
1

Tecnológico Nacional de México Campus Ciudad Hidalgo

6-12-2021

Opciones de
titulación para
planes de
estudios 2015

TENOLÓGICO NACIONAL DE MÉXICO
ITSCH

2

Tecnológico Nacional de México Campus Ciudad Hidalgo

ÍNDICE

1. OPCIÓN: TESIS 5

A. DESCRIPCIÓN 5
B. ESTRUCTURA DEL ANTEPROYECTO 6
C. ESTRUCTURA DEL DOCUMENTO DE TESIS 9

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 10

2. OPCIÓN: PROYECTO DE INVESTIGACIÓN 14

A. DESCRIPCIÓN 14

B. ESTRUCTURA DEL ANTEPROYECTO 15
C. ESTRUCTURA DEL DOCUMENTO FINAL 18
D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 19

3. OPCIÓN: EXAMEN EGEL 22

A. DESCRIPCIÓN 22

4. OPCIÓN: MEMORIA DE RESIDENCIAS PROFESIONALES. 24

A. DESCRIPCIÓN 24

5. OPCIÓN: PROYECTO INTEGRADOR 26

A. DESCRIPCIÓN 26
B. ESTRUCTURA DEL ANTEPROYECTO 27
C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN 30

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 31

6. OPCIÓN: PROYECTO PRODUCTIVO 38

A. DESCRIPCIÓN 38
B. ESTRUCTURA DEL ANTEPROYECTO 38
C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN 40
D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 41

3

Tecnológico Nacional de México Campus Ciudad Hidalgo

7. OPCIÓN: PROYECTO DE INNOVACIÓN TECNOLÓGICA 47

A. DESCRIPCIÓN 47
B. ESTRUCTURA DEL ANTEPROYECTO 47
C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN 49
D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 50

8. OPCIÓN: PROYECTO DE EMPRENDEDURISMO 55

A. DESCRIPCIÓN 55
B. ESTRUCTURA DEL ANTEPROYECTO 55
C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN 57

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 58

9. OPCIÓN: PROYECTO INTEGRAL DE EDUCACIÓN DUAL 63

A. DESCRIPCIÓN 63
B. ESTRUCTURA DEL ANTEPROYECTO 63
C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN 65

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 66

10. OPCIÓN: ESTANCIAS 73

A. DESCRIPCIÓN 73
B. ESTRUCTURA DEL ANTEPROYECTO 74

C. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 78

11. OPCIÓN: TESINA 85

A. DESCRIPCIÓN 85
B. ESTRUCTURA DE LA PROPUESTA DE TESINA 85

C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN 87
D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL 88

4

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
OPCIÓN DE TESIS

5

Tecnológico Nacional de México Campus Ciudad Hidalgo

1. OPCIÓN: TESIS

A. DESCRIPCIÓN

Se denomina tesis profesional a la presentación de los resultados obtenidos de una
investigación realizada por el (los) candidato (s), que contiene una posición de un tema,
fundamentada en un área del conocimiento científico y tecnológico.

El trabajo a desarrollar podrá realizarse en forma individual o por dos candidatos.
Cuando las características del trabajo requieran un mayor número de participantes, la
academia correspondiente podrá ponderarlo y recomendarlo, previa justificación de los
proponentes del tema, ante el jefe del departamento académico correspondiente, quien
solicitará la aprobación del director del plantel, considerando aportación, alcance y
profundidad del mismo.

El tema de la tesis profesional será definido por el (los) candidato(s) y dictaminado

por la academia correspondiente.

El candidato podrá realizar su investigación dentro del instituto tecnológico o en otra

institución o empresa que le proporcione los medios necesarios.

El candidato tendrá un asesor para el desarrollo de su trabajo, designado por el jefe

del departamento académico considerando la propuesta de la academia correspondiente;
o nombrado por la institución externa o empresa en la cual desarrolle su trabajo de tesis,
en cuyo caso será ratificado por el jefe del departamento académico.

El trabajo de tesis será revisado por una comisión de tres profesionistas integrada

para tal efecto en el seno de la academia, y/o con miembros externos a juicio del jefe de
departamento, la cual dictaminará la aprobación o modificación del mismo.

El jefe del departamento académico designará al jurado que presidirá el acto de

recepción profesional, considerando la propuesta de la academia correspondiente y
evaluando los perfiles de los candidatos externos, si existiesen.

El egresado sustentará el acto de recepción profesional, consistente en examen

profesional y protocolo, en la fecha y hora designados para tal efecto.

El jurado emitirá su dictamen, el cual será inapelable, con base en la presentación

del trabajo por parte del sustentante y las respuestas a las preguntas formuladas.

Al jefe del departamento de servicios escolares del instituto del cual egresó el

sustentante le corresponderá realizar el trámite de la expedición del título y de la cédula
profesional del mismo.

6

Tecnológico Nacional de México Campus Ciudad Hidalgo

B. ESTRUCTURA DEL ANTEPROYECTO

Los apartados que debe contener todo anteproyecto de titulación por esta opción y que
se entregue para su evaluación son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
DE TESIS

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO”.
• Dejar cuatro reglones en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: ASESOR
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DE ASESOR
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA
• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12

y negritas la leyenda: Lugar y Fecha.

La portada se muestra en la siguiente imagen:

7

Tecnológico Nacional de México Campus Ciudad Hidalgo

ii. Desarrollo del anteproyecto, este deberá de estar conformado por:

I. INTRODUCCIÓN

Aunque bien es de las primeras fases que se muestran físicamente en el documento

es una de las que se realizan al final de la elaboración del mismo. El objetivo de la
introducción es crear un panorama general del contenido del proyecto, que ubique al lector
en el contexto integral del mismo, es importante lograr una inserción del lector en el
proyecto, la introducción se elabora con el fin de despertar el interés del lector y su
consecuente captación y describe sintéticamente lo que será encontrado en cada uno de
los capítulos del informe.

8

Tecnológico Nacional de México Campus Ciudad Hidalgo

II. ANTECEDENTES

Son todos los trabajos realizados previamente sobre el tema que se va a investigar y

que aportan información relevante para nuestro trabajo.

III. JUSTIFICACIÓN

¿Por qué surge el proyecto? Problemas y necesidades del contexto intereses o

necesidades formativas y comunitarias que pueden ser cubiertas por el proyecto

IV. HIPÓTESIS

Indica lo que estamos buscando o tratando de probar. Son explicaciones tentativas
del fenómeno investigado, formuladas a manera de proposiciones. No todos los trabajos
plantean hipótesis, el formularlas o no depende de dos factores esenciales: el enfoque del
estudio y el alcance inicial del mismo.

V. OBJETIVOS (Generales y específicos)

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,

etc., que describa el objeto del proyecto que se pretende desarrollar, también la metodología
general que será utilizada y finalmente, expresar en donde será aplicado. El tiempo y
redacción debe ser impersonal.

De igual manera los objetivos específicos (y puede ser redundante la aclaración, pero
es plural y de hecho lo mínimo sugerido son 3) se redactan con el mismo enfoque, solamente
que se· parte de una división del problema y del objetivo general en un conjunto de acciones
que permitan lograr el proyecto en su conjunto.

VI. METODOLOGÍA

Esta parte del trabajo describe como fue llevada a cabo la investigación, e incluye:

• Enfoque (cualitativo, cuantitativo o mixto)
• Contexto de la investigación
• Hipótesis (si se establecieron) y especificación de las variables o los conceptos

(categorías), abarca definiciones conceptuales y operaciones.
• Diseño utilizado (experimental o no experimental)
• Sujetos, universo y muestra (procedencia, edades, sexo o aquellas

características que sean relevantes de los sujetos; descripción del universo y
la muestra, y procedimientos y selección de la muestra)

• Instrumentos de recolección de datos utilizados (descripción precisa,
confiable, validez y variables, o conceptos, eventos, situaciones, categorías,
lugares de donde se obtuvo información).

• Procedimiento (un resumen de 'cada paso en el desarrollo de la investigación)

9

Tecnológico Nacional de México Campus Ciudad Hidalgo

VII. PLAN DE TRABAJO CRONOGRAMA DE ACTIVIDADES

Elaborar un diagrama de Gantt que contenga: la descripción de la actividad, la fecha
de inicio y fin en semanas.

VIII. BIBLIOGRAFÍA

Describir las referencias bibliográficas que permitieron definir el problema y el
procedimiento metodológico del diseño en estilo APA (American Psychological Association)

IX. ANEXOS

Adjuntar documentos de apoyo que puedan servir para la ejecución del proyecto.

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia,

una vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar
el examen profesional.

C. ESTRUCTURA DEL DOCUMENTO DE TESIS

Los apartados que debe contener todo proyecto de titulación por esta opción

“TESIS” y que se entregan para su evaluación son los siguientes:

CAPÍTULOS PUNTOS A DESARROLLAR

Datos preliminares
(No se requiere el nombre
de un capítulo únicamente
desarrollar los puntos
indicados)

• Portada

• Agradecimientos o dedicatoria
(opcional)

• Portada Resumen

• Índice General

• Índice de cuadros, gráficas, figuras,
imágenes y tablas

• Introducción

CAPÍTULO I.
EL PROBLEMA

• Objetivos (general y específicos)

• Justificación

• Hipótesis

CAPÍTULO II.
FUNDAMENTO TEÓRICO

• Marco teórico

• Marco conceptual

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_empastado.doc

10

Tecnológico Nacional de México Campus Ciudad Hidalgo

CAPÍTULO III
PROPUESTA DEL
PROYECTO

• Procedimiento o metodología usada

CAPÍTULO IV.
ANÁLISIS Y DISCUSIÓN
DE RESULTADOS

• Conclusiones

• Recomendaciones

• Bibliografía (Normas APA)

• Anexos

TIPOGRAFÍA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

• El interlineado es a 2 líneas, con espaciado 0.
• Las notas al pie son consecutivas por página de aparición, es decir, en cada página

se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

1. AGRADECIMIENTO

Queda abierta la formulación.

https://normas-apa.org/

11

Tecnológico Nacional de México Campus Ciudad Hidalgo

2. RESUMEN

Constituye brevemente el contenido esencial del trabajo usualmente incluye:

planteamiento del problema, método, resultados más importantes y las principales
conclusiones. Debe ser comprensible, sencillo, informativo, preciso, completo, conciso y
especifico. En el caso de una tesis se recomienda que no exceda las 320 palabras (estándar
300).

