

UNIVERSIDAD AUTÓNOMA DE YUCATÁN

SECRETARÍA GENERAL

CONVOCATORIA PARA ASPIRANTES EXTRANJEROS HISPANOPARLANTES PARA INGRESAR A PROGRAMAS DE ESTUDIOS DE POSGRADO PARA EL AÑO ESCOLAR 2017-2018

La Universidad Autónoma de Yucatán (UADY) convoca a los ciudadanos extranjeros hispanoparlantes interesados en cursar estudios de posgrado a que se inscriban al proceso de selección para el año escolar 2017-2018.

Dado que esta es la convocatoria general de posgrados de la UADY, es muy importante consultar, además, los requisitos específicos establecidos por el programa que se desea cursar. Para consultarlos ingresar a www.seleccion.uady.mx/posgrado.

Para ingresar a un programa de estudios de posgrado (PEP) en la UADY es necesario cumplir los siguientes requisitos generales:

1. Presentar el EXADEP (<https://www.ets.org/es/exadep/>).
El EXADEP tiene una vigencia de tres años a partir de su fecha de aplicación. Si no cuenta con este examen y reside en México o desea presentarlo en México, la UADY ofrece una fecha de aplicación como parte del proceso de selección (ver más adelante).
2. Presentar un certificado de idioma inglés que avale al menos:
 - i) Nivel B1 según el MCERL, si el programa de interés es orientado a la investigación y,
 - ii) Nivel A2 según el MCERL, si el programa de interés es de orientación profesionalizante.

EQUIVALENCIAS ENTRE CERTIFICACIONES DEL IDIOMA INGLÉS ACEPTADAS POR LA UADY

Orientación del PEP	MCERL	CENNI	TOEFL		IELTS	CAMBRIDGE ESOL
			IBT	ITP		
Investigación	B1	8-10	42-71	460-542	3.5-4.5	PET
Profesionalizante	A2	5-7	N/A*	385-459	3.0	KET

*No aplica; inicia la certificación en el nivel B1.

MCERL: Marco Común Europeo de Referencia para las lenguas

CENNI: Certificación Nacional de Nivel de Idioma

TOEFL: Test of English as a Foreign Language

IBT: Internet-Based TOEFL (vigencia 2 años)

ITP: Institutional Test Based TOEFL (vigencia 2 años)

IELTS: International English Language Testing System

PET: Preliminary English Test

KET: Key English Test

Es importante consultar con el coordinador del PEP sobre la orientación del programa de interés.

Tenga presente que los PEP de la UADY pueden establecer niveles superiores de inglés a los establecidos en esta convocatoria. Consulte con el coordinador del programa de interés.

Para cualquier duda sobre equivalencias o validez de certificaciones de idioma emitidos por instituciones o escuelas de idiomas, favor de consultar al Centro Institucional de Lenguas (www.cil.dgda.uady.mx/) al email: cil@correo.uady.mx.

3. Consultar la convocatoria específica del programa para conocer los requisitos adicionales del PEP.

UNIVERSIDAD AUTÓNOMA DE YUCATÁN

SECRETARÍA GENERAL

PROCESO DE REGISTRO

Para registrarse al proceso de selección de los PEP de la UADY se deberá seguir el siguiente procedimiento que consta de siete etapas.

Tenga presente que la admisión a los PEP de la UADY se lleva a cabo en dos períodos durante el año escolar. Para el año escolar 2017-2018:

- el primer período abre el 13 de marzo de 2017 y cierra el 4 de mayo de 2017 y de ser aceptado, el ingreso es en agosto de 2017
- el segundo período abre el 30 de agosto de 2017 y cierra el 7 de octubre de 2017 y de ser aceptado, el ingreso es en enero de 2018

Consulte en www.seleccion.uady.mx/posgrado la lista de PEP que abren en cada período.

