Reglamento de Prácticas de Campo

REGLAMENTO DE PRÁCTICAS DE CAMPO
DEPARTAMENTO DE GEOGRAFÍA Y ORDENACIÓN TERRITORIAL

PRESENTACIÓN
La necesidad de reglamentar, sistematizar y optimizar los recursos académicos y financieros destinados a la realización del trabajo de campo, motivó la formalización de un Comité de Prácticas de Campo, integrado por representantes de las Academias adscritas al Departamento de Geografía, cuya función inmediata fue la realización de un Reglamento de Prácticas de Campo. Esto permitirá dar respuesta a una de las observaciones emitidas por ACCECISO en su dictamen de noviembre del 2005
De acuerdo con el Plan de Estudios vigente de la Licenciatura en Geografía, las actividades teóricas áulicas o de laboratorio pueden complementarse con diversas actividades extra-aula, entre las que destaca el trabajo de campo, éste brinda al alumno la oportunidad de ampliar, profundizar o aplicar los conocimientos y habilidades adquiridos en el salón de clases. El Reglamento será un instrumento que normará la organización, la planeación y el desarrollo del trabajo de campo de las diversas asignaturas.

El presente documento representa la Propuesta inicial, que deberá ser revisada y avalada, en principio, en el seno de las academias y formalizada por el Colegio Departamental en sus sesiones ordinarias.
El trabajo dio inicio con la recopilación y análisis de experiencias institucionales y diversos reglamentos de giras de otras instituciones académicas que presentan afinidad con el trabajo geográfico en el país, así como del propio reglamento de prácticas de campo vigente en el Departamento.
El Reglamento permitirá, a través de reglas claras, hacer operativo un Programa de Prácticas de Campo semestral, orientado a darle certeza académica y administrativa, así como asegurar la integridad de los participantes en ella.
EL COMITÉ DE PRÁCTICAS DE CAMPO
DICIEMBRE DE 2009
CAPÍTULO I

DISPOSICIONES GENERALES

ARTÍCULO 1

Las disposiciones contenidas en el presente reglamento son de observancia general para los alumnos, docentes y administración, quienes deberán cumplir con los requisitos establecidos en el presente reglamento

ARTÍCULO 2

El objeto del presente es establecer los lineamientos a los que se sujetarán los profesores y los alumnos de la Licenciatura en Geografía que realicen prácticas de campo para regular su organización y funcionamiento.

ARTÍCULO 3
Se entiende por práctica de campo las actividades que realizan los alumnos y profesores fuera de las aulas del CUCSH con el objeto de ampliar, complementar, profundizar, enriquecer y aplicar sus conocimientos teórico-metodológicos relacionados con los temas de una o varias asignaturas.
ARTÍCULO 4

El objetivo que persiguen las prácticas de campo en la formación de los estudiantes de la Licenciatura en Geografía, es el de dotarlos de habilidades que les permitan obtener los conocimientos directamente en el territorio, a través de la aplicación teórica, metodológica y técnica y que además les aporten una serie de competencias (disciplinares, profesionales y académicas) propias de la práctica profesional del geógrafo.
Las prácticas de campo les proporcionarán a los alumnos:

1. Habilidad para el trabajo de campo y aprendizaje directo del territorio

2. Capacidad para llevar los conocimientos teóricos a la práctica
3. Capacidad para realizar análisis, comparación, relación y síntesis de los hechos geográficos
4. Capacidad de comunicación y trabajo en equipo

5. Capacidad para reconocer la diversidad cultural a través de la interacción con diferentes grupos sociales
6. Capacidad para la adaptación a nuevas situaciones

7. Conocer, comprender e interpretar el territorio

8. Habilidad para explicar y comprender las relaciones que se dan a diferentes escalas de los fenómenos espaciales.

9. Capacidad para manejar herramientas como la cartografía, fotos aéreas imágenes de satélite y equipos para el levantamiento de información.
10. Capacidad para obtener información primaria a través de entrevistas y encuestas para su tratamiento y posterior interpretación.

ARTÍCULO 5

Para el Reglamento las prácticas de campo se clasifican en:
1. Obligatorias, de conformidad con los acuerdos tomados en las Academias o en su caso lo previsto para cada asignatura en el dictamen del Plan de Estudios y
2. No obligatorias extracurriculares, aquellas que se realicen fuera del calendario de salidas autorizado de manera semestral por el Comité de Giras que sean solicitadas u organizadas por los alumnos y en las cuales se exime de toda responsabilidad, al Departamento de Geografía y Ordenación Territorial y a la Universidad de Guadalajara. Cuando se realice en vehículos de la Universidad de Guadalajara se deberá respetar la normatividad general y específica de la Universidad y del Departamento.
Las prácticas de campo obligatorias pueden ser, entre otras:
1. Visitas de observación, son aquellas que permiten a los alumnos observar la situación real de su entorno. Tienen como objetivo específico que el estudiante confirme su vocación en el área de estudios que ha seleccionado.

