19 Los elementos a evaluar se agrupan en los siguientes aspectos de la Tabla de Puntos:

 A. Experiencia Académica,
 B. Experiencia Profesional o Técnica,
 C. Formación Académica.

 I Bis.20 La estructura de la Tabla se define con base en los siguientes conceptos:

 a) Aspectos, son los denominados como A, B, y C;
 b) Factores, son los números integrados por un dígito;
 c) Subfactores, los formados por dos dígitos;
 d) Grados, los compuestos por tres dígitos; y
 e) Subgrados, los que constan de cuatro dígitos;

III. Las actividades que se acreditan, son exclusivamente las contenidas en la tabla;
 IV. Sólo se asignarán puntos por las actividades efectivamente realizadas y fehacientemente

comprobadas;
 V. Cada actividad cuenta sólo una vez;
 VI. En las actividades que se contabilizan por año, las fracciones de tiempo cuentan

proporcionalmente;
 VII. Las actividades y méritos contenidos en la Tabla podrán acreditarse al personal académico sin

importar su categoría y nivel.
 VIII. Los puntos relativos al Subfactor 1.1. se calcularán multiplicando el puntaje asignado en cada caso,

por la carga global en horas de cada curso. Los cursos propedéuticos y los impartidos por
intercambio con otras universidades se valorarán igual que los cursos escolarizados;

 IX.21 Los puntos relativos a las actividades comprendidas en el Subfactor 1.2., cuentan una sola
vez, y deberán estar avaladas por el Jefe del Departamento correspondiente, con el visto
bueno del responsable de la dependencia;

 X. Para asignar los puntos relativos a las actividades comprendidas en el Subfactor 1.3., éstas deben
ser esencialmente distintas entre sí, así como estar reconocidas por la instancia académica
respectiva. Cuando la Comisión lo estime pertinente solicitará que el académico presente el
material correspondiente;

 XI. Los puntos relativos a las actividades del Subfactor 1.4, se obtienen multiplicando en valor
asignado por el número exámenes (de tesis o capacitación profesional) efectivamente realizados;
cuando sean colectivos, cuentan una vez. El examen clínico se incluye en el grado 1.4.3;

 XII. Los puntos relativos a las actividades de los Subfactores 2.2. y 2.3. se asignarán sólo si dichas
actividades provienen de programas o proyectos de investigación.

 XIII. Las actividades académicas que sean susceptibles de publicación o de registro, sólo se tomarán en
cuenta si han sido publicadas, registradas o aceptadas para su publicación o registro;

19 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
20 Esta fracción se adicionó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
21 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 14

 XIV. Los puntos correspondientes a la creación artística, así como los asignados en los Subfactores 3.6, y
del 3.10 al 3.15, sólo se contabilizarán cuando se relacionen con las funciones propias del
académico;

 XV. Las actividades del Aspecto B, se refieren a las realizadas en el mercado de trabajo no académico;
se asignarán los puntos respectivos, siempre y cuando la Comisión Dictaminadora considere que
dichas actividades contribuyen al mejoramiento del trabajo académico.

 XVI.22 Los estudios realizados en otras instituciones, nacionales o extranjeras, serán considerados de
acuerdo con las disposiciones establecidas en la materia por la Comisión de Revalidación de
Estudios, Títulos y Grados del H. Consejo General Universitario. Esta Comisión podrá constituir
un grupo de apoyo en los términos del artículo 81o. del Estatuto General de la Universidad de
Guadalajara.

XVII. Los puntos del Aspecto C, Subfactores 3.1 a 3.3, se contabilizan por cada año aprobado;
 XVIII. En el Aspecto de la formación académica, sólo se contarán los puntos correspondientes al máximo

nivel de escolaridad alcanzado, con excepción de los siguientes casos:

 a) Los puntos correspondientes al profesor normalista titulado, se acumularán a los del

máximo nivel de escolaridad;
 b) Cuando el candidato haya cursado especialidad técnica se le otorgarán 1,000 puntos

adicionales por cada especialidad;
 c) Cuando el candidato esté titulado de una segunda licenciatura, se otorgará adicionalmente

el 30% de los puntos asignados por el título; si solo cuenta con el 100% de los créditos, se
asignará el mismo 30% de este último rubro;

 d) Cuando el candidato haya cursado dos maestrías, se otorgará adicionalmente por la
segunda, el 30% de los puntos respectivos al grado de maestría; o en caso de sólo tener el
100% de los créditos, se otorga el mismo porcentaje de los puntos estipulado para este
rubro y;

 e) Los puntos correspondientes al dominio de otras lenguas, también se agregarán al total de
puntos de la máxima escolaridad.

 Artículo 24. Para la promoción del personal académico, las Comisiones Dictaminadoras acreditarán los
puntos correspondientes a la categoría actual. La diferencia de puntos entre ésta y la categoría a la que se aspira,
deberá acumularse a partir de la última promoción, o desde su ingreso a la Universidad de Guadalajara, aplicando la
siguiente Tabla de Puntajes, de acuerdo con las disposiciones señaladas en el artículo 25o. de este Reglamento.