3. ÍNDICE

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden expositivo

de conceptos. En primer lugar, debe ir introducción a la que seguirán los distintos capítulos,
apartados y subapartados que constituyen el cuerpo del texto numerados o diferenciados
por tamaño y características de la tipografía.

Los anexos gráficas y figuras se consideran parte independiente del índice de
contenido.

4. ÍNDICE DE CUADROS, GRÁFICAS Y FIGURAS

En este debemos considerar todos los cuadros, gráficas y figuras que contiene el

trabajo, respetando la numeración que debe generarse de manera consecutiva.

5. INTRODUCCIÓN

Aunque bien es de las primeras fases que se muestran físicamente en el documento

es una de las que se realizan al final de la elaboración del mismo.

El objetivo de la introducción es crear un panorama general del contenido del
proyecto, que ubique al lector en el contexto integral del mismo, es importante lograr una
inserción del lector en el proyecto, la introducción se elabora con el fin de despertar el interés
del lector y su consecuente captación y describe sintéticamente lo que será encontrado en
cada uno de los capítulos del informe.

6. JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,

económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo a la
disciplina y que por ello amerita el trabajo.

La justificación también vive tres momentos primordiales que son: la problemática
que se detectó, el objetivo que se busca desarrollar y que por ello justifica el proyecto, de
hecho, es indispensable incluir el vocablo JUSTIFICA y hacerlo de manera notoria en dos
tipografías no estándar.

12

Tecnológico Nacional de México Campus Ciudad Hidalgo

7. OBJETIVOS

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,

etc., que describa el objeto del proyecto que se pretende desarrollar.

13

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
PROYECTO DE

INVESTIGACIÓN

14

Tecnológico Nacional de México Campus Ciudad Hidalgo

2. OPCIÓN: PROYECTO DE INVESTIGACIÓN

A. DESCRIPCIÓN

El proyecto de investigación consiste en el procedimiento metodológico a través del

cual se obtiene un resultado científico y/o tecnológico, se innova o adecúa una tecnología o
parte de un proceso productivo o experimental, etc.; que resulta de utilidad para la
humanidad; y cuyo impacto puede ser local, regional, nacional o internacional. El proyecto
de investigación puede ser realizado dentro o fuera del instituto tecnológico.

Los proyectos de investigación presentados en el Concurso Nacional de Creatividad
y en el Concurso Nacional de Emprendedores de los institutos tecnológicos pueden ser
considerados en esta opción de titulación, así como los proyectos realizados durante la
residencia profesional o la práctica profesional y los realizados durante el ejercicio profesional
del egresado en cualquier lugar acreditado para ello.

El tema del proyecto a desarrollar será definido por el candidato o asignado por el
responsable del mismo y dictaminado por la academia correspondiente y, en su caso,
autorizado por el jefe del departamento académico correspondiente.

El candidato comprobará mediante constancia, su participación en un proyecto de
investigación realizado en el instituto tecnológico o en otro centro o institución que desarrolle
investigación.

El sustentante tendrá como asesor al titular responsable del proyecto de investigación,
el cual será autorizado por el jefe del departamento académico correspondiente.

El informe técnico de la investigación será revisado por una comisión de tres
profesores, integrada en el seno de la academia para tal efecto, y/o con miembros externos
a juicio del jefe de departamento,

El jefe del departamento académico designará al jurado que presidirá el acto de
recepción profesional, considerando la propuesta de la academia correspondiente y
evaluando los perfiles de los candidatos externos, si existiesen.

El egresado sustentará el acto de recepción profesional, consistente en examen
profesional y protocolo, en la fecha y hora designados para tal efecto.

El jurado emitirá su dictamen, el cual será inapelable, con base en la presentación del
trabajo por parte del sustentante y las respuestas a las preguntas formuladas.

15

Tecnológico Nacional de México Campus Ciudad Hidalgo

Al departamento de servicios escolares del instituto del cual egresó el sustentante
corresponderá realizar el trámite de la expedición del título y de la cédula profesional del
mismo.

B. ESTRUCTURA DEL ANTEPROYECTO

Los apartados que debe contener todo anteproyecto de titulación por esta opción y

que se entregue para su evaluación son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
DE INVESTIGACIÓN

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO DE INVESTIGACIÓN”.
• Dejar cuatro reglones en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: ASESOR
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DE ASESOR
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA
• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12

y negritas la leyenda: Lugar y Fecha.

La portada se muestra en la siguiente imagen:

16

Tecnológico Nacional de México Campus Ciudad Hidalgo

ii. Desarrollo del anteproyecto, este deberá de estar conformado por:

I. INTRODUCCIÓN

Aunque bien es de las primeras fases que se muestran físicamente en el documento es

una de las que se realizan al final de la elaboración del mismo. El objetivo de la introducción
es crear un panorama general del contenido del proyecto, que ubique al lector en el contexto
integral del mismo, es importante lograr una inserción del lector en el proyecto, la
introducción se elabora con el fin de despertar el interés del lector y su consecuente
captación y describe sintéticamente lo que será encontrado en cada uno de los capítulos del
informe.

II. ANTECEDENTES

Son todos los trabajos realizados previamente sobre el tema que se va a investigar y que

aportan información relevante para nuestro trabajo.

17

Tecnológico Nacional de México Campus Ciudad Hidalgo

III. JUSTIFICACIÓN

¿Por qué surge el proyecto? Problemas y necesidades del contexto Intereses o

necesidades formativas y comunitarias que pueden ser cubiertas por el proyecto

IV. HIPÓTESIS

Indica lo que estamos buscando o tratando de probar. Son explicaciones tentativas del

fenómeno investigado, formuladas a manera de proposiciones. No todos los trabajos
plantean hipótesis, el formularlas o no depende de dos factores esenciales: el enfoque del
estudio y el alcance inicial del mismo.

V. OBJETIVOS (Generales y específicos)

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo, etc,

que describa el objeto del proyecto que se pretende desarrollar, también la metodología
general que será utilizada y finalmente, expresar en donde será aplicado. El tiempo y
redacción debe ser impersonal.

De igual manera los objetivos específicos (y puede ser redundante la aclaración, pero es
plural y de hecho lo mínimo sugerido son 3) se redactan con el mismo enfoque, solamente
que se· parte de una división del problema y del objetivo general en un conjunto de acciones
que permitan lograr el proyecto en su conjunto.

VI. METODOLOGÍA

Esta parte del trabajo describe como fue llevada a cabo la investigación, e incluye:
• Enfoque (cualitativo, cuantitativo o mixto)
• Contexto de la investigación
• Hipótesis (si se establecieron) y especificación de las variables o los conceptos

(categorías). Abarca definiciones conceptuales y operaciones.
• Diseño utilizado (experimental o no experimental)
• Sujetos, universo y muestra (procedencia, edades, sexo o aquellas

características que sean relevantes de los sujetos; descripción del universo y
la muestra, y procedimientos y selección de la muestra)

• Instrumentos de recolección de datos utilizados (descripción precisa,
confiable, validez y variables, o conceptos, eventos, situaciones, categorías,
lugares de donde se obtuvo información).

• Procedimiento (un resumen de 'cada paso en el desarrollo de la investigación)

VII. PLAN DE TRABAJO CRONOGRAMA DE ACTIVIDADES

Elaborar un diagrama de Gantt que contenga: la descripción de la actividad, la fecha de

inicio y fin en semanas

18

Tecnológico Nacional de México Campus Ciudad Hidalgo

VIII. BIBLIOGRAFÍA

Describir las referencias bibliográficas que permitieron definir el problema y el

procedimiento metodológico del diseño en estilo APA (American Psychological Association)

IX. ANEXOS

Adjuntar documentos de apoyo que puedan servir para la ejecución del proyecto.

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia, una

vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar el
examen profesional.

C. ESTRUCTURA DEL DOCUMENTO FINAL

Capítulos Puntos a desarrollar

Datos preliminares

• Agradecimientos o dedicatoria (opcional)

• Portada

• Resumen

• Índice General

• Índice de cuadros, gráficas, figuras, imágenes
y tablas

• Introducción

•
CAPÍTULO I.
EL PROBLEMA

• Objetivos (general y específicos)

• Justificación

• Hipótesis

CAPÍTULO II.
FUNDAMENTO
TEÓRICO

• Marco teórico

• Marco conceptual

CAPÍTULO III.
PROPUESTA
DEL
PROYECTO

• Procedimiento o metodología usada

CAPÍTULO IV.
ANÁLISIS Y
DISCUSIÓN DE
RESULTADOS

• Conclusiones
• Recomendaciones
• Bibliografía (Normas APA)
• Anexos

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_discos_titulacion.docx

19

Tecnológico Nacional de México Campus Ciudad Hidalgo

TIPOGRAFÍA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

• El interlineado es a 2 líneas, con espaciado 0.
• Las notas al pie son consecutivas por página de aparición, es decir, en cada página

se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

1. AGRADECIMIENTO

Queda abierta la formulación.

2. RESUMEN

Constituye brevemente el contenido esencial del trabajo usualmente incluye:

planteamiento del problema, método, resultados más importantes y las principales
conclusiones. Debe ser comprensible, sencillo, informativo, preciso, completo, conciso y
especifico. En el caso de una tesis se recomienda que no exceda las 320 palabras
(estándar 300).

3. ÍNDICE

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden expositivo

de conceptos. En primer lugar, debe ir introducción a la que seguirán los distintos capítulos,

https://normas-apa.org/

20

Tecnológico Nacional de México Campus Ciudad Hidalgo

apartados y subapartados que constituyen el cuerpo del texto numerados o diferenciados
por tamaño y características de la tipografía.

Los anexos gráficas y figuras se consideran parte independiente del índice de
contenido.

4. ÍNDICE DE CUADROS, GRÁFICAS Y FIGURAS

En este debemos considerar todos los cuadros, gráficas y figuras que contiene el

trabajo, respetando la numeración que debe generarse de manera consecutiva.

5. INTRODUCCIÓN

Aunque bien es de las primeras fases que se muestran físicamente en el documento
es una de las que se realizan al final de la elaboración del mismo.

El objetivo de la introducción es crear un panorama general del contenido del
proyecto, que ubique al lector en el contexto integral del mismo, es importante lograr una
inserción del lector en el proyecto, la introducción se elabora con el fin de despertar el interés
del lector y su consecuente captación y describe sintéticamente lo que será encontrado en
cada uno de los capítulos del informe.

6. JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,

económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo a la
disciplina y que por ello amerita el trabajo.

La justificación también vive 3 momentos primordiales que son: la problemática que
se detectó, el objetivo que se busca desarrollar y que por ello justifica el proyecto, de hecho,
es indispensable incluir el vocablo JUSTIFICA y hacerlo de manera notoria en dos
tipografías no estándar.

7. OBJETIVOS

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,
etc., que describa el objeto del proyecto que se pretende desarrollar.

21

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR EXAMEN
GENERAL DE EGRESO DE

LICENCIATURA (EGEL) DEL
CENTRO NACIONAL DE
EVALUACIÓN PARA LA

EDUCACIÓN SUPERIOR, A. C.
(CENEVAL).

22

Tecnológico Nacional de México Campus Ciudad Hidalgo

3. OPCIÓN: EXAMEN EGEL

A. DESCRIPCIÓN

¿Qué es?

El Examen General para el Egreso de la Licenciatura (EGEL) es un instrumento de

evaluación de cobertura nacional cuyo propósito es determinar si los egresados que
concluyen un plan de estudios de la licenciatura cuentan con los conocimientos y las
habilidades que se consideran indispensables al término de su formación académica.

¿A quién está dirigido?

A los egresados de programas de educación superior que han cubierto 100% de los

créditos y, en su caso, a estudiantes que están cursando el último semestre de la carrera,
siempre y cuando la institución formadora así lo solicite.

Resultados

Los resultados se expresan en la escala índice Ceneval, escala cuyo rango de

calificación va de 700 a 1 300 puntos.

El EGEL es un examen de criterio; los resultados de cada sustentante se comparan
contra un estándar nacional de desempeño. Se establece un estándar ideal o deseable; es
decir, se define un mínimo del porcentaje de aciertos necesarios en cada área del examen
que se fija en 1 000 puntos de la escala Ceneval, y los resultados superiores corresponden
a un nivel de dominio satisfactorio. Una calificación igual o superior a 1 150 refleja un dominio
sobresaliente.

Para titulación es necesario obtener un nivel de desempeño satisfactorio o
sobresaliente.

23

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
MEMORIA DE
RESIDENCIAS

 PROFESIONALES

24

Tecnológico Nacional de México Campus Ciudad Hidalgo

4. OPCIÓN: MEMORIA DE RESIDENCIAS PROFESIONALES.

A. DESCRIPCIÓN

La Residencia Profesional es una estrategia educativa de carácter curricular, que
permite al estudiante emprender un proyecto teórico-práctico, analítico, reflexivo, crítico y
profesional; con el propósito de resolver un problema específico de la realidad social y
productiva, para fortalecer y aplicar sus competencias profesionales.

El proyecto de Residencia Profesional puede realizarse de manera individual, grupal
o interdisciplinaria; dependiendo de los requerimientos, condiciones y características del
proyecto de la empresa, organismo o dependencia. La Residencia Profesional puede ser
realizada a través de proyectos integradores, bajo el esquema de educación dual, entre
otros.

Para la titulación por la opción de memoria de residencias cada una de las academias
es responsable de establecer los criterios que un proyecto derivado de esta opción debe de
cumplir para que sean aprobados para tales efectos, estos criterios deben estar claramente
establecidos y ser difundidos entre todos los estudiantes para que los mismos puedan
establecer si pueden ser candidatos a optar por este medio de titulación integral.

Para los efectos de titulación no se debe hacer ninguna modificación al informe
técnico de residencias profesionales, bastara con ser aprobado por la academia
correspondiente y cambiar la portada del documento por la portada de titulación integral,
establecida en la institución.

No será necesario presentar acto protocolario del proyecto de titulación integral (no
se debe realizar la exposición del mismo, solo realizar la toma de protesta ante los sinodales
asignados). Solo para el caso de tesis o tesina, realizar su exposición, la cual es evaluada
por los sinodales asignados.

25

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
OPCIÓN DE PROYECTO

INTEGRADOR

26

Tecnológico Nacional de México Campus Ciudad Hidalgo

5. OPCIÓN: PROYECTO INTEGRADOR

A. DESCRIPCIÓN

Para aceptar un trabajo por esta opción se toman en cuenta los siguientes
CRITERIOS GENERALES:

El proyecto de integración es una opción que representa una estrategia curricular
donde se relacionan las competencias de las asignaturas de un plan de estudio, a través
del trabajo colaborativo, pudiendo ser interdisciplinario para solucionar problemas
de contexto.

Su carácter teórico-práctico, posibilita el desarrollo de habilidades en contexto de
aplicación de conocimientos y debe responder a una necesidad social, productiva,
económica, etc. Los temas para la realización del proyecto integrador serán formulados por
los estudiantes y aprobados por el asesor a través de una o varias materias. Es necesario
que los temas estén relacionados a la carrera del estudiante, sea de gran interés y contenido
científico, además, debe ser un aporte a la comunidad.

El trabajo presentado para titulación debe ser aplicable a un contexto real justificado
por la necesidad de solventar un problema, así mismo, el proyecto debe impactar en el
perfil del egresado y ser autorizado previamente por la academia correspondiente.
El proyecto integrador se debe realizar en grupos de hasta cinco estudiantes siempre y
cuando la naturaleza del mismo justifique el número de participantes. Este proyecto
integrará los conocimientos adquiridos de cada una de las asignaturas del curso.

De acuerdo con las competencias que se enfatizan puede ser un:

1. Proyecto genérico: Cuando el proyecto que se va a realizar se plantea en un
conjunto de acciones que direccione el desarrollo de las competencias genéricas
establecidas en un plan de estudios.

2. Proyecto específico: Cuando el direccionamiento es enfatizado a las competencias
específicas de dicho plan.

3. Proyecto global: Cuando se direccionan de manera integral las competencias
genéricas y específicas del plan de estudios.

Por la relación que se establece con las disciplinas:

1. Proyecto disciplinario: Si el proyecto se integra por un conjunto de asignaturas de

un mismo plan de estudios.
2. Proyecto interdisciplinario: Cuando el proyecto integre un conjunto de asignaturas

de diversos planes de estudio.

27

Tecnológico Nacional de México Campus Ciudad Hidalgo

Por su enfoque:

1. Proyecto de investigación: Si en el desarrollo del proyecto, se orienta al estudiante
en busca de que aprenda a organizar, sistematizar y analizar la información de un
hecho para obtener conclusiones que puedan enriquecer el campo
desconocimiento.

2. Proyecto tecnológico: Si en el desarrollo del proyecto, se orienta al estudiante en
busca del diseño, construcción y transferencia de tecnología (equipos,
instrumentos, procesos, entre otros).

3. Proyecto social: Cuando el estudiante intenta identificar, diagnosticar y resolver
problemas sociales vinculados con la comunidad y su entorno.

4. Proyecto de inversión (materia de Formulación y evaluación de proyectos): Orienta
al estudiante a emprender proyectos para generar autoempleos y economías.

5. Proyecto cultural: Se desarrolla para crear o recrear mediante estrategias
recreativas, deportivas y artísticas.

Por el grado de participación de los estudiantes.

1. Nivel operativo: Si en esta participación el estudiante solo se limita a ejecutar el

proyecto sin la realización de sugerencias, mejoras o trabajo colaborativo.
2. Nivel intermedio: Cuando propone la estructuración y construcción de las acciones

a realizar durante la ejecución del proyecto.
3. Nivel estratégico: Si el estudiante es capaz de proponer un proyecto en conjunto

con el profesor o de modificar uno ya existente

B. ESTRUCTURA DEL ANTEPROYECTO

Los apartados que debe contener todo anteproyecto de titulación por esta opción y

que se entregue para su evaluación son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
DE DESARROLLO POR PROYECTO INTEGRADOR.

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO”.
• Dejar cuatro reglones en blanco.
• Centrado en mayúsculas, Arial 12 y negritas: EL NOMBRE DE LA EMPRESA,

INSTITUCIÓN ACADÉMICA O INSTITUTO DE INVESTIGACIÓN (según sea
el caso).

28

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DE LA EMPRESA
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: ASESOR
• Dejar un espacio
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)

• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA
• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12

y negritas la leyenda: Lugar y Fecha.

La portada se muestra en la siguiente imagen:

29

Tecnológico Nacional de México Campus Ciudad Hidalgo

ii. Desarrollo de anteproyecto, este deberá de estar conformado por:

I. DIAGNÓSTICO

• Descripción del contexto.

• Antecedentes

• Experiencias realizadas anteriormente para resolver el problema

II. JUSTIFICACIÓN

¿Por qué surge el proyecto? Problemas y necesidades del contexto Intereses o

necesidades formativas y comunitarias que pueden ser cubiertas por el proyecto

III. FORMULACIÓN DEL PROBLEMA

En la formulación del problema es importante que el grupo investigativo responda a

dos aspectos claves: ¿Qué se quiere investigar? y ¿Para qué se realiza el estudio?, desde
una ubicación contextual de la comunidad.

IV. OBJETIVOS

General y específicos

V. RELACIÓN DEL PROYECTO CON EL PERFIL PROSPECTIVO DE NIVEL DE

FORMACIÓN

• Descripción breve de la vinculación que tiene el proyecto con las necesidades de
aprendizaje que se requiere cubrir.

• Identificación y descripción de las competencias.

• Descripción de las asignaturas involucradas.

VI. PLAN DE TRABAJO CRONOGRAMA DE ACTIVIDADES

Elaborar un diagrama de Gantt que contenga: la descripción de la actividad, la fecha
de inicio y fin en semanas

VII. BIBLIOGRAFÍA

Describir las referencias bibliográficas que permitieron definir el problema y el
procedimiento metodológico del diseño en estilo APA (American Psychological Association)

30

Tecnológico Nacional de México Campus Ciudad Hidalgo

VIII. ANEXOS

Adjuntar documentos de apoyo que puedan servir para la ejecución del proyecto.