2. Actividades de campo que le permiten al alumno aplicar sus conocimientos académicos. Su objetivo es acercarlo a problemáticas en diferentes escalas: local, estatal, regional y nacional. El trabajo práctico permitirá al alumno conocer una parte importante de su futura actividad profesional, reafirmar su vocación y trabajar en equipos interdisciplinarios.
3. Son prácticas no obligatorias extracurriculares, las que se pueden desarrollar en instalaciones de la UDG, área metropolitana o foránea, las cuales no serán un requisito para la evaluación de la asignatura correspondiente y pueden ser:

a) Concursos;

b) Congresos;

c) Seminarios;

d) Foros Académicos;

e) Intercambios, y

f) Estancias Académicas
g) Otras

Por su duración las prácticas pueden ser:

a) De estancia corta de 1 a 3 días;

b) Medianas de 4 a 7 días; y

c) Largas de 8 a 15 días

En la medida de lo posible, para los alumnos de los primeros cuatro niveles, su área de trabajo será la zona metropolitana y en algunos casos el estado de Jalisco. Para alumnos de quinto y sexto nivel podrá ser el área señalada anteriormente y el espacio regional de los estados colindantes con Jalisco. Para el resto de los alumnos podrán utilizarse las áreas mencionadas y se podrán organizar salidas de mayor duración a lo largo y ancho del territorio nacional, debiendo obligatoriamente ser de carácter multidisciplinar. Para el caso de los alumnos de primer ingreso, el Comité de Prácticas de Campo coordinará junto con el Presidente de la Academia una visita de observación a los lugares que sean acordados, siendo obligatorio para cada Academia organizarla una vez cada 4 semestres.
El Comité de Prácticas de Campo en colaboración con los Presidentes de Academia podrá elaborar un programa alternativo de salidas fijando como eje rector los trabajos de investigación desarrollados por los Investigadores del Departamento con el fin de aprovechar los avances y resultados de dichos proyectos en la formación de los estudiantes de geografía.

ARTÍCULO 6
Las prácticas de campo obligatorias curriculares deben establecer:

I. Datos de identificación: título de la práctica, asignatura(s), profesor(es) responsable(s), nivel
II Justificación académica;

III. Objetivos académicos a alcanzar;

VI. Beneficios que aportará a la Institución o comunidad;

V. Programa de trabajo conteniendo:
· Itinerario y actividades académicas a realizar, debiendo incluir cartografía de la zona donde se realizará la práctica identificando los sitios o paradas de trabajo.
· Duración de la práctica de campo;
· Por día se precisarán, el lugar (paradas), los objetivos y las actividades a desarrollar, tiempo destinado, kilometraje aproximado, material de apoyo (cuestionarios, guías de observación, lecturas, formatos u otros elementos necesarios para la actividad, libreta de notas, diario de campo, cámara fotográfica, cámara de video u otros);
· Metodología, especificando los métodos y las técnicas empleadas en los recorridos pudiendo ser teóricos o prácticos.
· Establecimiento donde se pernoctará o lugares de campamento.
· Relación de citas o eventos a los que se asistirá especificando nombre y la institución con quien se contactará.
· Lugar de salida y de regreso de las prácticas de campo, el cual será en las instalaciones del CUCSH, salvo en casos excepcionales previamente autorizados;
· Hora de salida del autobús, con un máximo de 30 minutos de tolerancia;
· Bibliografía
VI. Lista de alumnos participantes
VII. Lista de profesores que asistirán;

VIII. Requerimientos de transporte a utilizar en función del número de asistentes
IX. Presupuesto de gastos necesarios considerando transporte, hospedaje, alimentos e imprevistos
X. Productos o reportes que deberán ser entregados al profesor como resultado de la práctica.
XI. En su caso, valor de la práctica en relación a la evaluación final del curso

XII. Firma del profesor responsable de la práctica e incluir un profesor suplente en caso que al responsable le sea imposible asistir a la práctica.
ARTÍCULO 7
Las prácticas de campo deberán contar con el visto bueno de la Academia a la que pertenezca la asignatura y con el aval del Comité de Prácticas de Campo.
ARTÍCULO 8
Las solicitudes de práctica de campo deberán entregarse dentro de los primeros diez días hábiles del inicio de cada calendario escolar en la Coordinación de Carrera, para ser revisadas en su Academia y posteriormente ser evaluadas y aprobadas por el Comité de Prácticas de Campo. En caso de no cumplirse con el procedimiento no se autorizará la salida.

La solicitud de práctica deberá ser acompañada de la siguiente documentación:

a) El plan de trabajo de la práctica de campo, de acuerdo con el formato oficial previsto en el artículo 6
b) En su caso, carta de autorización de los padres de familia para que sus hijos asistan a la práctica de campo, cuyo formato deberá recogerse en la Coordinación de Carrera;

c) Lista de los alumnos participantes junto con la carta compromiso, en la cual manifiesten que se hacen responsables de cumplir la Legislación Universitaria, y el presente reglamento.
d) Debe de indicar si cuenta con el seguro facultativo del IMSS y llenar los datos solicitados en la carta compromiso.
e) Si se trata de asistencia a reuniones académicas, una descripción de la participación de los alumnos.
ARTÍCULO 9
Las autoridades del Departamento deberán emitir los oficios de comisión, representación y las constancias requeridas para cada práctica posterior a su aprobación, así como tramitar de manera oportuna los viáticos del(los) profesor(es) responsable(s) que asistan a la práctica.
El Jefe del Departamento realizará las gestiones necesarias ante las autoridades administrativas del CUCSH para obtener los apoyos económicos para los viáticos del (de los) profesor(es).