CRITERIOS MÍNIMO MÁXIMO

A. EXPERIENCIA ACADÉMICA

1. EN LA DOCENCIA (Nota 1)
(Por el número de horas de la carga global de cada curso)

1.1 Impartición de cursos (o similar):

1.1.1 Escolarizados:

1.1.1.1 A nivel medio superior 5 5

1.1.1.2 A nivel licenciatura 5 5

1.1.1.3 A nivel posgrado (especialidad, maestría o doctorado) 10 10

22 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 15

CRITERIOS MÍNIMO MÁXIMO

1.1.2 Otros Sistemas:

1.1.2.1 De educación abierta nivel medio superior 5 5

1.1.2.2 De educación abierta en licenciatura 5 5

1.1.2.3 De educación abierta a nivel posgrado (especialidad, maestría o doctorado) 10 10

1.1.2.4 De actualización (por curso) 5 5

1.1.2.5 De Educación Continua (por curso) 5 5

1.1.2.6 De formación docente (por curso, taller o seminario) 5 5

NOTA 1: El valor indicado en la tabla se multiplica por el número global de horas del
curso.

1.2 Actividades curriculares reconocidas por el Departamento o Instancia
Académica correspondiente. (Nota 2) (Número de veces)

1.2.1 Diseño de programas de cursos 400 600

1.2.2 Modificación de programas de cursos 250 350

1.2.3 Evaluación de programas de cursos 250 350

1.2.4 Diseño de plan de estudios 1,500 3,000

1.2.5 Modificación del plan de estudios 1,000 2,000

1.2.6 Evaluación de plan de estudios 500 1,500

1.2.7 Diseño de programas de talleres y seminarios 200 300

1.2.8 Diseño de programas de educación continua 200 300

1.2.9 Diseño de programas de educación abierta 400 600

1.2.10 Desempeño en la docencia: (por año)

1.2.10.1 Excelente 2,000 2,000

1.2.10.2 Bueno 1,000 1,000

NOTA 2: Las actividades deben ser avaladas por el Jefe del Departamento de principal
adscripción, con el visto bueno del responsable de la dependencia.

1.3 Elaboración de material didáctico utilizado en la práctica docente y que ha sido
avalado por el Departamento o Instancia Académica correspondiente (Nota 3)
(Número de veces)

RIPPPA 2019

 16

CRITERIOS MÍNIMO MÁXIMO

1.3.1 Apuntes de los cursos curriculares 200 500

1.3.2 Compilación o colección 200 600

1.3.3 Cuaderno de trabajo 300 900

1.3.4 Antología o selección 300 900

1.3.5 Digesto 300 900

1.3.6 Manual de prácticas o de laboratorio 300 900

1.3.7 Guía académica para actividades fuera del aula que apoyen los cursos 100 300

1.3.8 Libros de texto 2,000 4,000

1.3.9 Material audiovisual: audiocassettes, dioramas/diaporamas, video, cine,
diapositivas y cuerpos opacos, rotafolio y otros

100 500

1.3.10 Equipos educativos: de laboratorio, deportivos, modelos tridimensionales y otros 600 1,000

1.3.11 Paquetes de cómputo para la enseñanza (con registro) 1,000 1,500

1.3.12 Elaboración de insumos universitarios para apoyo de otros académicos 100 300

1.3.13 Traducciones para apoyo didáctico:

1.3.13.1 De artículos 100 100

1.3.13.2 De libros de texto 1,000 2,000

1.3.13.3 De material audiovisual 200 400

1.3.13.4 Manual, cuaderno de trabajo, compilación y otros 300 1,000

NOTA 3: Estas actividades deben ser esencialmente distintas entre sí, y estar
reconocidas por la instancia académica respectiva.

1.4 Participación en el proceso de titulación (Nota 4) (Número de veces)

1.4.1 Dirección de tesis a nivel:

1.4.1.1 Técnico 500 500

1.4.1.2 Licenciatura 750 750

1.4.1.3 Maestría 1,000 1,000

1.4.1.4 Doctorado 2,000 2,000

RIPPPA 2019

 17

CRITERIOS MÍNIMO MÁXIMO

1.4.2 Asesoría de tesis a nivel:

1.4.2.1 Técnico 100 100

1.4.2.2 Licenciatura 300 300

1.4.2.3 Maestría 500 500

1.4.2.4 Doctorado 1,000 1,000

1.4.3 Sinodal en examen profesional o de tesis a nivel:

1.4.3.1 Técnico 50 50

1.4.3.2 Licenciatura 50 50

1.4.3.3 Maestría 100 100

1.4.3.4 Doctorado 100 100

NOTA 4: Los puntos totales se obtienen al multiplicar el número de tesis concluidas o
exámenes realizados, por el valor asignado. Las actividades colectivas cuentan como
una sola.

2. EN LA INVESTIGACIÓN

2.1 Participación en programas y proyectos de investigación: (Nota 5)

 AUXILIAR RESPONSABLE ASESOR

2.1.1 Financiados por la institución 200 300 100

2.1.2 Financiados por instituciones externas 300 600 200

NOTA 5: El puntaje total se obtiene multiplicando la cantidad asignada por el número
de proyectos, por el número de años.