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia,
una vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar
el examen profesional

C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN

Los apartados que debe contener todo proyecto de titulación por esta opción

“Proyecto Integrador” y que se entregan para su evaluación son los siguientes:

CAPÍTULOS Puntos a desarrollar

Datos preliminares

• Agradecimientos o dedicatoria (opcional)

• Portada

• Resumen

• Índice General

• Índice de cuadros, gráficas, figuras, imágenes y
tablas

• Introducción

CAPÍTULO I.
EL PROBLEMA

• Planteamiento del problema

• Formulación del problema

• Objetivos (general y específicos)

• Justificación

CAPÍTULO II.
MARCO
REFERENCIAL

• Marco teórico

• Marco conceptual

CAPÍTULO III.
PROPUESTA
DEL
PROYECTO

• Descripción de actividades realizadas

• Descripción de los productos entregables
por asignatura y etapas

• Descripción de las competencias desarrolladas

 Datos posteriores • Conclusiones
• Recomendaciones
• Bibliografía (Normas APA)
• Anexos

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_discos_titulacion.docx

31

Tecnológico Nacional de México Campus Ciudad Hidalgo

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

1. AGRADECIMIENTO

Queda abierta la formulación.

2. RESUMEN

Su propósito es proporcionar a los lectores una visión clara de lo que contiene el

trabajo y las conclusiones correspondientes. Este debe ser, sencillo, informativo, preciso
y conciso, su amplitud en la redacción no debe exceda las 300 palabras.

3. ÍNDICE GENERAL

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden
expositivo de conceptos. En primer lugar, debe ir introducción a la que seguirán los
distintos capítulos, apartados y subapartados que constituyen el cuerpo del texto
numerados o diferenciados por tamaño y características de la tipografía. Los anexos
gráficas y figuras se consideran parte independiente del índice de contenido

4. ÍNDICE DE CUADROS, GRÁFICAS, FIGURAS, IMÁGENES Y TABLAS

En este debemos considerar todos los cuadros, gráficas y figuras que contiene el

trabajo, respetando la numeración que debe generarse de manera consecutiva.

Las tablas, cuadros, figuras, imágenes o gráficas deben de colocarse
inmediatamente después de que se mencionan y se hace referencia en el texto.

El rótulo de la figura, imagen o de la gráfica debe de contener número y título centrado
en la parte inferior de la misma.

El rótulo de la tabla o del cuadro debe contener número y título centrado en la parte
superior de la misma.

5. INTRODUCCIÓN

Aunque bien es de las primeras fases que se muestran físicamente en el documento

es una de las que se realizan al final de la elaboración del mismo.

El objetivo de la introducción es crear un panorama general del contenido del
proyecto, que ubique al lector en el contexto integral del mismo, es importante lograr una
inserción del lector en el proyecto, la introducción se elabora con el fin de despertar el interés
del lector y su consecuente captación y describe sintéticamente lo que será encontrado en
cada uno de los capítulos del informe.

32

Tecnológico Nacional de México Campus Ciudad Hidalgo

CAPÍTULO I. EL PROBLEMA

PLANTEAMIENTO DEL PROBLEMA

Esta parte deberá revelarse el estado del problema de investigación. Sobre la base
de la aplicación de recopilación de información de fuentes primaria, secundaria y terciaria,
describir el problema. El objetivo de esta parte es demostrar que el problema es real. Es
necesario que investigar y leer todo lo que pueda sobre su Situación Problemática

El planteamiento del problema debe contener la siguiente información:

• Características relevantes del problema.

• Efectos o Síntomas que produce el problema.

• Causas que originan el problema de investigación.

• Pronóstico, es decir que pasaría en el futuro si el problema se mantiene.

• Control al pronóstico (propuesta de solución para eliminar o disminuir el
problema).

FORMULACIÓN DEL PROBLEMA

La formulación del problema consiste en la presentación oracional del planteamiento

del problema en una forma reducida, es decir "reducción del problema a términos concretos,
explícitos, claros y precisos." Como producto de esa reducción, se recomienda la elaboración
de una o varias preguntas que reflejen con claridad los aspectos desconocidos que marcarán
el inicio de la investigación.

Un problema bien formulado cumple con las siguientes condiciones, las cuales son
indispensables en toda formulación del mismo:

a. Debe carecer de expresiones que impliquen juicios de valor: bueno, malo, mejor, etc.
b. No debe originar respuestas tales como SI o NO.
c. Contiene como mínimo dos variables. Variable Independiente y dependiente.
d. Debe estar expresado formalmente en forma de pregunta.
e. Debe estar delimitado en cuanto a tiempo y espacio.

Una excelente formulación por lo general se logra con una pregunta que resuma y

condense la esencia del problema y establezca sus principales parámetros. Si la pregunta
está bien redactada nos debe indicar con claridad qué información ha de obtenerse para
resolver el problema.

33

Tecnológico Nacional de México Campus Ciudad Hidalgo

OBJETIVOS (GENERAL Y ESPECÍFICOS)

Es el ¿PARA QUÉ? de la investigación. Enunciado que expresa lo que se desea

indagar y conocer de un problema planteado. Los objetivos dirigen todo el proyecto y abarca
el problema en toda su extensión.

• Rumbo que va a tomar el desarrollo del proyecto.

• Propósitos del estudio, es decir, lo que pretende a través del proyecto.

• Son las guías del desarrollo del proyecto.

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,
etc., que describa el objeto del proyecto que se pretende desarrollar, también la metodología
general que será utilizada y finalmente, expresar en donde será aplicado. El tiempo y
redacción debe ser impersonal.

De igual manera los objetivos específicos se redactan con el mismo enfoque,
solamente que se parte de una división del problema y del objetivo general. Aquí debemos
establecer los pasos necesarios para el cumplimiento del objetivo general Las preguntas que
podemos hacernos son: ¿Cuáles acciones debo planificar para lograr el Objetivo General?
¿Los objetivos son planificados y se pueden cumplir en función del logro del Objetivo
General? ¿Cuáles pasos han de darse durante la investigación para el logro del Objetivo
General?

JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,
económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo
a la disciplina y que por ello amerita el trabajo.

La justificación también vive tres momentos primordiales que son: la problemática
que se detectó, el objetivo que se busca desarrollar y que por ello justifica el proyecto, de
hecho, es indispensable incluir el vocablo JUSTIFICA y hacerlo de manera notoria en
dos tipografías no estándar.

CAPÍTULO II (MARCO REFERENCIAL) MARCO TEÓRICO

Define y expone las metodologías, formulas, técnicas y procedimientos de ingeniería
o de la ciencia que se utilizarán para sustentar la formalidad del proyecto y su nivel
académico de acuerdo al grado de preparación del pasante.

Deberá integrar el conocimiento localizado acerca del tema, resultado de la revisión
de literatura, en donde deberán aparecer los autores citados de acuerdo al formato APA. En
este capítulo debe figurar:

34

Tecnológico Nacional de México Campus Ciudad Hidalgo

a. La presentación de las teorías primarias que defienden su postura con cientificidad
y respaldan los fundamentos teóricos.

b. El debate conceptual y metodológico que se realiza sobre el tema y las
soluciones respectivas implica revisar y citar un mínimo de cinco referencias de
autores que han escrito sobre el tema de estudio en los últimos diez años.

c. La descripción de la teoría seleccionada en la que se fundamenta la investigación
y sobre la cual se desarrollará la discusión conceptual del trabajo.

MARCO CONCEPTUAL

Expone el conjunto de conceptos únicos y compuestos y sus definiciones, que de

manera técnica son propios al área de estudios del pasante y específicamente del proyecto
en cuestión, no debe confundirse con un glosario de términos, dado que el glosario
exclusivamente define los tecnicismos utilizados.

Los elementos del marco conceptual deberán comprender:

• Deberá reconocer y describir “el estado del arte”, es decir, señalar las principales
líneas teóricas en relación con este tema, de modo de poder proponer una nueva
mirada teórica que consideramos relevante en relación con el objeto.

• Deberá ser organizada sistemáticamente para que el lector pueda comprenderla de
mejor manera. Un principio sugerente es partir de lo más general a lo más particular.

• Puede utilizarse como el punto de partida; puede ser la definición del objeto de
estudio o tema, para luego describir sus características, funciones e indicar las partes
que lo componen o los conceptos asociados que sean relevantes.

CAPÍTULO III (PROPUESTA DEL PROYECTO) DESCRIPCIÓN DE ACTIVIDADES

REALIZADAS

En esta parte se debe describir la metodología aplicada, es la parte descriptiva que

explica la aplicación del conocimiento para lograr las competencias que derivan de la o las
asignaturas utilizadas. Esta parte debe explicar el uso de herramientas, técnicas, filosofías
y demás conceptos propios de su carrera y debe estar en coherencia con el logro de
los objetivos específicos y general. Es en sí, el procedimiento realizado.

Se describen las actividades que comprende el proyecto con el fin de resolver un
problema central y formar la competencia o competencias. Las actividades se planifican
teniendo en cuenta el proyecto y las competencias de referencia, así como las etapas
definidas en la Ruta Formativa. La descripción de las actividades es la explicación general
de cada una de las actividades señaladas en el procedimiento.

35

Tecnológico Nacional de México Campus Ciudad Hidalgo

DESCRIPCIÓN DE LOS PRODUCTOS ENTREGABLES POR ASIGNATURA Y ETAPAS

Es el equivalente a los resultados, en este apartado se presenta el producto logrado,
si es un modelo, un prototipo, un diseño o cualquier elemento y debe alinearse a los
conocimientos correspondientes al programa de estudios de la o las materias que han
desarrollado.

Deben ser uno o varios productos relevantes los que se intenten obtener en el
proyecto. Se establecen teniendo en cuenta la competencia a formar y el problema a
resolver y puede estar integrado por varias evidencias.

DESCRIPCIÓN DE LAS COMPETENCIAS DESARROLLADAS

Deberán redactarse los saberes nuevos y la adquisición de experiencias y
conocimientos de acuerdo a las competencias suscritas en los programas de estudios de
las materias donde derivó el proyecto, para tal efecto, se debe explicar cómo ha sido el
proceso de adquisición y cuáles han sido los efectos en el perfil profesional del ingeniero.

La competencia a desarrollar es en la que se va a centrar el proyecto integrador, de
acuerdo con los problemas del contexto actual y futuro. Ésta puede ser la competencia de
la asignatura eje del proyecto, cuando el proyecto contribuya plenamente a su desarrollo,
cuando en el proyecto se integran varias asignaturas ésta debe definirse por la academia
desde el principio de integración de saberes.

CONCLUSIONES

Es el conjunto de aprendizajes que se lograron, así como el logro que se obtuvo de

los objetivos específicos y del objetivo general, se pueden manejar con enfoque cualitativo
o con enfoque cuantitativo (siendo este último más orientado a resultados). Se redacta en
tiempo pretérito y de manera que se facilite la toma de decisiones respecto a una teoría,
un curso de acción o una problemática.