Cuando por causas ajenas al Departamento, el Centro Universitario rechace la petición de asignar viáticos a los profesores asistentes, los gastos de los profesores podrán ser cubiertos por lo alumnos de manera igualitaria.

Previa aprobación del Colegio Departamental y cubriendo lo señalado por la normatividad universitaria, se creará un fondo de financiamiento que cubra los gastos de la práctica de campo en los casos señalados. Dicho fondo podrá y ser generado través de las siguientes vías:

a. Aportación voluntaria de los alumnos al inicio del semestre para el programa de giras del Departamento, cuota que será fijada por el Colegio Departamental, previo acuerdo de la representación estudiantil al final, de cada calendario escolar y ser aportada a través de las órdenes de pago de los alumnos

b. Un porcentaje de los recursos obtenidos por la impartición del curso de titulación, cursos de actualización, diplomados y recursos extraordinarios generados por la prestación de servicios profesionales, a través de contratos y convenios generados por el personal académico del Departamento, donaciones, P3E, gasto corriente, programas presupuestales del Centro, entre otros.
El fondo será administrado por el Comité de Prácticas de Campo quien deberá rendir un informe semestral sobre el estado financiero del mismo al Colegio Departamental y hacerlo público a la comunidad del Departamento.
ARTÍCULO 10
Las prácticas de campo deberán contar con la asistencia del (los) profesor (es) de la (s) asignatura (s) involucradas, quienes serán los responsables de la misma. Cuando sean interdisciplinarias los Profesores responsables deberán ponerse de acuerdo y nombrar un Coordinador que dirija las actividades correspondientes.

Toda práctica de campo deberá ser coordinada al menos por un profesor responsable. En grupos mayores de cuarenta y menores de ochenta alumnos, que requieran de más de una unidad de transporte, serán mínimo dos los profesores quienes asumirán las responsabilidades de: mantenimiento del orden y seguridad del grupo; cumplimiento de las actividades planeadas; conocimiento y observancia de este Reglamento, y trámites de los permisos correspondientes.
Los desplazamientos deberán realizarse preferentemente en horarios matutino y vespertino, quedando estrictamente prohibido los traslados nocturnos
En caso de que el(los) responsable(s) de la práctica de campo no pueda(n) asistir por causa justificada, se podrá valorar la posibilidad de elegir un profesor sustituto o la pertinencia de posponerla o suspenderla.

ARTÍCULO 11
Los padres o tutores de los alumnos deben ser informados sobre el proyecto de práctica de campo y deben firmarlo para que se den por enterados, hecho que debe verificar el Profesor responsable de la práctica. Cuando los alumnos estén casados o sean independientes deberán firmar una carta de responsabilidad.
ARTÍCULO 12
Únicamente podrán asistir los alumnos inscritos en los grupos del profesor o profesores que organicen la práctica de campo, y que estén debidamente registrados en la lista de asistentes. En caso de asistir algún invitado autorizado por el(los) responsable(s) deberá tener una justificación académica o económica en caso extremo y ser autorizado por el Comité de Prácticas de Campo, dicha persona deberá cubrir sus gastos de la misma forma que el resto del grupo. Ningún amigo, pariente o alumno que no sea del grupo registrado en la práctica podrá asistir, ni acompañarlos en el mismo transporte ni por su cuenta.
ARTÍCULO 13
Todos los asistentes a las prácticas deberán pernoctar en los lugares establecidos en el itinerario. De no ser así, los profesores responsables podrán decidir lo pertinente y reportar en su informe las anomalías que considere convenientes.
ARTÍCULO 14
Durante la práctica, una vez terminada la jornada de trabajo se da por concluida la sesión y cada integrante se hace responsable de sus actos, la Universidad de Guadalajara no se responsabiliza de los actos que los alumnos realicen y donde pongan en riesgo su integridad física fuera del horario de la práctica.
ARTÍCULO 15

No se autorizarán prácticas de campo, si no se cumple con los puntos señalados en el artículo 7 del reglamento. El personal académico que aún así la realice, estará sujeto a las responsabilidades y sanciones previstas en la normatividad universitaria.

La práctica de campo que se efectúe en contravención con este Reglamento, queda bajo la responsabilidad del profesor y de los alumnos participantes.
CAPÍTULO II

DE LA PLANEACIÓN Y ORGANIZACIÓN DE LAS PRÁCTICAS DE CAMPO
ARTÍCULO 16
El Comité de Prácticas de Campo del Departamento será el órgano permanente de evaluación y seguimiento de las prácticas de campo que se organicen. El Comité estará integrado por un representante de cada una de las Academias, dos alumnos nombrados por el representante del alumnado del Departamento con un promedio superior a 85 (ochenta y cinco) y haber cursado o estar cursando el quinto nivel por lo menos y el Coordinador de Carrera quien lo presidirá. Los representantes académicos duraran en su encargo 2 años, mientras que los alumnos podrán durar 1 año. Los miembros podrán ser reelectos por una sola ocasión.
ARTÍCULO 17
Son responsabilidades de los miembros del Comité:

a. Revisar las solicitudes de prácticas de campo enviadas por los Presidentes de Academia; preparar su programación y enviarla al Colegio Departamental a más tardar el primer mes del calendario escolar para su visto bueno.
b. Revisar que los objetivos y los lugares seleccionados sean congruentes con los objetivos de la carrera, de la(s) asignatura(s) de acuerdo a su ubicación, tomando en cuenta el área de formación a que pertenezcan y a los aportes que hagan para la consecución de las competencias de la licenciatura