2.2 Participación en actividades de planeación y evaluación de la investigación
(Número de veces)

2.2.1 En la definición del Programa Anual de Investigación 200 400

2.2.2 En la elaboración, presentación y discusión de los protocolos de investigación 200 200

2.2.3 En los trabajos permanentes de evaluación de los proyectos de investigación 100 100

2.2.4 En la producción de insumos de investigación de apoyo para otros proyectos 20 50

2.3 Productos de investigación (Número de veces)

RIPPPA 2019

 18

CRITERIOS MÍNIMO MÁXIMO

2.3.1 Reporte técnico final (sólo para el responsable) 100 200

2.3.2 Desarrollo de modelos o prototipos innovadores (con registro) 500 2,000

2.3.3 Desarrollo de modelos computacionales, de apoyo a la investigación (con registro) 1,000 1,500

2.3.4 Productos de investigación demandados y financiados por el sector público,
privado o social a través de convenio institucional

1,000 2,000

2.3.5 Patentes 1,000 2,000

2.4 Difusión de los productos de la investigación: (Número de veces)

2.4.1 En publicaciones científicas o humanísticas especializadas:
 NOTA DE INVEST. ARTÍCULO MONOGRAFÍA

2.4.1.1 Sin comité editorial 50 100 200

2.4.1.2 Con comité editorial local 100 300 400

2.4.1.3 Con comité editorial nacional 300 600 800

2.4.1.4 Con comité editorial internacional 500 1000 1500

 INDIVIDUAL COLECTIVO

 MIN MAX MIN MAX

2.4.2 En libro científico 3,000 5,000 1,500 2,500

2.4.3 En manual técnico 500 2,000 250 1,000

2.4.4 En trabajos de investigación presentados en eventos especializados

2.4.4.1 Ponente 100 200

2.4.4.2 Conferencia magistral 300 800

2.4.5 Obra propia citada por otros autores 50 50

3. EN LA DIFUSIÓN Y EXTENSIÓN DE LA CIENCIA Y LA CULTURA
(Nota 6) (Número de veces)

3.1 Participación en actividades con invitación:

3.1.1 Conferencia 5 10

3.1.2 Conferencia magistral 10 20

3.1.3 Otras: mesa redonda, panel, entrevista, etc. (en prensa, radio o televisión) 30 50

RIPPPA 2019

 19

CRITERIOS MÍNIMO MÁXIMO

3.2 Artículo de divulgación 100 100

3.3 Prólogo, introducción o reseña a la obra ajena 50 50

3.4 Libro de divulgación:

3.4.1 Individual 1,000 2,000

3.4.2 Colectivo 500 1,000

3.5 Traducción de:

3.5.1 Artículo 100 100

3.5.2 Material audiovisual 200 400

3.5.3 Folleto técnico 100 100

3.5.4 Libro 500 1,000

3.6 Clínica deportiva 100 200

3.7 Coordinación de eventos académicos especializados 200 200

3.8 Participación en Comités Editoriales o edición de publicaciones periódicas (por
cada número publicado)

50 50

3.9 Arbitraje de artículos o libros 100 100

3.10 Realización de actividades en colaboración con instituciones, organismos o
comunidades

200 1,000

3.11 Realización de eventos deportivos o artísticos:

3.11.1 Organización 200 200

3.11.2 Participación 200 500

3.12 Diseño y organización de campañas en población abierta 100 400

3.13 Diseño, evaluación y seguimiento de prácticas profesionales que se realicen en
instancias extrauniversitarias

50 100

3.14 Diseño, ejecución o evaluación de Programas de preservación natural o
cultural de carácter permanente

100 1,000

3.15 Elaboración de insumos universitarios para apoyo de otros Académicos 100 300

NOTA 6: Los subfactores del 3.8 a 3.15 sólo se contabilizarán cuando se relacionen
directamente con las funciones propias de la categoría y de las responsabilidades del

RIPPPA 2019

 20

CRITERIOS MÍNIMO MÁXIMO

académico.

4. EN LA CREACIÓN ARTÍSTICA (Nota 7) (Número de veces)

4.1 Exposición de obra artística propia: plástica, arquitectónica, o de diseño
(fotografía, pintura, escultura, obra gráfica, obras monumentales, murales y similares)

500 5,000

4.2 Ejecución o interpretación de obra artística 500 3,000

4.3 Publicación y difusión artística: libro de poemas, de cuentos, novela, ensayo de
creación literaria, de relatos, obra teatral, musical, ilustración de obra literaria con
trabajos propios o libro de ilustración

500 4,000

4.4 Traducción literaria 500 3,000

4.5 Guión de cine, radio, teatro, televisión o coreografía 200 3,000

4.6 Dirección y/o edición de cine, radio, teatro, conjuntos musicales, televisión o
grupos de danza

200 3,000

NOTA 7: La suma de los puntos de este factor más los correspondientes a la
investigación, tendrá como tope la cantidad de 30,000 puntos

5. EN LA PARTICIPACIÓN UNIVERSITARIA (Por año)

5.1 En el Colegio de Enseñanza, Colegio de Investigación o su equivalente:

5.1.1 Jefe de Departamento o de Centro de investigación, y Subjefe de División o de
Adiestramiento

500 500

5.1.2 Jefe, Presidente o Secretario de Academia o sus equivalentes 400 400

5.1.3 Participación en los trabajos de órgano colegiado 300 300

5.2 Como miembro de Comisión Dictaminadora o Comité verificador del Personal
Académico

300 300

5.3 Como miembro de las Comisiones Académicas del Consejo: General
Universitario, de Escuela o Facultad, o su equivalente

300 300

5.4 Como miembro de grupo técnico de apoyo académico 400 400

5. Premios o distinciones institucionales por la labor académica 200 500

B. EXPERIENCIA PROFESIONAL O TÉCNICA EXTRA ACADÉMICA (Nota 8)

1. REALIZACIÓN DE ACTIVIDADES QUE REQUIEREN CONOCIMIENTOS O
TÉCNICAS INNOVADORAS

500 2,000

2. OBTENCIÓN DE PREMIOS O DISTINCIONES EN LA ACTIVIDAD
PROFESIONAL O TÉCNICA (Número de veces)

200 500

RIPPPA 2019

 21

CRITERIOS MÍNIMO MÁXIMO

NOTA 8: Los puntos se asignarán siempre y cuando las actividades contribuyan al
mejoramiento del trabajo académico.