RESUMEN DE ETAPAS

ETAPA	ACCIONES A REALIZAR	PRIMER PERÍODO	SEGUNDO PERÍODO
1	Registro en línea y pago de derechos	13 de marzo al 4 de mayo	30 de agosto al 7 de octubre
2	Validación de identificación	10 al 16 de mayo	18 al 20 de octubre
3	Impresión del comprobante de ingreso	22 al 26 de mayo	27 de octubre al 3 de noviembre
4	Requisitos específicos de cada programa	Consultar cada programa	Consultar cada programa
5	Presentación del EXADEP	27 de mayo	4 de noviembre
6	Resultados del proceso de selección	A partir del 5 de julio	A partir del 14 de diciembre
7	Inscripción al programa de estudios	Del 8 al 18 de agosto	10 de enero al 16 de febrero de 2018

ETAPA 1: REGISTRO EN LÍNEA Y PAGO DE DERECHOS

Primer período (ingreso agosto 2017). Del 13 de marzo al 4 de mayo de 2017

Segundo período (ingreso enero 2018). Del 30 de agosto al 7 de octubre de 2017

Registro en línea

Ingresar al [Sistema de Información para el Proceso de Selección \(SIPS\)](http://www.seleccion.uady.mx/posgrado), y ejecutar los siguientes pasos:

I. Generar clave de usuario y contraseña.

- a) Ingresar a la página del proceso de selección (www.seleccion.uady.mx/posgrado)
- b) Elegir la opción “Posgrado”.
- c) Seleccionar la opción “Ingresar al SIPS”.
- d) Generar **clave de usuario y contraseña**, para ingresar al SIPS cada vez que se requiera.
- e) Seguir el procedimiento indicado y proporcionar la información que se solicita.

II. Registrarse en línea (proporcionar datos personales, encuesta socioeconómica y elegir el programa de posgrado de su interés).

- a) Entrar al [SIPS](http://www.seleccion.uady.mx/posgrado)
- b) Elegir la opción “Posgrado”
- c) Seleccionar la opción “Acceso al SIPS” para enlazarse al sistema
- d) Introducir la **clave de usuario y contraseña** y seguir el procedimiento indicado para proporcionar la información que se solicita:
 - i. Responder la encuesta socioeconómica
 - ii. Elegir el programa de interés.

III. Efectuar el pago de derechos (en ventanilla bancaria o en línea).

- a) El pago en línea se podrá efectuar con cualquier tarjeta bancaria de crédito o débito.
- b) Para pagar en banco (para residentes en México): elegir la opción “Pago en ventanilla”, imprimir la ficha de pago y pagar en cualquier sucursal **BANCOMER**.

CUOTAS DE RECUPERACIÓN

	Cuota (USD)
Registro*	\$130.00
Registro y EXADEP	\$220.00

*El aspirante ya cuenta con EXADEP vigente.

UNIVERSIDAD AUTÓNOMA DE YUCATÁN

SECRETARÍA GENERAL

Notas:

1. Independientemente de la forma de pago se recomienda enfáticamente conservar el comprobante para cualquier aclaración.
2. Una vez realizado el pago no se podrá cambiar la opción de programa de posgrado elegida.
3. Fechas límites para el pago de cuotas:
 - Primer período (ingreso en agosto 2017) - jueves **4 de mayo de 2017**
 - Segundo período (ingreso en enero 2018) - viernes **7 de octubre de 2017**
4. Los pagos realizados posteriores a estas fechas no serán validados y por ende el aspirante pierde el registro.
5. Una vez realizado el pago no hay devolución.
6. La falsedad de declaración en los datos solicitados causará la exclusión del aspirante al proceso de selección.
7. Es muy importante comunicarse con el coordinador del programa una vez que se complete el registro. Los PEP pueden aplicar otros pagos. Consulte con su coordinador.

ETAPA 2: VALIDACIÓN DE IDENTIFICACIÓN

Primer período (ingreso agosto 2017). Del 10 al 16 de mayo de 2017

Segundo período (ingreso enero 2018). Del 18 al 20 de octubre de 2017

En esta etapa se solicita subir una foto personal al SIPS que será incluida en el pase de ingreso al EXANI III y matrícula (en caso de ser aceptado).

Para cargar la foto:

1. Entrar al [SIPS](#).
2. Introducir **clave de usuario y contraseña** y seguir el procedimiento indicado para “**cargar fotografía**”.

Notas importantes:

1. La imagen deberá ser una fotografía a color tamaño 2.5 x 3.0 cm con fondo claro. Deberá ser reciente, de frente, con la mirada a la cámara, cabeza descubierta y frente despejada, cabello recogido y sin accesorios (lentes, aretes, collares, piercings, gorras, sombreros, etc), con camisa o blusa con mangas.
2. La fotografía deberá tener una adecuada iluminación y nitidez que permita que el rostro sea claramente reconocible.
3. La imagen deberá ser un archivo en formato JPEG (extensión jpg o jpeg) con un tamaño máximo de 200 Kb.
4. El archivo deberá nombrarse **foto.jpg** o **foto.jpeg**.
5. Las fotografías serán validadas por personal especializado. Los resultados de la validación se enviarán por correo electrónico a partir del 16 de mayo (primer período) y 23 de octubre (segundo período).
6. Si la fotografía fue validada se podrá proceder con la Etapa 3 del proceso.
7. Si la fotografía fue rechazada, se deberá subir una nueva el **18 de mayo** (primer período) y el **24 de octubre** (segundo período).
8. La universidad no hará correcciones a las fotografías que no cumplan con las características señaladas.
9. Si la fotografía no ha sido validada al cierre de la etapa, no podrá continuar con el proceso.