c. Administrar el fondo de financiamiento de las prácticas de campo y rendir un informe semestral sobre el estado financiero que guardan los recursos aportados a dicho fondo

d. Crear un banco de datos con los sitios más recurridos para la realización de las prácticas de campo, duración promedio y alumnos y profesores participantes

e. Recabar los datos personales de contacto de los alumnos inscritos en la carrera así como sus datos médicos y la carta compromiso en las cuales se responsabilizan, durante la práctica, de observar y respetar la Legislación Universitaria;
f. Recabar los datos personales de contacto de los profesores responsables de la práctica así como sus datos médicos

g. Diseñar los formatos a utilizarse en las solicitudes de prácticas de campo y en los informes.
h. Informar a la comunidad académica en un plazo no mayor a 10 días posteriores a su aprobación por Colegio Departamental, sobre las prácticas que fueron aprobadas y que contarán con apoyo para su realización

i. Evaluar la pertinencia y resultados de las prácticas realizadas así como fijar las fechas de presentación de informes ante la comunidad del departamento.
j. Organizar en Coordinación con los Presidentes de Academia en los términos previstos por el artículo 5 una visita de observación para los alumnos de primer ingreso a los lugares que sean acordados en las diferentes academias.

Derechos del Comité.
a. Rechazar solicitudes que no cumplan con los requisitos académicos y administrativos establecidos en el presente reglamento, que superen el límite temporal o territorial establecido, debiendo exponer los motivos de la negativa.
b. Rechazar las solicitudes que se programen a sitios de alto riesgo o poca seguridad para el profesor o los alumnos.
c. Proponer al Colegio Departamental las sanciones para alumnos y profesores que hayan incurrido en violaciones o incumplimiento al presente reglamento y a la normatividad universitaria

d. Considerar la jerarquización de las solicitudes en términos de competencias a desarrollar y aprendizaje que se va a adquirir.
e. La administración del fondo de financiamiento de las prácticas de campo
ARTÍCULO 18
Las prácticas de campo deberán realizarse de preferencia en fines de semana o en días no hábiles con el objeto de afectar lo menos posible las actividades académicas. Para el caso de salidas largas estas se realizarán en el período vacacional.

Cuando sea necesario realizar visitas a instituciones públicas o privadas se podrá autorizar que se efectúen en días hábiles, debiendo hacer del conocimiento de los Profesores de las asignaturas que pudieran verse afectados al menos con 15 días de anticipación.

ARTÍCULO 19

Las solicitudes para las prácticas de campo deberán entregarse de conformidad con el artículo 6 y 8 del reglamento y el procedimiento para la aprobación será el siguiente:

· Recepción, revisión y aprobación de la solicitud en la Academia respectiva
· Recepción, revisión, análisis y dictamen de la solicitud por parte del Comité de Prácticas de Campo
· Notificación y publicación de los dictámenes aprobados para trabajo de campo

ARTÍCULO 20
Cuando se solicite equipo (de cómputo, laboratorio, medición, localización, etc) propiedad del Departamento, el profesor que lo solicite será el responsable directo y él a su vez delegará la responsabilidad en los alumnos que lo utilicen, debiendo informar sobre fallas o mal funcionamiento del equipo atribuibles al uso ordinario y deterioro natural. En caso de mal uso o uso indebido que ocasione daños permanentes o irreversibles al equipo, el responsable deberá pagar la reparación o la reposición del equipo según sea el caso. En cualquier circunstancia, el profesor deberá informar formalmente a las autoridades del Departamento.

CAPÍTULO III
DE LOS DERECHOS DE LOS ASISTENTES
ARTÍCULO 21
Son derechos del profesor:

I. Reservarse el derecho de admitir en la práctica a los alumnos, que aún estando inscritos en el curso, no hayan cumplido con los requisitos académicos o administrativos estipulados

II. Suspender el viaje –desde el inicio o en el transcurso- en caso de no existir las condiciones académicas, administrativas o de seguridad (física, social, ambiental) que garanticen el buen desempeño de la práctica y la integridad del grupo

III. Suspender a uno o varios alumnos que hayan incurrido en faltas al presente reglamento

IV. Continuar el viaje sin los alumnos que no se encuentren puntuales en el sitio acordado para el trabajo de campo, que se encuentren en estado de ebriedad o bajo los influjos de sustancias psicotrópicas o estupefacientes; debiendo informar formalmente ante la instancia académica y administrativa inmediata, conforme a lo señalado por el artículo 37 del Reglamento
ARTÍCULO 22
Son derechos de los alumnos asistentes a las prácticas de campo:

I. Participar en la práctica

II. Recibir la capacitación académica necesaria para el buen desempeño de la práctica

III. Recibir un trato digno y equitativo de parte del profesor

IV. Denunciar el acoso de compañeros, profesores u operario de transporte

V. Denunciar el consumo de bebidas, estupefacientes o psicotrópicos de alumnos, profesor o del operario del transporte

CAPÍTULO IV
DE LAS RESPONSABILIDADES DE LOS ASISTENTES A LAS PRÁCTICAS DE CAMPO
ARTÍCULO 23
Podrán asistir a las prácticas de campo descritas en los artículos 5 y 6 los profesores responsables de las mismas y los alumnos de la Licenciatura en Geografía que requieran cubrirlas. No se aceptará la asistencia de personas ajenas a las prácticas de campo, salvo casos justificados y autorizados por el Comité de Prácticas de Campo.
Los alumnos que requieran cubrir las prácticas de campo correspondientes, deberán estar inscritos formalmente en las asignaturas correspondientes y cumplir con las disposiciones del presente Reglamento, así como reunir los siguientes requisitos:

a. Estar inscritos en el grupo respectivo o contar con la autorización del profesor responsable de la salida o del coordinador de la licenciatura.

b. Haber recibido la instrucción, capacitación o adiestramiento inherente a la práctica a desarrollar, a través de la utilización del equipo, materiales y utensilios necesarios para su realización, con el fin de cumplir los objetivos académicos y salvaguardar su integridad, y
c. Haber llenado los formatos con los datos personales, médicos, en su caso recabar la firma de autorización de su padre o tutor y entregar su carta compromiso señalada en el artículo 17 inciso e del presente
d. Haber realizado su aportación económica para los gastos que origine el transporte de manera prorrateada con todos los demás asistentes.
ARTÍCULO 24
Son obligaciones de los alumnos asistentes:

a. Llevar los materiales necesarios para la realización de la práctica de campo
b. Utilizar de manera responsable los materiales e instrumentos didácticos necesarios para el buen desarrollo de la práctica, pues mientras dure la práctica estarán bajo su responsabilidad y la del profesor.
c. Portar credencial vigente de la Universidad de Guadalajara y llevar su carnet de afiliación al IMSS con todos los datos personales para facilitar su identificación
d. Cubrir el costo de la práctica de manera igualitaria a los demás asistentes, debiendo entregarlo al Presidente del Comité de Prácticas de Campo con tres semanas de anticipación para tramitar adecuadamente las necesidades de la práctica.
e. Acatar las normas de puntualidad, orden y trabajo fijadas por el profesor responsable en cada sesión. Deben acudir puntualmente a los lugares establecidos en el itinerario y por ningún motivo podrán quedarse en alguno de los lugares por su propia decisión

f. Observar durante la duración de la práctica una conducta respetuosa verbal y física con sus compañeros, profesor y operario del transporte.

g. No consumir bebidas alcohólicas, narcóticos, drogas, enervantes o estupefacientes durante todo el desarrollo de la práctica

h. No fumar dentro de las unidades de transporte y en los lugares que así se especifique.

i. Queda prohibido el uso a volúmenes exagerados de grabadoras, radios, reproductores de CD en las unidades de transporte y en las instalaciones de hospedaje , campamento y otros lugares que así lo marquen
j. Mantener en buen estado las condiciones del transporte, la limpieza del mismo así como el respeto al conductor.

k. No permanecer en el vehículo mientras se esté desarrollando la actividad académica ni pernoctar en las unidades una vez concluidas las actividades, salvo casos de fuerza mayor a consideración del(os) responsable(s) de la práctica.
l. Sujetarse a los reglamentos y demás disposiciones normativas de los hoteles, museos, centros culturales y recreativos, reservas naturales, zonas arqueológicas, empresas y demás lugares a los que se acuda.
m. Entregar una evaluación general sobre el aprendizaje obtenido en la práctica de campo (informe de práctica)

ARTÍCULO 25
Son obligaciones de los profesores responsables durante el desarrollo de la práctica de campo, las siguientes:

a. Entregar su proyecto de práctica de campo dentro de los primeros diez días hábiles de inicio de cada calendario escolar al Coordinador de Carrera.
b. Cuidar que dicha práctica no interfiera con las actividades de otras asignaturas, semana de exámenes, última semana del semestre o la semana de inscripciones

c. Conocer el lugar seleccionado para la práctica de campo: conocimiento científico del área de estudio, rutas y caminos seguros, lugares de hospedaje, trámites para visitar un sitio de interés o entrevista con funcionarios, y lo demás que se requiera para el buen desarrollo de la práctica
d. Elaborar un plan de acción de emergencia que será revisado y avalado por el Comité de Prácticas de Campo del Departamento, el cual deberá contener cuando menos:

i. Un registro de los alumnos con los datos generales, antecedentes clínicos (tipo de sangre, alergias, cirugías, padecimiento de alguna enfermedad, estado de salud en general), números telefónicos y nombre de las personas que pueden ser notificadas en caso de emergencia;

ii. Números telefónicos en lugar visible de la unidad de transporte (en caso de ser particular) de servicios de emergencia (hospitales, cruz roja, bomberos, policía, de la Aseguradora, de Servicios Generales, Atención a la Comunidad, Asuntos Jurídicos, etc.);

iii. Localización de los servicios de emergencia del lugar donde se realizará la práctica de campo;

iv. Rutas de evacuación, en su caso
v. Las medidas a tomar en caso de accidente o caso de fuerza mayor del grupo o algún alumno asistente a la práctica.

vi. Informar al Coordinador de Carrera de las sanciones que apliquen en el transcurso de la práctica para que se resuelva lo conducente y esperar a que se le den las instrucciones pertinentes.