C. FORMACIÓN ACADÉMICA

1. ACTUALIZACIÓN A NIVEL: (Nota 9)

1.1 Técnico (por curso) 5 5

1.2 Licenciatura (por curso) 5 5

1.3 Posgrado (por curso) 10 10

1.4 Disciplinar o pedagógica (por curso) 5 5

NOTA 9: Se multiplica el número de horas del curso por el valor indicado en la tabla.

2. DOMINIO DE LENGUA DISTINTA A LA PROPIA 220

ESCOLARIDAD ÚLTIMA PROMOCIÓN: ESCOLARIDAD ACTUAL:

3. PRIMARIA O SECUNDARIA:
Bachillerato

 500

Técnica con Secundaria 500

Técnica con Bachillerato 2,000

80% de Licenciatura 3,500

4. TÉCNICA CON SECUNDARIA:
Bachillerato

 1,000

Técnica con Bachillerato 3,500

80% de Licenciatura 5,000

100% de Licenciatura 8,000

5. BACHILLERATO:
Técnica con Bachillerato

 2,500

80% de Licenciatura 5,000

100% de Licenciatura 8,000

Título de Licenciatura 10,000

6. TÉCNICA CON BACHILLERATO:
 80% de Licenciatura

 2,500

100% de Licenciatura 3,500

RIPPPA 2019

 22

CRITERIOS MÍNIMO MÁXIMO

Titulo de Licenciatura 7,000

Especialidad de 1 a 2 años 14,000

7. 80% DE LA LICENCIATURA:
100% de Licenciatura

 1,500

Título de Licenciatura 4,000

Especialidad de 1 a 2 años 9,000

Maestría (o esp. de más de dos años) 18,000

8. 100% DE LA LICENCIATURA:
Título de Licenciatura

 4000

Especialidad de 1 a 2 años 5000

Maestría (o esp. de más de 2 años) 9000

Doctorado 18,000

9. TÍTULO DE LICENCIATURA:
Especialidad de 1 a 2 años

 2,200

Maestría (o esp. de más de 2 años) 6,600

Doctorado 15,400

10. ESPECIALIDAD DE 1 A 2 AÑOS:
100% de Maestría (o esp. de más de 2 años)

 3,200

Mastría (o esp. de más de 2 años) 6,600

Doctorado 8,800

11. Maestría (o especialidad de más de 2 años) Doctorado 8,800

 Artículo 25. Para la aplicación de la Tabla de Puntajes establecida en el artículo anterior, las Comisiones
Dictaminadoras se apegarán a las disposiciones siguientes:

 I.23 Las contenidas desde la fracción I a la XV del artículo 23o.; y además,
 II. Sólo se contabilizarán las actividades y méritos académicos realizados desde la última promoción,

o desde el ingreso, en caso de no haber sido promovido;
 III. Cuando los puntos acumulados al aplicar la tabla de promoción, excedan los requeridos para la

categoría a la que se aspira, el excedente será válido en la siguiente promoción;
 IV. A los miembros de personal académico que ingresen en forma definitiva y que anteriormente hayan

tenido contrataciones temporales, se les aplicará la Tabla de Puntos para la Promoción contenida en
el numeral anterior;

23 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 23

 V.24 En el caso de los profesores, para asignar los puntos correspondientes al Grado 1.2.10, se deberá
contar con la Carta de Desempeño Docente, la cual debe ser expedida al final de cada ciclo escolar
por el Jefe del Departamento correspondiente, o su equivalente;

 VI. Para otorgar la Carta de Desempeño Docente con la calificación de Excelente, Subgrado 1.2.10.1,
se requiere que el profesor haya cumplido lo siguiente:

 a) el 95% de asistencia a la cátedra;

 b) utilizado los apoyos didácticos estipulados en el programa del curso o por el departamento
o instancia equivalente;

 c) cumplido con la totalidad de los programas (aprobados por el departamento) de los cursos;
 d) 80% de alumnos aprobados en cada curso;
 e) asistido al 100% de los trabajos colegiados;
 f) en el nivel superior, haber asesorado formalmente alumnos, o dirigido o asesorado una

tesis.

 VII. Para otorgar la Carta de Desempeño Docente con la calificación de Bueno, Subgrado 1.2.10.2, se

requiere que el profesor haya cumplido lo siguiente:

 a) el 85% de asistencia a la cátedra;
 b) utilizado los apoyos didácticos estipulados en el programa del curso o por el departamento

o instancia equivalente;
 c) cumplido con el 90% de los programas (aprobados por el departamento) de los cursos;
 d) 80% de alumnos aprobados en cada curso;
 e) asistido al 100% de los trabajos colegiados;
 f) en el nivel superior, haber participado en el proceso de titulación.