Para dudas o mayor información consultar el **tutorial disponible** en www.selección.uady.mx/posgrado o comunicarse al Centro de Atención a Dudas y Encuesta (CADE) llamando a los teléfonos +52 (999)93-02120, +52 (999) 93-02121, +52 (999) 93-02122 y +52 (999) 93-02123.

UNIVERSIDAD AUTÓNOMA DE YUCATÁN

SECRETARÍA GENERAL

ETAPA 3: IMPRESIÓN DEL COMPROBANTE DE INGRESO

Primer período (ingreso agosto 2017). Del 22 al 26 de mayo de 2017

Segundo período (ingreso enero 2018).- Del 27 de octubre al 3 de noviembre de 2017

Para los aspirantes que presentarán el EXADEP en la fecha que aplica la UADY, este comprobante será el pase de ingreso al examen. El comprobante solo lo podrán imprimir los aspirantes que hayan completado satisfactoriamente las etapas 1 y 2.

Para imprimir el comprobante: ingresar al [SIPS](#) y seguir las indicaciones.

En el comprobante se indicará:

- a) Lugar y horario donde se presenta el EXADEP, si aplica.
- b) Instrucciones para el acceso a la sede y para localizar el salón asignado para presentar el examen.
- c) Materiales de apoyo permitidos en el examen.
- d) Documentos indispensables para presentar el examen
- e) Recomendaciones generales para lograr un mejor desempeño.
- f) Los aspirantes que cuentan con EXADEP vigente deberán comunicarse con el coordinador del PEP para entregar el resultado del examen.

ETAPA 4: REQUISITOS ESPECÍFICOS DE CADA PROGRAMA

Cada programa de posgrado de la universidad establece requisitos que se publican en la convocatoria específica. Estas pueden consultarse en www.selección.uady.mx/posgrado. Además, es indispensable estar en contacto con el coordinador del programa y mantenerse atento a las noticias y avisos que se publiquen en la página web del programa de interés.

Los requisitos específicos de los programas pueden incluir cursos propedéuticos, exámenes de conocimientos, elaboración de propuestas de proyectos, entrevistas, etc. Tenga en consideración que cada PEP de la UADY aplica cuotas diferentes. Infórmese con su coordinador.

ETAPA 5: PRESENTACIÓN DEL EXADEP (EN LA UADY)

Para ingreso en el primer período: 27 de mayo de 2017

Para ingreso en el segundo período: 4 de noviembre de 2017

La sede y las listas se podrán consultar en el www.selección.uady.mx/posgrado en las siguientes fechas:

- Para ingreso en el primer período: del 24 al 27 de mayo de 2017, y
- Para ingreso en el segundo período: del 27 de octubre al 4 de noviembre de 2017.

Presentar el examen:

- Para ingreso en el primer período: 27 de mayo de 2017
- Para ingreso en el segundo período: 4 de noviembre de 2017

Para presentar el examen es requisito llevar y presentar el comprobante de inscripción con fotografía, así como una identificación vigente con fotografía:

- Pasaporte.
- Forma migratoria vigente (para residentes en México).
- Documento de identificación nacional (DIN) (es imprescindible que tenga fotografía).
- Licencia de conducir.

Los resultados de este examen se podrán consultar en el [SIPS](#) a partir de las siguientes fechas:

- Para ingreso en el primer período: 23 de junio de 2017
- Para ingreso en el segundo período: 4 de diciembre de 2017

UNIVERSIDAD AUTÓNOMA DE YUCATÁN SECRETARÍA GENERAL

ETAPA 6: RESULTADOS DEL PROCESO DE SELECCIÓN

Para ingreso en el primer período: a partir del 5 de julio de 2017

Para ingreso en el segundo período: a partir del 14 de diciembre de 2017

Las listas de los aspirantes aceptados a ingresar en los programas de posgrado de la UADY se publicarán en www.seleccion.uady.mx/posgrado en las fechas indicadas arriba.