Si el proyecto es desarrollado por varios integrantes se debe agregar una conclusión

personal de cada integrante.

BIBLIOGRAFÍA

Todas las fuentes bibliográficas utilizadas son detalladas en riguroso orden

alfabético de los apellidos y nombre de los distintos autores de la obra consultada, en
mayúsculas y negritas, aclarando tras cada uno, título de la obra, en negritas y letra cursiva,
edición, editorial, población, año de publicación y páginas consultadas. Redactar en estilo
APA (American Psychological Association).

36

Tecnológico Nacional de México Campus Ciudad Hidalgo

ANEXOS

Los anexos se agregan al final del documento como información o documentación

de referencia que fortalezca el sustento del proyecto, estos resultan útiles para describir con
mayor profundidad ciertos materiales, sin distraer la lectura del texto principal o evitar que
dichos materiales rompan con la estructura del reporte.

TIPOGRAFÍA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

• El interlineado es a 2 líneas, con espaciado 0.
• Las notas al pie son consecutivas por página de aparición, es decir, en cada página

se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

https://normas-apa.org/

37

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN
INTEGRAL POR

PROYECTO
PRODUCTIVO

38

Tecnológico Nacional de México Campus Ciudad Hidalgo

6. OPCIÓN: PROYECTO PRODUCTIVO

A. DESCRIPCIÓN

Para aceptar un trabajo de titulación por esta opción se requiere cumplir con los

siguientes CRITERIOS GENERALES.

Un proyecto productivo corresponde a la implementación de una empresa que opera

con fuentes de financiamiento propias, municipales, estatales y/o federales, donde el giro

del negocio es acorde al perfil profesional del egresado.

B. ESTRUCTURA DEL ANTEPROYECTO

Los apartados que debe contener todo anteproyecto de titulación por esta opción y
para entregarlo a la Academia para su valoración son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
DE DESARROLLO POR PROYECTO INTEGRADOR.

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO”.
• Dejar cuatro reglones en blanco.
• Centrado en mayúsculas, Arial 12 y negritas: EL NOMBRE DE LA EMPRESA,

INSTITUCIÓN ACADÉMICA O INSTITUTO DE INVESTIGACIÓN (según sea
el caso).

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE DE LA EMPRESA
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DEL ASESOR

ACADÉMICO
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ASESOR
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: ASESOR EXTERNO
• Dejar un espacio

39

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Centrado en mayúsculas, Arial 12 y negritas la leyenda: NOMBRE DEL
ASESOR EXTERNO

• Dejar un espacio
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA
• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12

y negritas la leyenda: Lugar y Fecha.

La portada se muestra en la siguiente imagen:

40

Tecnológico Nacional de México Campus Ciudad Hidalgo

ii. Desarrollo del anteproyecto, una vez que se tenga la portada en la siguiente
página colocar lo que se menciona enseguida:

I. Introducción
II. Antecedentes y datos de la empresa
III. Justificación
IV. Impacto
V. Objetivos (general y específicos o particulares)
VI. Descripción general de las actividades
VII. Bibliografía citada (en formato APA)

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia,
una vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar
el examen profesional.

C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN

Los apartados que debe contener todo proyecto de titulación por esta opción “Proyecto
Productivo y que se entregan para su evaluación son los siguientes:

Puntos a desarrollar
en el documento

Descripción

Datos preliminares 1. Portada
2. Agradecimientos o dedicatoria (opcional)
3. Resumen
4. Índice

• Índice contenido teórico

• Índice de cuadros, gráficas y figuras.

CAPÍTULO I.
GENERALIDADES
DEL PROYECTO

5. Introducción
6. Justificación
7. Objetivos (General y Específicos)

CAPÍTULO II.
RESUMEN
EJECUTIVO

8. Datos generales y aspectos técnicos del proyecto
9. Resumen ejecutivo, técnico y financiero
10. Programa, componente(s), concepto(s) de apoyo,

inversión total, desglose de apoyo solicitado y de
aportación del solicitante, de créditos, de otros
programas e instituciones, entre otros

CAPÍTULO III.
ANÁLISIS

11. Análisis y aspectos de Mercados
12. Análisis Financiero
13. Análisis de activos
14. Impactos esperados, así como situación del

entorno.

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_empastado.doc

41

Tecnológico Nacional de México Campus Ciudad Hidalgo

CAPÍTULO IV.
RESULTADOS

15. Resultados presentados mediante: planos, gráficas,
prototipos, manuales, programas, análisis estadísticos,
modelos matemáticos, simulaciones, normatividades,
regulaciones y restricciones, entre otros.

Nota: Solo para proyectos que por su naturaleza lo
requieran: estudio de mercado, estudio técnico y estudio
económico.

CAPÍTULO V.
CONCLUSIONES

16. Conclusiones que contengan recomendaciones
para la empresa.

Datos posteriores 17. Fuentes de información
18. Anexos

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

1. AGRADECIMIENTO

Queda abierta la formulación.

2. RESUMEN

Constituye brevemente el contenido esencial del trabajo usualmente incluye:

planteamiento del problema, método, resultados más importantes y las principales
conclusiones. Debe ser comprensible, sencillo, informativo, preciso, completo, conciso y
especifico.

Se recomienda que contenga entre 300 y 500 palabras sin exceder este límite.

3. ÍNDICE CONTENIDO TEÓRICO

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden expositivo

de conceptos. En primer lugar, debe ir introducción a la que seguirán los distintos capítulos,
apartados y subapartados que constituyen el cuerpo del texto numerados o diferenciados
por tamaño y características de la tipografía. Los anexos gráficas y figuras se consideran
parte independiente del índice de contenido

4. ÍNDICE DE CUADROS, GRÁFICAS Y FIGURAS

En este debemos considerar todos los cuadros, gráficas y figuras que contiene el

trabajo, respetando la numeración que debe generarse de manera consecutiva.

42

Tecnológico Nacional de México Campus Ciudad Hidalgo

5. INTRODUCCIÓN

La introducción consiste en una descripción clara y precisa del problema que se

investigó. En ella se especifican el tema de estudio, los antecedentes, la justificación, el
problema y los objetivos. Los antecedentes y la justificación se refieren a la parte donde se
mencionan tanto la necesidad como la utilidad de llevar a cabo la investigación propuesta.
Se debe incluir una descripción muy breve de los hallazgos más sobresalientes en relación
con el tema de interés, especificando la población en la cual se efectuaron dichas
investigaciones. El problema planteado debe ser original, relevante y verificable.
Finalmente, los objetivos se refieren a los logros que se buscan obtener al final del trabajo
y son justamente los que determinan si el proyecto resultó como se esperaba o no.

En la introducción también se integra una descripción de cada uno de los capítulos
que forman parte del trabajo. Es decir, se hace una breve sinopsis del contenido de cada
uno de los apartados que conforman la tesis.

6. JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,

económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo a la
disciplina y que por ello amerita el trabajo.

La justificación también vive tres momentos primordiales que son: la problemática
que se detectó, el objetivo que se busca desarrollar y que por ello justifica el proyecto, de
hecho, es indispensable incluir el vocablo JUSTIFICA y hacerlo de manera notoria en dos
tipografías no estándar.

7. OBJETIVOS

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,

entre otros, que describa el objeto del proyecto que se pretende desarrollar, también la
metodología general que será utilizada y finalmente, expresar en donde será aplicado. El
tiempo y redacción debe ser impersonal.

De igual manera los objetivos específicos (lo mínimo sugerido son tres), se redactan

con el mismo enfoque, solamente que se parte de una división del problema y del objetivo
general en un conjunto de objetivos específicos.

43

Tecnológico Nacional de México Campus Ciudad Hidalgo

8. DATOS GENERALES Y ASPECTOS TÉCNICOS DEL PROYECTO

Debe de mencionarse datos del proyecto, actividad productiva, concepto de apoyo y

descripción de manera detallada, alcance del proyecto, gastos, tiempo de operación,
distintos escenarios que pueden presentarse, estudios específicos.

9. RESUMEN EJECUTIVO, TÉCNICO Y FINANCIERO

Debe de proporcionar una visión en conjunto de la oportunidad de negocio de forma
concisa y clara acorde al proyecto.

10. ANÁLISIS Y ASPECTOS DE MERCADOS

En este apartado se hace una descripción de las propiedades, características y

análisis de materias primas, productos y subproductos, volumen de la producción primaria
de la especie, disponibilidad, accesibilidad, condiciones y mecanismos de abasto de
insumos, materias primas y servicios, así como los posibles canales de distribución y venta.
También se debe de mencionar el plan y estrategia de comercialización. De igual forma es
importante presentar los estudios de mercado, colocar la estimación de beneficios
económico del proyecto, el análisis para decidir clientes y/o proveedores, análisis FODA y
finalmente Mercado objetivo.

11. ANÁLISIS FINANCIERO

Se debe asegurar que contenga lo siguiente:

• Flujo de efectivo, cálculo de la Tasa Interna de Rendimiento (TIR), el Punto de
equilibrio (PE), el Valor Actual Neto (VAN), desglosando todos sus componentes
y anexando documentación que soporte dicho cálculo.

• Análisis de sensibilidad, relación utilidad o beneficio costo.
• Presupuestos, composición y programa de inversiones y financiamiento

complementario de algún intermediario financiero o de otro tipo según sea el caso.
• Proyección financiera actual y proyectada a cinco años (ingresos/egresos).
• Descripción de costos (fijos y variables).
• Necesidades de inversión.
• Copia(s) del (de los) balance(s) general(es) y del (de los) estado(s) de

resultados.
• Cartas de autorización o compromiso de las instituciones financieras participantes

en el financiamiento del proyecto.

12. ANÁLISIS DE ACTIVOS

En este apartado se debe incluir el inventario de Activos Fijos (construcciones,
terrenos agrícolas y ganaderos, inventarios de equipos, semovientes y otros, dependiendo
la situación de análisis.

44

Tecnológico Nacional de México Campus Ciudad Hidalgo

13. IMPACTOS ESPERADOS

Aquí es en donde se colocan aquellos aportes que el proyecto trajo consigo.

14. RESULTADOS E IMPACTO ECONÓMICO Y/O SOCIAL OBTENIDO

Es un resumen de los datos recolectados y el planteamiento que se practicó mediante
estudios cuantitativos, así como los datos recolectados y los análisis recolectados en
estudios cualitativos. Todo lo anterior si el estudio mezcló ambos enfoques. Recordemos
que en algunos estudios cualitativos los resultados pueden ser frases o afirmaciones que
resumen la información, pero tienen que tener un impacto económico social que debe
resaltarse.