 VIII.25 La participación en actividades de planeación y evaluación de la investigación, estará

avalada por el Jefe del Departamento correspondiente.
 IX. En las actividades del Aspecto B, las Comisiones Dictaminadoras se apegarán a lo siguiente:

 a) para el personal académico de tiempo completo se asignará el 25% de los puntos;
 b) para el personal de medio tiempo se otorgará el 50% de los puntos;
 c) para el personal académico de asignatura, se acreditará el 100% de los puntos.

 X. Las actividades que realice el personal académico nombrado para desempeñar funciones de

confianza en la Universidad, se considerará como experiencia profesional, dentro del Aspecto B;
 XI. En el aspecto C, los puntos correspondientes a la Escolaridad Actual se asignarán a partir de la

Escolaridad Comprobada en la Ultima Promoción;

 Artículo 26. En igualdad de circunstancias serán preferidos:

 I. Los mexicanos respecto de quienes no lo sean;
 II. Al personal de mayor antigüedad;
 III. Al personal que labore en la propia dependencia;
 IV. Aquellos que han sido formados por la Universidad de Guadalajara;
 V. Aquellos que han sido capacitados en los programas de formación del personal académico de la

Universidad;
 VI. Aquellos cuyos estudios y preparación respondan mejor al programa de actividades de la

dependencia.

 Artículo 27. Los extranjeros que sean dictaminados para ingresar o ser promovidos como miembros del
personal académico de la Universidad de Guadalajara, deberán presentar en un plazo de sesenta días naturales,
contados a partir de la publicación de los resultados, la autorización correspondiente de la Secretaría de Gobernación.

24 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
25 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 24

CAPÍTULO TERCERO
DE LOS CONCURSOS ABIERTOS

 Artículo 28. El procedimiento para dictaminar sobre el ingreso del personal académico, deberá concluirse
en un término no mayor de treinta días hábiles, contados a partir de la fecha en que se publique la convocatoria, y se
sujetará a las siguientes bases:

 I.26 Hecha la convocatoria a que se refiere el artículo 18o. del presente reglamento, se abrirá

un período de diez días para presentar las solicitudes y la documentación con la que deben
acompañarse. Estas solicitudes deberán presentarse en los formatos que para el efecto sean
proporcionados por la Secretaría Administrativa de la dependencia respectiva o el
Secretario de la Coordinación General correspondiente;

 II.27 DEROGADO;
 III. La calificación definitiva de los aspirantes será realizada por la Comisión Dictaminadora,

ponderando los criterios de evaluación que señala el artículo 21o. del presente Reglamento;
 IV. La Comisión Dictaminadora podrá solicitar a los aspirantes los documentos y demás medios

probatorios que estime pertinentes cuando, a su criterio, los documentos resulten insuficientes o
estén incompletos. Esto se hará saber de inmediato al interesado, quien tendrá un plazo de tres días
hábiles a partir del día siguiente al de la notificación para subsanar las irregularidades apreciadas;

 V. Cumplido el plazo para la presentación de la documentación señalada, la Comisión Dictaminadora
se reunirá dentro de las setenta y dos horas siguientes para estudiar las evaluaciones practicadas, en
caso de que estas se califiquen en el sistema de concurso cerrado;

 VI. El término para dictaminar correrá a partir de la fecha en que se hubiere celebrado la última prueba;
 VII. Aún cuando solo se hubiere inscrito un concursante u opositor, la Comisión Dictaminadora deberá

emitir el acuerdo en el que expresará los resultados del concurso;
 VIII. La resolución de la Comisión Dictaminadora será notificada a los concursantes mediante lista que

se fijará en un lugar visible y de fácil acceso en la dependencia en que resida la Comisión
Dictaminadora.

 Artículo 29. Los trabajadores académicos al cumplir dos años de servicio ininterrumpidos en una misma
categoría y nivel, sin perjuicio de participar en cualquier concurso que se convoque, tendrá derecho a que se abra un
concurso de oposición para la definitividad, con el objeto de que se resuelva si es procedente otorgársele.

 Artículo 30.28 Cuando no exista en una dependencia el personal académico para cubrir una plaza, el Rector
General a propuesta del Rector del Centro Universitario respectivo o del Director General del Sistema de Educación
Media Superior, podrá nombrar un interino, en el caso de profesores dedicados principalmente a la docencia, por un
término que no excederá al ciclo lectivo correspondiente. El académico deberá reunir los requisitos establecidos por
el Título Segundo del Estatuto del Personal Académico de la Universidad de Guadalajara, y comenzará a laborar
inmediatamente después de su designación. Dicha vacante será sometida a concurso al abrirse el período de
oposición inmediato siguiente.

 Artículo 31.29 Si concluido el término de inscripción no se presenta candidato alguno para concurso, la
Comisión Dictaminadora declarará desierta la plaza y el Rector del Centro Universitario respectivo o el Director
General del Sistema de Educación Media Superior, podrá proceder en los términos del artículo anterior. Esta
prevención será igualmente aplicable en los casos en que la Comisión Dictaminadora resuelva por mayoría de votos
que ninguno de los concursantes satisface las condiciones idóneas para ocupar la plaza.