e. Asistir puntualmente a las instalaciones o lugar de reunión que se determine para la realización de la práctica de campo;

f. Llevar consigo una credencial que los acredite como profesores de la Universidad de Guadalajara;

g. Portar su carnet del servicio médico a que tengan derecho;

h. Abstenerse de ingerir bebidas alcohólicas, consumir estupefacientes o psicotrópicos;

i. Entregar bitácora de viaje con lugar, fecha y hora de salida así como lugar, fecha y hora de llegada y apegarse al itinerario autorizado
j. Tener la información del transporte, línea, número de placas, seguro contra accidentes y del plan de acción en caso de emergencia a que refiere el presente Reglamento;

k. Viajar en el mismo transporte que los alumnos;
l. Responsabilizarse del buen uso de los materiales e instrumentos didácticos necesarios para el buen desarrollo de la práctica
m. Conocer y comunicar a los alumnos las sanciones a las que se harán acreedores en caso de incurrir en faltas durante la práctica de campo e informarles de los posibles riesgos o eventualidades que pudieran presentarse antes, durante y después de la práctica.

n. Registrar en el Comité de Prácticas de Campo su número de teléfono celular o radio que les permitan la comunicación en caso de Emergencia

o. Cuidar de la seguridad y del buen comportamiento del grupo en general durante el horario en que se realicen las actividades académicas; vigilar que los alumnos no realicen actividades que pongan en riesgo su integridad física, como nadar en ríos, lagos, presas, asistir a playas o balnearios, la asistencia a lugares con un bajo nivel de seguridad entre otros; fuera del horario de trabajo en la práctica de campo el alumno será responsable de su integridad física y moral. La Universidad de Guadalajara y el Departamento de Geografía y Ordenación Territorial, se eximen de toda responsabilidad fuera de este horario;

p. Pasar lista de asistencia a los alumnos, constatar su identidad con su credencial de la UDG;

q. Evitar viajar después de las 21:00 horas, salvo causas de fuerza mayor;

r. Vigilar que nadie pernocte en el autobús;

s. Tener programado el regreso a las instalaciones del Departamento de Geografía y Ordenación Territorial a más tardar a las 21:00 horas del día indicado y asegurarse de que el transporte utilizado quede limpio, sin basura ni desperfectos al final de la práctica de campo. Cuando se trate de las camionetas del Centro Universitario de Ciencias Sociales y Humanidades estas deberán entregarse lavadas.
t. Entregar en un máximo de 15 días un informe detallado de las actividades realizadas en campo, el desempeño de los alumnos y los resultados obtenidos, en el formato respectivo

u. Entregar reporte financiero (comprobantes de gastos) de acuerdo con los requerimientos que marca la normatividad universitaria a más tardar 3 días posteriores a la conclusión de la práctica

v. Cumplir con los objetivos académicos propuestos.
CAPÍTULO VI
DE LA EVALUACIÓN DE LAS PRÁCTICAS DE CAMPO

ARTICULO 26
Los profesores responsables deberán presentar al Comité de Prácticas de Campo, un informe de los resultados obtenidos en la práctica, y la evaluación de la participación de los alumnos, debiéndose presentar dentro de los 15 días posteriores a la realización de la misma. El informe se considerará como antecedente para futuras autorizaciones.

ARTICULO 27
El informe deberá contener: número de asistentes, logros y objetivos o metas alcanzadas, irregularidades y observaciones.
Dichos informes serán analizados en las Academias respectivas y se evaluara en función de los siguientes criterios:

· Pertinencia de la zona donde se realizó la práctica de campo

· El cumplimiento de los objetivos y metas previstos

· Las estrategias implementadas para el cumplimiento de las actividades

· Los productos obtenidos y su utilidad al reforzamiento de las competencias del plan de estudios de la licenciatura

ARTICULO 28
Cuando la práctica sea considerada obligatoria y tenga una ponderación dentro de los criterios de evaluación de la asignatura, se sugiere que el porcentaje no podrá ser superior al 25% de la calificación total de la asignatura

ARTICULO 29
Los resultados de las prácticas de campo deberán ser presentados dentro del foro que el Comité de Giras en coordinación con la Representación Estudiantil juzgue conveniente, a través de carteles o ponencias y que deberá organizarse de manera semestral.
CAPÍTULO VII
DE LA COORDINACIÓN DE CARRERA

ARTÍCULO 30
La Coordinación de Carrera en coordinación con el Comité de Prácticas de Campo y las Academias:

a. Establecerá la pertinencia de las prácticas de campo dentro de la currícula de la licenciatura

b. Coordinará el trabajo del Comité de Prácticas de Campo.

c. Brindará el apoyo administrativo correspondiente a la gestión del transporte, viáticos para el o los profesor(es) y el chofer

d. Gestionar los recursos financieros del fondo de prácticas de campo: justificando académicamente ante las instancias pertinentes, la recuperación de las aportaciones de los alumnos, programa específico en P3E, aportaciones o recursos extraordinarios, etc.
e. Gestionará cursos de primeros auxilios para los profesores de la comunidad académica del departamento, preferentemente, aquellos que por el perfil y competencias, sean los más participativos en prácticas de campo.

f. Informará a los padres o tutores sobre las sanciones que los profesores decidan aplicar a los alumnos durante el transcurso de la práctica de campo por haber incurrido en violaciones a lo previsto en el presente Reglamento.
g. Auxiliar al Profesor e informar a las autoridades respectivas sobre casos fortuitos o accidentes, en el que se vea involucrado el transporte o los asistentes a la práctica.