Por lo cual se debe de presentar la información de manera útil mediante tablas,

cuadros, gráficas, dibujos, diagramas, mapas y figuras generadas por el análisis del
impacto económico social.

15. CONCLUSIONES

Es el conjunto de aprendizajes que se lograron, así como el logro que se obtuvo de

los objetivos específicos y del objetivo general, se pueden manejar con enfoque cualitativo
o con enfoque cuantitativo (siendo este último más orientado a resultados). Se redacta en
tiempo pretérito y de manera que se facilite la toma de decisiones respecto a una teoría, un
curso de acción o una problemática.

16. FUENTES DE INFORMACIÓN

Todas las fuentes bibliográficas utilizadas son detalladas en riguroso orden

alfabético de los apellidos y nombre de los distintos autores de la obra consultada, en
mayúsculas y negritas, aclarando tras cada uno, título de la obra, en negritas y letra
cursiva, edición, editorial, población, año de publicación y páginas consultadas, apoyarse
del formato APA.

17. ANEXOS

Los anexos se agregan al final del documento como información o documentación

de referencia que fortalezca el sustento del proyecto, estos resultan útiles para describir con
mayor profundidad ciertos materiales, sin distraer la lectura del texto principal o evitar que
dichos materiales rompan con la estructura del reporte,

45

Tecnológico Nacional de México Campus Ciudad Hidalgo

TIPOGRAFÍA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

• El interlineado es a 2 líneas, con espaciado 0.
• Las notas al pie son consecutivas por página de aparición, es decir, en cada página

se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

https://normas-apa.org/

46

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
OPCIÓN DE PROYECTO DE

INNOVACIÓN
TECNOLÓGICA

47

Tecnológico Nacional de México Campus Ciudad Hidalgo

7. OPCIÓN: PROYECTO DE INNOVACIÓN TECNOLÓGICA

A. DESCRIPCIÓN

Para aceptar un trabajo de titulación por esta opción se deben de contemplar los

siguientes CRITERIOS GENERALES:

Es una opción de titulación mediante un proyecto que reúne diversas actividades

como son: científicas, tecnológicas, financieras y comerciales principalmente, que brindan

la oportunidad de introducir nuevos o mejorados productos en el mercado, así mismo

servicios, diseño e implementación de nuevos procesos productivos, procedimientos,

nuevas técnicas de gerencia y sistemas dentro de una organización

Se consideran para elegir esta opción para el proceso de Titulación aquellos

proyectos que participen, en etapas regionales o nacionales en concursos de innovación

tecnológica serán proyectos que puedan acceder a esta opción, siempre y cuando cumplan

con la estructura de anteproyecto y proyecto que se describe a continuación.

Además de considerar también aquellos proyectos que atienden una necesidad

empresarial, específicamente la creación de un nuevo producto o servicio innovador. Así

mismo también es opción aquellos proyectos que participan en convocatorias de innovación

tecnológica para bajar recurso para su desarrollo.

B. ESTRUCTURA DEL ANTEPROYECTO

Los apartados que debe contener todo anteproyecto de titulación por esta opción y
que se entregue para su valoración son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
POR PROYECTO DE INNOVACIÓN TECNOLÓGICA

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO”.
• Dejar cuatro reglones en blanco.
• Centrado en mayúsculas, Arial 12 y negritas: EL NOMBRE DE LA EMPRESA,

INSTITUCIÓN ACADÉMICA O INSTITUTO DE INVESTIGACIÓN (según sea
el caso).

48

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE DE LA EMPRESA
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DEL ASESOR

ACADÉMICO
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ASESOR
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA
• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12

y negritas la leyenda: Lugar y Fecha.

49

Tecnológico Nacional de México Campus Ciudad Hidalgo

ii. Desarrollo del anteproyecto, una vez que se tenga la portada en la siguiente
página colocar lo que se menciona enseguida:

• Introducción

• Antecedentes

• Justificación

• Impacto

• Objetivos (general y específicos o particulares)

• Descripción general de las actividades

• Bibliografía citada (en formato APA)

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia,

una vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar
el examen profesional.

C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN

Los apartados que debe contener todo proyecto de titulación por esta opción
“Proyecto de Innovación Tecnológica” y que se entregan para su evaluación son los
siguientes:

Puntos a desarrollar
en el documento

Descripción

 Datos preliminares 1. Portada
2. Agradecimientos o dedicatoria (opcional)
3. Título del proyecto
4. Resumen
5. Índice

• Índice contenido teórico

• Índice de cuadros, gráficas y figuras.

CAPÍTULO I.
GENERALIDADES
DEL PROYECTO

6. Introducción
7. Datos generales

• Dato acerca de la Institución (ubicación
geográfica, entidad federativa, años de
participación en innovación, entre otros.)

• Categoría en la que participa el proyecto

• Nombre del proyecto (colocar el nombre comercial
como el nombre descriptivo del proyecto)

• Problemas a resolver con el proyecto,
priorizándolos.

8. Justificación
9. Objetivos (General y Específicos)

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_empastado.doc

50

Tecnológico Nacional de México Campus Ciudad Hidalgo

CAPÍTULO II.
DESARROLLO
DEL PROYECTO
(CATEGORIA
PRODUCTO
O SERVICIO)

10. Estado de la técnica (Estado del arte)
11. Descripción de la innovación
12. Beneficios de la innovación
13. Modelo Canvas
14. Lean Canvas
15. Estrategia de propiedad intelectual
16. Barreras para entrar al mercado
17. Pre-factibilidad técnica-económico
18. Viabilidad financiera

CAPÍTULO III.
RESULTADOS
E IMPACTO
ECONÓMICO
O SOCIAL
Y CONCLUSIONES

19. Resultados presentados mediante: planos,
gráficas, prototipos, manuales, programas, análisis
estadísticos, modelos matemáticos, simulaciones,
normatividades, regulaciones y restricciones, entre
otros. Solo para proyectos que por su naturaleza lo
requieran: estudio de mercado, estudio técnico y
estudio económico.

20. Conclusiones que contengan el impacto de la
innovación y la contribución al conocimiento.

Datos posteriores 21. Fuentes de información
 22. Anexos

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

1. AGRADECIMIENTO

Queda abierta la formulación.

2. RESUMEN

Constituye brevemente el contenido esencial del trabajo usualmente incluye:

planteamiento del problema, método, resultados más importantes y las principales
conclusiones. Debe ser comprensible, sencillo, informativo, preciso, completo, conciso y
especifico.

Se recomienda que contenga entre 300 y 500 palabras sin exceder este límite.

3. ÍNDICE CONTENIDO TEÓRICO

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden

expositivo de conceptos. En primer lugar, debe ir introducción a la que seguirán los distintos

51

Tecnológico Nacional de México Campus Ciudad Hidalgo

capítulos, apartados y subapartados que constituyen el cuerpo del texto numerados o
diferenciados por tamaño y características de la tipografía. Los anexos gráficas y figuras se
consideran parte independiente del índice de contenido

4. ÍNDICE DE CUADROS, GRÁFICAS Y FIGURAS

En este debemos considerar todos los cuadros, gráficas y figuras que contiene el

trabajo, respetando la numeración que debe generarse de manera consecutiva.

5. INTRODUCCIÓN

La introducción consiste en una descripción clara y precisa del problema que se

investigó. En ella se especifican el tema de estudio, los antecedentes, la justificación, el
problema, y los objetivos. La justificación se refiere a la parte donde se mencionan tanto la
necesidad como la utilidad de llevar a cabo la investigación propuesta. Se debe incluir una
descripción muy breve de los hallazgos más sobresalientes en relación con el tema de
interés de la innovación. Finalmente, los objetivos se refieren a los logros que se buscan
obtener al final del trabajo y son justamente los que determinan si el proyecto resultó como
se esperaba o no.

En la introducción también se integra una descripción de cada uno de los capítulos
que forman parte del trabajo. Es decir, se hace una breve sinopsis del contenido de cada
uno de los apartados que conforman esta estructura.

6. JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,

económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo a la
disciplina y que por ello amerita el trabajo.

La justificación también vive 3 momentos primordiales que son: la problemática que
se detectó, el objetivo que se busca desarrollar y que por ello justifica el proyecto, de hecho,
es indispensable incluir el vocablo JUSTIFICA y hacerlo de manera notoria en dos
tipografías no estándar.

7. OBJETIVOS

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,

entre otros, que describa el objeto del proyecto que se pretende desarrollar, también la
metodología general que será utilizada y finalmente, expresar en donde será
aplicado. El tiempo y redacción debe ser impersonal.

52

Tecnológico Nacional de México Campus Ciudad Hidalgo

De igual manera los objetivos específicos (y puede ser redundante la aclaración,

pero es plural y de hecho lo mínimo sugerido son 3, se redactan con el mismo enfoque,
solamente que se parte de una división del problema y del objetivo general en un conjunto
de objetivos específicos.

8. DESARROLLO DEL PROYECTO

Aquí es en donde se presenta la información más relevante respecto al proyecto
empezando por el estado del arte, la descripción sobre de la innovación, así como aquellos
beneficios que traerá consigo, la realización del Modelo Canvas y Lean Canvas. También
aquí se hace mención de la estrategia de propiedad intelectual, las barreras para entrar en
el mercado, de igual manera su pre-factibilidad técnica- económica y finalmente su viabilidad
financiera.

9. RESULTADOS E IMPACTO ECONÓMICO O SOCIAL Y CONCLUSIONES

Es un resumen de los datos recolectados y el planteamiento que se practicó mediante

estudios cuantitativos, así como los datos recolectados y los análisis recolectados en
estudios cualitativos. Todo lo anterior si el estudio mezcló ambos enfoques. Recordemos
que en algunos estudios cualitativos los resultados pueden ser frases o afirmaciones que
resumen la información, pero tienen que tener un impacto económico social que debe
resaltarse.

Por lo cual se debe de presentar la información de manera útil mediante tablas,

cuadros, gráficas, dibujos, diagramas, mapas y figuras generadas por el análisis del impacto
económico social.