26 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
27 Esta fracción fue derogada con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
28 Este artículo se modificó Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
29 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 25

CAPÍTULO CUARTO
DE LOS CONCURSOS CERRADOS

 Artículo 32.30 Tienen el derecho a participar en un concurso de oposición para promoción, quienes reúnan
los siguientes requisitos:

 I. Contar con una plaza de nombramiento definitivo o por tiempo indeterminado, del mismo

tipo de aquella que se concursa, de conformidad con lo establecido en el artículo 2o. del
Estatuto del Personal Académico;

II. Tener por lo menos un año ininterrumpido de servicio en la misma categoría y nivel;
 III. Que la plaza sea del mismo tiempo de dedicación de la que se concursa, de conformidad

con lo establecido en la fracción II del artículo 5o. del Estatuto del Personal Académico.

 En el caso de los programas especiales de promoción, tendrán derecho a participar, los académicos que
cuenten con los méritos o requisitos que se establezcan en dichos programas, y que deberán contemplarse en la
convocatoria correspondiente, de conformidad con el último párrafo del artículo 16 de este ordenamiento.

 Artículo 33. Para la promoción del personal académico, deberá observarse el siguiente procedimiento:

 I.31 El técnico académico o profesor que previa convocatoria, considere reunir los requisitos que el

Estatuto del Personal Académico exige para su categoría o nivel superior, solicitará por escrito su
promoción al Rector del Centro Universitario respectivo o al Director General del Sistema de
Educación Media Superior, a la que se encuentre adscrito;

 II.32 Los trabajadores académicos de la Universidad presentarán la solicitud y documentos que
comprueben sus méritos académicos al Secretario respectivo. Se considerarán solamente las
actividades académicas realizadas a partir de la última evaluación; en el caso de los profesores es
indispensable anexar la Carta de Desempeño Docente a las que se refieren las fracciones VI y VII,
artículo 25o. del presente ordenamiento;

 III.33 El Secretario Administrativo entregará a la Comisión Dictaminadora el expediente respectivo, la
cual calificará si reúnen los requisitos señalados en la convocatoria; aquellos que no los reúnan no
tendrán derecho a concursar;

 IV. La Comisión dispondrá de diez días hábiles para revisar los expedientes;
 V. Si en los términos de la convocatoria deben celebrarse una o varias de las pruebas señaladas por el

artículo 20o. del presente Reglamento, la Comisión aplicará los exámenes en el lugar y fecha
indicados, auxiliándose de ser preciso por los Jurados Calificadores a que hace referencia el
artículo 11o. de este Reglamento; debiendo emitir su resolución dentro de los cinco días hábiles
siguientes a la fecha de su celebración;

 VI. Las Comisiones Dictaminadoras deberán emitir su resolución a partir del examen de las actividades
académicas que correspondan al período que inicia con la última promoción o, si se trata de la
primera evaluación, desde su ingreso a la Universidad;

 VII. En aquellos casos en que los concursantes cumplan con los requisitos exigidos, la Comisión podrá
proponer que estos sean promovidos a la categoría y nivel que les corresponda; y

 VIII.34 Si la resolución de la Comisión Dictaminadora fuera favorable, se hará la correspondiente
propuesta al Rector General para la emisión del nombramiento, en los términos de la Ley Orgánica
de la Universidad de Guadalajara.

 Artículo 34.35 Derogado.

30 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
El párrafo último de este artículo se adicionó con Dictamen No. 718 aprobado por el H. Consejo General Universitario en sesión del 1 de
agosto de 1998.
31 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
32 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
33 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
34 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 26

CAPÍTULO QUINTO

DEL INGRESO POR CONTRATO

 Artículo 35. Cuando los programas de trabajo de una dependencia requieran aumento del personal
académico y existan partidas presupuestales, disponibles y autorizadas o fuera declarado desierto un concurso, se
podrá contratar personal para la prestación de servicios por tiempo determinado, o para la realización de una obra
determinada.

 Artículo 36.36 Para que les sea otorgado un contrato individual de trabajo, los candidatos deberán satisfacer
los requisitos de ingreso que establece el Estatuto del Personal Académico en su Título Segundo. No obstante, la
Universidad de Guadalajara, cuando así lo requieran sus necesidades, podrá celebrar contratos civiles de prestación
de servicios profesionales, por obra o por tiempo determinado.

 Artículo 37.37 La contratación del personal académico de la categoría huésped o visitante y en su caso la
prórroga, corresponderá al Rector General de la Universidad, a propuesta del Rector del Centro Universitario
respectivo o del Director General del Sistema de Educación Media Superior.

CAPÍTULO SEXTO
DE LOS RECURSOS

 Artículo 38.38 Es competente para conocer del recurso de revisión, la Comisión de Ingreso y Promoción del
Personal Académico del H. Consejo General Universitario. Esta Comisión, podrá integrar Comités de Apoyo para la
elaboración de Proyectos de Dictamen.

 Artículo 39. Las resoluciones dictadas por las Comisiones Dictaminadoras podrán ser impugnadas si los
concursantes se consideran afectados en sus derechos, a través del recurso de revisión, mismo que deberá ejercitarse
dentro de los diez días hábiles siguientes de aquél en que se hubiesen notificado los resultados.

 Artículo 40.39 Para los efectos del artículo anterior, deberá notificarse personalmente, debiendo quedar
asentado día y hora en que el interesado recibe la notificación, entregando a éste la resolución o el dictamen
correspondiente.