CAPÍTULO VIII
DE LOS OPERARIOS DE TRANSPORTE UNIVERSITARIO Y DE SERVICIO CONTRATADO

ARTÍCULO 31
Los operarios del transporte universitario se apegarán, en principio a lo establecido en la legislación universitaria y en el reglamento del CUCSH. Para el transporte subcontratado, se deberá especificar lo siguiente:
a. Contar con seguro de viaje, asistencia legal y gastos médicos que cubran de manera amplia a los que realicen la práctica de campo
b. Revisar periódicamente el estado general del transporte

c. Contar con un Botiquín de primeros auxilios
d. Teléfonos de emergencia visibles

e. Contar con herramientas y señales de emergencia

f. En trayectos prolongados (más de 8 horas) llevar de preferencia más de dos operadores
g. Prohibir pernoctas en el autobús

Para el caso de operadores de la Universidad de Guadalajara deberán
a. Entregar reporte de viaje
b. Prohibir pernoctas en el autobús

c. Ajustarse al itinerario de la práctica de campo y cuando sea necesario, por sugerencia del Profesor responsable, hacer los ajustes esenciales para el buen funcionamiento de la práctica.

d. Entregar el informe financiero que compruebe los gastos hechos en cumplimiento de la comisión en un plazo máximo de 3 días hábiles cuando sea obligación del Departamento comprobar sus gastos.

e. Tener derecho al descanso y alimentación y en caso de pernocta, de habitación individual
CAPÍTULO IX
DE LAS SANCIONES

ARTÍCULO 32
Son causales de responsabilidad

a. Que el profesor no cumpla con la entrega del informe de evaluación

b. Que el profesor incumpla o entregue de manera parcial los comprobantes financieros,

c. No cumplir con los objetivos académicos a juicio del Comité de Prácticas de Campo
d. Que el alumno no cumpla con las actividades programadas, no asista puntualmente y que tenga un pobre desempeño en la práctica

e. Consumo de alcohol, drogas, enervantes, estupefacientes a los cuales aparte de las sanciones previstas en el Reglamento se les fincará la responsabilidad de acuerdo a la normativa universitaria vigente

f. La agresión física o verbal a compañeros, profesores u operarios del transporte a los cuales aparte de las sanciones previstas en el Reglamento se les fincará responsabilidades de acuerdo a la normativa universitaria vigente

g. Mala conducta, robo o daños en propiedad ajena por lo que se les fincará responsabilidad de acuerdo a la normativa universitaria vigente

h. Suplantar o ser suplantado, falsificar documentos o firmas de los padres o tutores

i. Sustraer o robar en el sitio de la práctica (itinerario) o a los compañeros de viaje

ARTÍCULO 33
Las autoridades del departamento podrán imponer a los alumnos y profesores las siguientes sanciones:

· Amonestación administrativa
· Amonestación académica
· Suspensión para la organización de salidas de campo hasta por un año

· Las que marque la normativa universitaria vigente

ARTÍCULO 34
La amonestación administrativa se aplicará a los profesores o choferes que caigan en los supuestos señalados en el artículo 25 inciso h , k, l, o, q, r, s, t, u y podrá ser:
· Amonestación verbal

· Amonestación por escrito

· Suspensión para organizar salidas hasta por un año

· Suspensión definitiva para organizar salidas de campo

ARTÍCULO 35
La amonestación académica se aplicará a los alumnos que incumplan con las obligaciones señaladas en el artículo 24 del Reglamento y podrá ser:

· Amonestación verbal
· Amonestación por escrito

· Suspensión para poder continuar la gira si el profesor lo considera necesario

· Suspensión hasta por un año para asistir a las prácticas de campo

· Suspensión definitiva para asistir a las prácticas de campo organizadas por el Departamento de Geografía y Ordenación Territorial.

ARTÍCULO 36
Para imponer las sanciones se deberá tomar en cuenta las condiciones personales y los antecedentes del infractor, las circunstancias en que se cometió la falta, la gravedad de la misma y si se realizó en patrimonio universitario o externo. El alumno o profesor que sea reincidente en la violación a lo previsto en el reglamento será considerada como un agravante para la aplicación de la sanción.
ARTÍCULO 37
Cuando por franca y reiterada violación a sus obligaciones el Profesor responsable de la práctica de campo considere necesario regresar al alumno infractor a Guadalajara, deberá
a) Hacer del conocimiento de la sanción al Coordinador de Carrera
b) El Coordinador de Carrera deber informar a los padres o el tutor del alumno infractor las causas que dan origen a dicha sanción
c) Se le pedirá al Profesor tome las medidas pertinentes para que el alumno regrese de manera inmediata a Guadalajara,
d) El Coordinador de Carrera informará al Profesor que se ha hecho de conocimiento de los padres la situación
e) El Profesor deberá llevar a la Central Camionera al alumno y cerciorarse que aborda la unidad, debiendo hacer del conocimiento del Coordinador de Carrera el nombre de la empresa y la hora en que ha salido

f) El Coordinador de Carrera hará del conocimiento de los padres, tutor o responsables los datos de salida para que ellos a su vez recojan al alumno en la central camionera
g) Una vez arriba del autobús cesa la responsabilidad de la Universidad de Guadalajara y el Departamento de Geografía y Ordenación Territorial.
TRANSITORIOS

Primero: El presente Reglamento entrará en vigor al día siguiente de su aprobación en Colegio Departamental, pero para surtir efectos deberá publicarse en la página web del Departamento y difundirse a través de los medios que el Colegio Departamental juzgue conveniente.
Segundo: Se abrogan todas las disposiciones que se opongan o entren en conflicto con el presente Reglamento.