A partir de la publicación de los resultados, cada aspirante podrá solicitar al coordinador del programa el dictamen con el resultado del proceso de selección, en el que se debe indicar claramente si el aspirante fue o no aceptado, así como las razones que sustentan tal decisión.

Los resultados del proceso de selección son validados por el cuerpo colegiado (comité académico o similar) encargado de la administración del programa y no serán reconsiderados, excepto que se detecte algún error de procedimiento, en cuyo caso deberá comunicarse a la Coordinación Administrativa del Sistema de Posgrado e Investigación al teléfono +52(999)9300900 ext. 1335 en horario de 8:00 a 14:00 de lunes a viernes.

ETAPA 7: INSCRIPCIÓN

Para ingreso en el primer período: del 8 al 18 de agosto de 2017

Para ingreso en el segundo período: del 10 de enero al 16 de febrero de 2018

La inscripción de los aspirantes aceptados se realizará en las instalaciones de la facultad sede del programa de posgrado. Así mismo se deberá cumplir con los requisitos específicos establecidos por el programa de posgrado. Esto incluye fechas específicas para realizar el proceso de inscripción dentro del período señalado, por lo que deberá consultarse los días y horarios que programe la facultad sede correspondiente para realizar dicha inscripción.

Documentación a entregar al Departamento de Control Escolar al momento de la inscripción:

1. Original del certificado de estudios completos de licenciatura y/o maestría, según el nivel del programa a cursar;
2. Original del título de licenciatura o grado de maestría, según el nivel del programa a cursar;
3. Original del acta o certificado de nacimiento debidamente legalizada por el servicio consular mexicano o apostillada en el país de origen;
4. Fotocopia de la calidad migratoria (residente temporal por estudios o residente permanente con permiso para estudiar en México);
5. Fotocopia de la CURP (Clave única de Registro de Población). Esta clave se le otorga a todo ciudadano extranjero residente en México o cuando tramita su visa de estudiante.
6. Fotocopia del pasaporte vigente.

Notas:

1. Todos los documentos (título, grado y certificado de estudios completos) deberán estar apostillados en el país de origen del documento;
2. Los títulos, grados y certificados de estudios completos emitidos en otra lengua que no sea el español deberán contar con traducción certificada al idioma español. En caso que no cuente con dicha traducción, la podrá realizar en México por un perito autorizado por el Tribunal Superior de Justicia de la Nación o el Centro Institucional de Lenguas (CIL) de la UADY;
3. Deberá iniciar, en un plazo no mayor de un mes a partir de la fecha de inscripción al programa, el trámite de la revalidación o dictamen técnico del certificado de estudios completos de la licenciatura o maestría, según sea el caso, y presentar la constancia de dicho trámite ante el Departamento de Control Escolar de la facultad. Este procedimiento lo realiza la Secretaría de Educación Pública de México (<http://www.gob.mx/sep>);
4. Despues del proceso de indexación de documentos, se devuelven los originales pagando un derecho de certificación de documentos en la caja general de la UADY;
5. En caso de que el título o grado se encuentre en trámite, se deberá presentar una constancia que avale que se encuentra en trámite dicho documento.

UNIVERSIDAD AUTÓNOMA DE YUCATÁN SECRETARÍA GENERAL

INFORMACIÓN COMPLEMENTARIA

- La cuota de recuperación del proceso de selección, NO es reembolsable.
- Se recomienda que todos los comprobantes que se generan a través de las diferentes etapas del proceso de selección, sean impresos y resguardados por los interesados, para cualquier aclaración.
- Cualquier modificación a la presente convocatoria, la autorizará el C. Rector y se dará a conocer por medio del C. Secretario General de la Universidad Autónoma de Yucatán.

Toda la información del proceso de selección se podrá consultar en www.seleccion.uady.mx/posgrado. Adicionalmente, se podrá solicitar información y aclaraciones al Centro de Atención de Dudas y Encuesta (CADE) a los teléfonos +52 (999) 93-02120, +52 (999) 93-02121, +52 (999) 93-02122, +52 (999) 93-02122 en el horario de 8:00 a 17:00 (hora del centro de México) de lunes a viernes o al correo electrónico posgrados@correo.uady.mx.

Esta convocatoria fue aprobada por el H. Consejo Universitario, en sesión extraordinaria efectuada el día **x** de enero de 2017, conforme a lo dispuesto por los artículos 116 y 153 del Estatuto General.