 Artículo 41. El procedimiento al que deberá de sujetarse el recurso de revisión será el siguiente:

 I.40 El concursante que se considere afectado por la resolución, deberá entregar al Secretario

Administrativo de la dependencia respectiva, o a quien haga sus veces, un escrito dirigido
a la Comisión de Ingreso y Promoción del Personal Académico del H. Consejo General
Universitario, debidamente fundado, donde exprese los agravios que le cause la resolución
recurrida, en un plazo de diez días hábiles contados a partir de la notificación,
acompañando copias suficientes del escrito para correr traslado a los terceros
perjudicados.

 II.41 El Rector del Centro Universitario respectivo o el Director del Sistema de Educación
Media Superior en su caso, enviará el escrito del recurrente junto con el expediente, dentro
de las cuarenta y ocho horas siguientes a su recepción, bajo su más estricta
responsabilidad a la Comisión de Ingreso y Promoción del Personal Académico del H.
Consejo General Universitario;

35 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
Este artículo se derogó con Dictamen No. IV/2019/119 aprobado por el H. Consejo General Universitario en sesión del 26 de marzo de
2019.
36Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
37 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
38 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
39 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
40 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
41 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 27

 III.42 Recibidos el expediente por la Comisión de Ingreso y promoción, en un término de treinta
días hábiles resolverá de plano, notificándole al recurrente dicha resolución en forma
personal.

 IV. El Recurso de Revisión será desechado por improcedente, en lo siguientes casos:

 a) Cuando se interponga fuera del plazo establecido en la fracción I de este numeral;
 b) Cuando se interponga por quien no tiene derecho; y
 c) Cuando en su Recurso de Revisión no se expresen conceptos de violación.

 Artículo 42.43 SE DEROGA.

 Artículo 43.44 La Comisión de Ingreso y Promoción del Personal Académico del H. Consejo General
Universitario, revisará de oficio, en un plazo que no exceda de los ciento veinte días naturales, contados a partir de la
expedición del dictamen, la totalidad de las resoluciones emitidas por las Comisiones Dictaminadoras,
exclusivamente por lo que respecta a la antigüedad y al grado académico; en cada caso resolverá de plano, previo
dictamen, confirmando o modificando la resolución.

TRANSITORIOS DEL DICTAMEN NÚMERO 3048 APROBADO POR EL H. CONSEJO GENERAL UNIVERSITARIO
EN SESIÓN DE FECHA 6 DE MARZO DE 1992

 ARTÍCULO PRIMERO. El presente Reglamento entrará en vigor a partir del día 14 de febrero de 1992.

 ARTÍCULO SEGUNDO. Se derogan todas las disposiciones reglamentarias que sean contrarias a lo que
establece este ordenamiento.

 ARTÍCULO TERCERO. Se considera Personal Académico preincorporado a quienes no reúnan los
requisitos de grado académico exigidos para la categoría y nivel correspondiente a la plaza que está cubriendo al
momento de entrar en vigor el Estatuto. El nombramiento siempre será interino hasta que cubra los requisitos.

 ARTÍCULO CUARTO. El Personal Académico que labora actualmente en la Universidad de Guadalajara
con grado académico inferior al requerido por este Reglamento, no será afectado en sus derechos laborales y se
implementarán los programas y mecanismos necesarios para lograr su nivelación académica, en un plazo mínimo de
tres años.

 ARTÍCULO QUINTO. En las dependencias universitarias del nivel educativo medio superior, los
Profesores en servicio que no reúnan los requisitos del presente Estatuto, quedarán sujetos a las siguientes
condiciones:

 I. Continuarán al servicio de la Universidad de Guadalajara, sin menoscabo de ninguno de sus

derechos, en la categoría de Profesores de Asignatura "A";
 II. Cuando pertenezcan a alguna área del conocimiento donde exista el título de licenciatura y no lo

hayan obtenido, la Universidad de Guadalajara le dará las facilidades necesarias para obtenerlo de
la siguiente manera:

 a) Si tiene más del 50% de los créditos de una licenciatura, dispondrá hasta de tres años para

concluir sus estudios;
 b) Si tiene menos del 50% de los créditos, dispondrá del término que fije el plan de estudios

correspondiente.

42 Esta fracción se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
43 Este artículo fue derogado con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.
44 Este artículo se modificó con Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 5 de agosto de 1995.

RIPPPA 2019

 28

 En todos los casos, mientras el Profesor no se titule u opte por inscribirse en los programas de
regularización del Personal Académico, no podrá participar en los concursos de promoción.

 ARTÍCULO SEXTO. Los Profesores de Carrera o de Asignatura que al momento de entrar en vigor estas
reformas impartan un número mayor de horas clase que las señaladas como máximo por el presente Reglamento,
podrán conservarlo, más no incrementarlo. Las horas excedentes las dedicarán a tareas extracurriculares que fijen las
autoridades de la propia dependencia.

 ARTÍCULO SÉPTIMO. El Rector de la Universidad de Guadalajara, durante la anualidad de 1992,
determinará a su libre arbitrio los términos y plazos a que se refiere el presente Reglamento, a efecto de
cumplimentarlo en las posibilidades de la administración universitaria.

 ARTÍCULO OCTAVO. Los profesores que ingresen al servicio de esta Casa de Estudios durante los
calendarios "1992-A" y "1992-B", sólo podrán ser contratados o nombrados como profesores de asignatura "A" o
"B".