Para finalmente considerada que la conclusión es el conjunto de aprendizajes que se
lograron, así como el logro que se obtuvo de los objetivos específicos y del objetivo general,
se pueden manejar con enfoque cualitativo o con enfoque cuantitativo (siendo este último
más orientado a resultados). Se redacta en tiempo pretérito y de manera que se facilite la
toma de decisiones respecto a una teoría, un curso de acción o una problemática.

10. FUENTES DE INFORMACIÓN

Todas las fuentes bibliográficas utilizadas son detalladas en riguroso orden alfabético

de los apellidos y nombre de los distintos autores de la obra consultada, en mayúsculas y
negritas, aclarando tras cada uno, título de la obra, en negritas y letra cursiva, edición,
editorial, población, año de publicación y páginas consultadas, apoyarse del formato APA.

53

Tecnológico Nacional de México Campus Ciudad Hidalgo

11. ANEXOS

Los anexos se agregan al final del documento como información o documentación

de referencia que fortalezca el sustento del proyecto, estos resultan útiles para describir con
mayor profundidad ciertos materiales, sin distraer la lectura del texto principal o evitar que
dichos materiales rompan con la estructura del reporte.

12. TIPOGRAFÍA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

• El interlineado es a 2 líneas, con espaciado 0.
• Las notas al pie son consecutivas por página de aparición, es decir, en cada página

se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

https://normas-apa.org/

54

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
OPCIÓN DE

PROYECTO DE
EMPRENDEDURISMO

55

Tecnológico Nacional de México Campus Ciudad Hidalgo

8. OPCIÓN: PROYECTO DE EMPRENDEDURISMO

A. DESCRIPCIÓN

Para aceptar un trabajo para titulación por esta opción se requiere que se cumplan

los siguientes criterios generales:

Es un opción que puede surgir en distinto momento del desarrollo académico,

normalmente al participar en cursos o talleres de emprendedurismo, es por ello que este

proyecto se forma de actividades a través de la innovación, las ideas, la actitud proactiva, así

como de la creatividad, uniendo diferentes recursos, para la creación de nuevos productos

y/o servicios, mencionando el alcance y que categoría de negocio factible, siendo un

proyecto de emprendedurismo debe estar puesto en marcha obteniendo resultados, al igual

mencionar que tipo de negocio entraría en este.

B. ESTRUCTURA DEL ANTEPROYECTO

Los apartados que debe contener todo anteproyecto de titulación por esta opción y
que se entregue para su valoración son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
POR PROYECTO DE EMPRENDURISMO

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO”.
• Dejar cuatro reglones en blanco.
• Centrado en mayúsculas, Arial 12 y negritas: EL NOMBRE DE LA EMPRESA,

INSTITUCIÓN ACADÉMICA O INSTITUTO DE INVESTIGACIÓN (según sea

el caso).
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE DE LA EMPRESA
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DEL ASESOR

ACADÉMICO
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ASESOR
• Dejar dos espacios en blanco.

56

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DEL ASESOR
EXTERNO

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ASESOR
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)

• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA
• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12

y negritas la leyenda: Lugar y Fecha.

57

Tecnológico Nacional de México Campus Ciudad Hidalgo

ii. Desarrollo del anteproyecto, una vez que se tenga la porta en la siguiente
página colocar lo que se menciona enseguida:

• Introducción

• Antecedentes

• Justificación

• Impacto

• Objetivos (general y específicos o particulares)

• Descripción general de las actividades

• Bibliografía citada (en formato APA)

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia,
una vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar
el examen profesional.

C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN

Los apartados que debe contener todo proyecto de titulación por esta opción
“Proyecto Emprendedurismo” y que se entregan para su evaluación son los siguientes:

Puntos a desarrollar
en el documento

Descripción

Datos preliminares 1. Portada
2. Agradecimientos o dedicatoria (opcional)
3. Resumen
4. Índice

• Índice contenido teórico

• Índice de cuadros, gráficas y figuras.

CAPÍTULO I.
GENERALIDADES
DEL PROYECTO

5. Introducción
6. Justificación
7. Objetivos (General y Específicos)

CAPÍTULO II.
IDEA DE NEGOCIO

8. Resumen Ejecutivo
9. Formulación de la idea de negocio
10. Análisis de la oportunidad
11. Presentación del Modelo de negocio

CAPÍTULO III.
ANALISIS
DEL ENTORNO

12. Análisis de la Industria
13. Análisis de mercado
14. Estimación de demanda

CAPÍTULO IV.
PLANES
DEL PROYECTO

15. Plan de marketing
16. Plan de operaciones
17. Diseño de la estructura organizacional
18. Plan del Capital Humano (o también conocido RH)
19. Responsabilidad social y ambiental.

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_empastado.doc

58

Tecnológico Nacional de México Campus Ciudad Hidalgo

CAPÍTULO V.
EVALUACIÓN

20. Proyección de los estados financieros
21. Evaluación financiera
22. Resultados

CAPTÍULO VI.
CONCLUSIONES

23. Conclusiones que contengan
recomendaciones para la empresa.

Datos finales del
proyecto

24. Fuentes de información
25. Anexos

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

1. AGRADECIMIENTO

Queda abierta la formulación.

2. RESUMEN

Constituye brevemente el contenido esencial del trabajo usualmente incluye:

planteamiento del problema, método, resultados más importantes y las principales
conclusiones. Debe ser comprensible, sencillo, informativo, preciso, completo, conciso y
especifico.

Se recomienda que contenga entre 300 y 500 palabras sin exceder este límite.

3. ÍNDICE CONTENIDO TEÓRICO

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden

expositivo de conceptos. En primer lugar, debe ir introducción a la que seguirán los
distintos capítulos, apartados y subapartados que constituyen el cuerpo del texto
numerados o diferenciados por tamaño y características de la tipografía. Los anexos
gráficas y figuras se consideran parte independiente del índice de contenido

4. ÍNDICE DE CUADROS, GRÁFICAS Y FIGURAS

En este debemos considerar todos los cuadros, gráficas y figuras que contiene el

trabajo, respetando la numeración que debe generarse de manera consecutiva.

5. INTRODUCCIÓN

La introducción consiste en una descripción clara y precisa del problema que se

investigó. En ella se especifican el tema de estudio, los antecedentes, el problema y los
objetivos. Los antecedentes y la justificación se refieren a la parte donde se mencionan

59

Tecnológico Nacional de México Campus Ciudad Hidalgo

tanto la necesidad como la utilidad de llevar a cabo la investigación propuesta. Se debe
incluir una descripción muy breve de los hallazgos más sobresalientes en relación con el
tema de interés, especificando la población en la cual se efectuaron dichas investigaciones.
El problema planteado debe ser original, relevante y verificable. Finalmente, los objetivos se
refieren a los logros que se buscan obtener al final del trabajo y son justamente los que
determinan si el proyecto resultó como se esperaba o no.

En la introducción también se integra una descripción de cada uno de los capítulos
que forman parte del trabajo. Es decir, se hace una breve sinopsis del contenido de cada
uno de los apartados que conforman la tesis

6. JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,
económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo a la
disciplina y que por ello amerita el trabajo.

La justificación también vive 3 momentos primordiales que son: la problemática que
se detectó, el objetivo que se busca desarrollar y que por ello justifica el proyecto, de hecho,
es indispensable incluir el vocablo JUSTIFICA y hacerlo de manera notoria en dos
tipografías no estándar.

7. OBJETIVOS

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,

entre otros, que describa el objeto del proyecto que se pretende desarrollar, también la
metodología general que será utilizada y finalmente, expresar en donde será aplicado. El
tiempo y redacción debe ser impersonal.

De igual manera los objetivos específicos (y puede ser redundante la aclaración,
pero es plural y de hecho lo mínimo sugerido son 3, se redactan con el mismo enfoque,
solamente que se parte de una división del problema y del objetivo general en un conjunto
de objetivos específicos.

8. IDEA DE NEGOCIO

En este capítulo básicamente se desarrollan las ideas, que inician con la formulación
de la idea de negocio, realización del resumen ejecutivo, análisis de la oportunidad de
negocio y por último en este capítulo la presentación del Modelo de negocio.

9. ANÁLISIS DEL ENTORNO

Es aquí en donde se tiene que conocer bien la industria y el mercado, por lo que es
importante generar un análisis de cada uno de estos, así como realizar la estimación de la
demanda que tendrá la idea de negocio.

60

Tecnológico Nacional de México Campus Ciudad Hidalgo

10. PLANES DEL PROYECTO

Aquí en este capítulo se aborda lo relacionado al plan de marketing y el plan de

operaciones, dado que es importante conocer lo que se requerirá para que la idea de
negocio tenga un mejor éxito. Sin embargo, es aquí mismo en donde se debe de hacer el
diseño de la estructura organizacional y posteriormente realizar el Plan de Capital Humano
o como se conoce Plan de Recursos Humanos. Así como describir la responsabilidad social
y ambiental.

11. EVALUACIÓN

Es necesario que esta opción de titulación también cuente con la evaluación

necesaria, por lo que es necesario realizar una proyección de los estados financieros y
procedes posteriormente a la Evaluación financiera.

12. RESULTADOS

Es el conjunto de aprendizajes que se lograron, así como el logro que se obtuvo de

los objetivos específicos y del objetivo general, se pueden manejar con enfoque cualitativo
o con enfoque cuantitativo (siendo este último más orientado a resultados). Se redacta en
tiempo pretérito y de manera que se facilite la toma de decisiones respecto a una teoría, un
curso de acción o una problemática.

13. CONCLUSIONES

El conjunto de aprendizajes que se lograron, problemáticas que enfrentaron y como

las solucionaron y recomendaciones si es que falto algo por determinar, o que crean que se
puede mejorar.

14. FUENTES DE INFORMACIÓN

Todas las fuentes bibliográficas utilizadas son detalladas en riguroso orden alfabético
de los apellidos y nombre de los distintos autores de la obra consultada, en mayúsculas y
negritas, aclarando tras cada uno, título de la obra, en negritas y letra cursiva, edición,
editorial, población, año de publicación y páginas consultadas, apoyarse del formato APA.

15. ANEXOS

Los anexos se agregan al final del documento como información o documentación
de referencia que fortalezca el sustento del proyecto, estos resultan útiles para describir con
mayor profundidad ciertos materiales, sin distraer la lectura del texto principal o evitar que
dichos materiales rompan con la estructura del reporte.