Tercero: Para la aprobación del fondo señalado en el artículo 9 del presente Reglamento se deberá convocar a sesión plenaria a los alumnos para que conozcan y aprueben la creación del fondo y la cantidad que haya fijado el Colegio Departamental como aportación semestral para el fondo de salidas de campo. Los remanentes que queden semestralmente en el fondo serán utilizados para adquirir el equipo necesario para apoyar las prácticas de campo según las prioridades que determine el Colegio Departamental, previa consulta con los miembros de las academias.

Cuarto: Los casos especiales que se presenten y no estén considerados en el Reglamento serán resueltos en primera instancia por el Comité de Prácticas de Campo y si este se excusa de conocerlo deberá de ser resuelto por el Colegio Departamental.
Quinto: Para el caso de la asignación de viáticos se deberá observar la normatividad universitaria, en especial la circular No. 1 sobre lineamientos para la asignación de viáticos.

GUADALAJARA, JALISCO 7 DE DICIEMBRE DE 2009

EL COMITÉ DE PRÁCTICAS DE CAMPO
MTRO. RUBÉN ALFONSO RODRÍGUEZ VERA

MTRA. LUCIA GONZÁLEZ TORREROS

MTRA. MARÍA DEL CARMEN MACÍAS HUERTA

MTRO. ARMANDO JUÁREZ

MTRO. FEDERICO MORALES GRACIANO

ANEXO 1 TIPO DE PRÁCTICAS Y APRENDIZAJES EN EL TRABAJO DE CAMPO

[image: image1.png]Tipo de practica

Objetivos

Productos

Técnicas y métodos Actitudes y valores

IV.Medicién y nuestreo

V.Andlisis e
interpretacién espacial

VI.Relacién causa-efecto

~Descriptives “Técnicas de | ~Curiosidad por | -Reportes
I.Cbservacion y | -Técnices percepcidén descubrir y conocer | -Formatos
descripcién ~Descripcién escrita -Esquemas
-Uso de fotografia y
video
II.Identificacién de | -Tedricos -Técnicas de | -Cenciencia de los | -Reportes
atributos y problemas | ~Analiticos percepcién problemas -Matrices
ambientales -Encuestas ambientales -Diagnésticos
~Entrevistas
-Técnicos -Instrumentos -Henestidad —-Reportes
IIT.Medicién y registro -Analiticos -Matrices y tablas ~-Rigor cientifico -Tablas

~Graficas
-Indices

~Técnicos ~Técnicas de | ~Honestidad —Reportes
~Cuantitativos medicién y muestreo ~Curiosidad y rigor | -Formatos
~Métodos numéricos cientifico -Esquemas
-Grafica
-indices
-Analiticos -Comparacién: entre | ~Valoracién de la | -Reportes
-Comparativos espacio, diversidad de | -Articulos
cartografia, paisajes ~Mapas
fotografias e
imagenes de satélite
—Discusién académica
-Relacionales —Indices de | -Reconocimiento del | -Indices

correlacién paisaje y recursos | -Tablas
~Descripciones naturales -Graficas
espaciales -Mapas
-Sobreposicién de

mapas

VII.Regionalizacién y | -Técnicos -Elaboracién mapas | -Rigor critico -Mapas
zonificacion ~Analiticos tematicos y matrices | -Conservacién del | ~Articulos
-Integrativos ~Integracién del | patrimonio -Ponencias

paisaje

-Sintesis espaciales { ~Rigor critico ~Mapas
VIII. Integrativas u { -Relacionales entre lo fisico- | -Racionalizacién vy | -Articulos
holisticas ~Sintéticos natural y | rechazo a la | -Ponencias

socivceconémico scbreexplotacién de

-Discusién académica los recursos

naturales

IX.Representacién e | -Integrativos ~Técnicas de | Valoracién del | -Mapas
interpretacién de datos -Analiticos representacién e | medio fisico- | -Diagndsticos

integracién espacial | natural y social -Reportes
X.Procesos estadisticos | ~Técnicos ~Métodos “Rigor cientifico “Mapas
y matemdticos ~Integrativos estadisticos 1% -Matrices

matematicos -Graficas
XI.Investigacién -Tebéricos -Métodos -Curiosidad por la | -Fichas
documental -Técnicos investigacién ciencia ~Reportes

documental

-Tebricos -Registro de datos e { -Comunicacién -Reportes

XII.Visitas -Técnicos informacién -Rigor critico de | -Tablas
institucionales -Entrevistas la informacién —Graficas

Elabord: Departamento de Practicas de Campo, 2004.

Fuente: Reglamento de Prácticas de Campo de la Facultad de Geografía de la Universidad Autónoma del Estado de México

ANEXO 2 CIRCULAR No. 1, Lineamientos para la Asignación de Viáticos.
PAGE
19