 ARTÍCULO NOVENO. La primera promoción del personal académico de la Universidad de Guadalajara
se llevará a cabo durante la anualidad de 1992. Dicha promoción será organizada por la Dirección General
Académica.

 ARTÍCULO DÉCIMO. El personal académico que al tiempo de la vigencia del Estatuto del Personal
Académico, se encuentre en trámite de incorporación, en licencia o becado, deberá ser evaluado de acuerdo al
Reglamento Transitorio para la Segunda Etapa de Homologación del Personal Académico de la Universidad de
Guadalajara.

 ARTÍCULO UNDÉCIMO. Por única ocasión, el ingreso del Personal Académico para el calendario 1992-
"A", se resolverá por una Comisión Dictaminadora Extraordinaria, designada para tal efecto por el Rector. La
Dirección General Académica coordinará, dará seguimiento y apoyos a los trabajos de la referida Comisión
Dictaminadora Extraordinaria. Todo el personal académico que sea incorporado a partir de los dictámenes que
expida esta Comisión, tendrá nombramiento de interino.

TRANSITORIOS DEL DICTAMEN NÚMERO 19558 APROBADO POR EL H. CONSEJO GENERAL UNIVERSITARIO EN

SESIÓN DE FECHA 5 DE AGOSTO DE 1995

 ARTÍCULO PRIMERO. Las modificaciones al Reglamento de Ingreso, Promoción y Permanencia del
Personal Académico de la Universidad de Guadalajara, entrarán en vigor el día 7 de agosto de 1995.

 ARTÍCULO SEGUNDO. Los miembros de las Comisiones Dictaminadoras para el Ingreso y la
Promoción del Personal Académico de los Centros Universitarios metropolitanos, nombrados en el mes de agosto de
1994, continuarán como miembros de las Comisiones Dictaminadoras, de conformidad con las presentes
modificaciones, terminando su período el 31 de julio de 1996.

 ARTÍCULO TERCERO. Los miembros de la Comisión Especial Dictaminadora del Sistema de
Educación Media Superior, nombrados en el mes de enero de 1995, continuarán como miembros de las Comisiones
Dictaminadoras, de conformidad con las presentes modificaciones, terminando su período el 31 de julio de 1996.

 ARTÍCULO CUARTO. Cinco de los miembros de la Comisión Dictaminadora Extraordinaria de la
Dirección General Académica, que fungen hasta la fecha, continuarán como miembros de las Comisiones
Dictaminadoras, de conformidad con las presentes modificaciones, terminando su período el 31 de julio de 1996.

 ARTÍCULO QUINTO. En un plazo no mayor de un mes, a partir de la vigencia del presente dictamen, los
Centros Universitarios Regionales integrarán sus Comisiones Dictaminadoras, de conformidad con las presentes
modificaciones, terminando su período el 31 de julio de 1996.

RIPPPA 2019

 29

 ARTÍCULO SEXTO. En el caso de los miembros de la Comisión Dictaminadora de los Centros
Universitarios Regionales a los que se refiere el artículo anterior, podrán ser designados por única ocasión, para el
período siguiente.

 ARTÍCULO SÉPTIMO. Por única ocasión, los Centros Universitarios y el Sistema del Nivel Medio
Superior, convocarán a concurso dentro de los treinta días siguientes a la vigencia de las presentes reformas al
Reglamento de Ingreso, Promoción y Permanencia del personal académico.

TRANSITORIOS DEL DICTAMEN NÚMERO IV/2006/164 APROBADO POR EL H. CONSEJO GENERAL UNIVERSITARIO

EN SESIÓN DE FECHA 6 DE ABRIL DE 2006

 PRIMERO. Este ordenamiento entrará en vigor a partir de su publicación en la Gaceta Universitaria, previa
aprobación por el H. Consejo General Universitario.

RESOLUTIVO DEL DICTAMEN NO. IV/2019/119 RELACIONADO CON LA ENTRADA EN VIGOR DEL

MISMO

 SEXTO. El presente dictamen entrará en vigor el día siguiente de su publicación en La Gaceta de la
Universidad de Guadalajara, una vez aprobado por el Consejo General Universitario.

Información sobre su aprobación y modificaciones:

• El Estatuto del Personal Académico y el Reglamento de Ingreso, Promoción y Permanencia del Personal

Académico, fueron aprobados con Dictamen No. 3048 por el H. Consejo General Universitario en sesión del 06
de marzo de 1992.

Modificaciones:

• Dictamen No. 19558 aprobado por el H. Consejo General Universitario en sesión del 05 de agosto de 1995.

• Dictamen No. 718 aprobado por el H. Consejo General Universitario en sesión del 01 de agosto de 1998.

• Dictamen No. IV/2006/164 aprobado por el H. Consejo General Universitario en sesión del 06 de abril de 2006.

Publicado en la Gaceta Universitaria No. 434 de fecha 01 de mayo de 2006.

• Dictamen No. IV/2019/119 aprobado por el H. Consejo General Universitario en sesión del 26 de marzo de
2019. Publicado en el Suplemento de La Gaceta de la Universidad de Guadalajara No. 1009 de fecha 01 de abril
de 2019.

 Revisado: Oficina del Abogado General, abril de 2019.