61

Tecnológico Nacional de México Campus Ciudad Hidalgo

TIPOGRAFIA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

• El interlineado es a 2 líneas, con espaciado 0.
• Las notas al pie son consecutivas por página de aparición, es decir, en cada página

se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

https://normas-apa.org/

62

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
OPCIÓN DE
PROYECTO
INTEGRAL

DE EDUCACIÓN
DUAL

63

Tecnológico Nacional de México Campus Ciudad Hidalgo

9. OPCIÓN: PROYECTO INTEGRAL DE EDUCACIÓN DUAL

A. DESCRIPCIÓN

Para aceptar un trabajo para titulación por esta opción se requiere que se cumplan

los siguientes criterios generales:

La opción del Modelo de Educación Dual está definida como la una estrategia de

carácter curricular flexible que consiste en la adquisición y perfeccionamiento de
competencias profesionales del estudiante, definidas en un plan formativo que se desarrolla
en ambientes de aprendizaje académico y laboral en coordinación con las organizaciones
del entorno, considerando el enfoque y alcance de los perfiles de egreso.

En este sentido la Educación Dual es una manera en que donde el estudiante forma y
desarrolla sus competencias profesionales establecidas en el perfil de egreso comúnmente
a lo largo de su estancia en el Instituto Tecnológico, a un esquema donde se convierte en
trabajador y algunas competencias las desarrollará en un ambiente laboral y/o científico en
un tiempo determinado y preferentemente de tiempo completo.

B. ESTRUCTURA DEL ANTEPROYECTO

Los apartados que debe contener todo anteproyecto de titulación por esta opción y que se
entregue para su valoración son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
DE PROYECTO INTEGRAL DE EDUCACIÓN DUAL.

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO”.
• Dejar cuatro reglones en blanco.
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DE LA EMPRESA,

INSTITUCIÓN ACADÉMICA O INSTITUTO DE INVESTIGACIÓN (según sea
el caso).

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE DE LA EMPRESA
• Dejar un espacio

64

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DEL ASESOR
ACADÉMICO: (NOMBRE DEL TUTOR ACADEMICO).

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ASESOR: (NOMBRE DEL MENTOR).
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DEL ASESOR

EXTERNO
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ASESOR
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA
• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12

y negritas la leyenda: Lugar y Fecha.

65

Tecnológico Nacional de México Campus Ciudad Hidalgo

ii. Desarrollo del anteproyecto, una vez que se tenga la portada en las
siguientes páginas colocar lo que se menciona enseguida:

I. Introducción
II. Antecedentes y datos de la empresa
III. Justificación
IV. Impacto
V. Objetivos (general y específicos o particulares)
VI. Descripción general de las actividades
VII. Bibliografía citada (en formato APA)

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia,
una vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar
el examen profesional.

C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN

Los apartados que debe contener todo proyecto de titulación por esta opción

“Proyecto Integral de Educación Dual” y que se entregan para su evaluación son los
siguientes:

Puntos a desarrollar
en el documento

Descripción

Datos preliminares 1. Portada
2. Agradecimientos o dedicatoria (opcional)
3. Título del proyecto
4. Resumen
5. Índice

CAPÍTULO I.

GENERALIDADES

DEL PROYECTO

6. Introducción
7. Datos generales

• Descripción de la empresa, organización o institución

• Descripción del puesto y área de trabajo del estudiante

• Descripción del Proyecto en donde se mencionen los
periodos en que se realizó.

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_empastado.doc

66

Tecnológico Nacional de México Campus Ciudad Hidalgo

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

1. AGRADECIMIENTO

Queda abierta la formulación.

2. RESUMEN

Constituye brevemente el contenido esencial del trabajo usualmente incluye:

planteamiento del problema, método, resultados más importantes y las principales
conclusiones. Debe ser comprensible, sencillo, informativo, preciso, completo, conciso y
especifico.

Se recomienda que contenga entre 300 y 500 palabras sin exceder este límite.

CAPÍTULO II.

FUNDAMENTO

TEORICO

8. Marco conceptual
9. Marco teórico
10. Marco de referencia

CAPÍTULO III.
DESARROLLO
DEL PROYECTO

11. Procedimiento que con tenga descr ipc ión de
las actividades y aportaciones realizadas.

CAPÍTULO IV.

IMPACTO

ECONÓMICO Y/O

SOCIAL

12. Resultados presentados mediante: planos, gráficas,
prototipos, manuales, programas, análisis
estadísticos, modelos matemáticos, simulaciones,
normatividades, regulaciones y restricciones, entre
otros. Solo para proyectos que por su naturaleza lo
requieran: estudio de

mercado, estudio técnico y estudio económico. CAPÍTULO V.

RESULTADOS

13. Evidenciar el cumplimiento de objetivos

CAPÍTULO VI.
CONCLUSIONES

14. Conclusiones que contengan recomendaciones
para la empresa, organización o institución, así
como la experiencia personal profesional adquirida
durante la realización del proyecto Dual.

 Datos posteriores 15. Competencias aplicadas y desarrolladas
16. Fuentes de información
17. Anexos

67

Tecnológico Nacional de México Campus Ciudad Hidalgo

3. ÍNDICE CONTENIDO TEÓRICO

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden expositivo

de conceptos. En primer lugar, debe ir introducción a la que seguirán los distintos capítulos,
apartados y subapartados que constituyen el cuerpo del texto numerados o diferenciados
por tamaño y características de la tipografía. Los anexos gráficas y figuras se consideran
parte independiente del índice de contenido

4. ÍNDICE DE CUADROS, GRÁFICAS Y FIGURAS

 En este debemos considerar todos los cuadros, gráficas y figuras que contiene el
trabajo, respetando la numeración que debe generarse de manera consecutiva.

5. INTRODUCCIÓN

La introducción consiste en una descripción clara y precisa del problema que se

investigó. En ella se especifican el tema de estudio, los antecedentes, la justificación, el
problema, y los objetivos. Los antecedentes y la justificación se refieren a la parte donde se
mencionan tanto la necesidad como la utilidad de llevar a cabo la investigación propuesta.
Se debe incluir una descripción muy breve de los hallazgos más sobresalientes en relación
con el tema de interés, especificando la población en la cual se efectuaron dichas
investigaciones. El problema planteado debe ser original, relevante y verificable.
Finalmente, los objetivos se refieren a los logros que se buscan obtener al final del trabajo
y son justamente los que determinan si el proyecto resultó como se esperaba o no.

En la introducción también se integra una descripción de cada uno de los capítulos
que forman parte del trabajo. Es decir, se hace una breve sinopsis del contenido de cada
uno de los apartados que conforman el proyecto.

6. JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,
económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo a la
disciplina y que por ello amerita el trabajo.

La justificación también vive 3 momentos primordiales que son: la problemática que
se detectó, el objetivo que se busca desarrollar y que por ello justifica el proyecto, de hecho,
es indispensable incluir el vocablo JUSTIFICA y hacerlo de manera notoria en dos
tipografías no estándar.

7. OBJETIVOS

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,

entre otros, que describa el objeto del proyecto que se pretende desarrollar, también la

68

Tecnológico Nacional de México Campus Ciudad Hidalgo

metodología general que será utilizada y finalmente, expresar en donde será aplicado. El
tiempo y redacción debe ser impersonal.

De igual manera los objetivos específicos (y puede ser redundante la aclaración, pero
es plural y de hecho lo mínimo sugerido son 3, se redactan con el mismo enfoque, solamente
que se parte de una división del problema y del objetivo general en un conjunto de objetivos
específicos.

8. FUNDAMENTO TEÓRICO

El fundamento teórico, se organiza de 3 partes fundamentales que son:

1. Marco conceptual.
2. Marco teórico
3. Marco de referencia (Incluye el estado del arte).

Marco conceptual

Expone el conjunto de conceptos únicos y compuestos y sus definiciones, que de

manera técnica son propios al área de estudios del pasante y específicamente del proyecto
en cuestión, no debe confundirse con un glosario de términos, dado que el glosario
exclusivamente define los tecnicismos utilizados.

Marco teórico

Define y expone las metodologías, formulas, técnicas y procedimientos de ingeniería

o de la ciencia que se utilizarán para sustentar la formalidad del proyecto y su nivel
académico de acuerdo al grado de preparación del pasante.

Marco de referencia

Define y expone el conjunto de proyectos, instituciones, investigadores que están

trabajando en proyectos similares, sus avances y logros, para que sean útiles como

punto de referencia, incluso lo sean para utilizar las metodologías ya existentes y
encontradas como satisfactorias. Se hace referencia a cuáles de estos desarrollos operan
de manera eficiente y eficaz y que son los que se toman como parámetro a seguir.

El marco de referencia presenta lo que ya existe y lo que se está haciendo sobre la
misma temática del proyecto, también fortalece el proyecto, el investigar que patentes hay
registradas con temática similar (sobre todo para temas de tesis).

69

Tecnológico Nacional de México Campus Ciudad Hidalgo

9. DESARROLLO DEL PROYECTO

Desglosar el procedimiento paso a paso del desarrollo del proyecto en la experiencia
profesional. Esta parte del proyecto describe como fue llevado a cabo e incluye:

• Enfoque (cualitativo, cuantitativo o mixto)

• Sujetos, universo y muestra (procedencia, edades, sexo o aquellas características
que sean relevantes de los sujetos; descripción del universo y la muestra, y
procedimientos y selección de la muestra esto en caso de ser necesario)

• Descripción y desarrollo de las actividades desarrolladas y especificar en qué áreas
o departamentos se realizaron durante el proyecto

• Instrumentos de recolección de datos utilizados (descripción precisa, confiable,
validez y variables, o conceptos, eventos, situaciones, categorías, lugares de donde
se obtuvo información).

10. IMPACTO ECONÓMICO Y/O SOCIAL

Es un resumen de los datos recolectados y el planteamiento que se practicó

mediante estudios cuantitativos, así como los datos recolectados y los análisis recolectados
en estudios cualitativos. Todo lo anterior si el estudio mezcló ambos enfoques. Recordemos
que en algunos estudios cualitativos los resultados pueden ser frases o afirmaciones que
resumen la información, pero tienen que tener un impacto económico social que debe
resaltarse.

Por lo cual se debe de presentar la información de manera útil mediante tablas,
cuadros, gráficas, dibujos, diagramas, mapas y figuras generadas por el análisis del impacto
económico social.

11. RESULTADOS

Análisis del logro que se obtuvo de los objetivos específicos y del objetivo general,
se pueden manejar con enfoque cualitativo o con enfoque cuantitativo (siendo este último
más orientado a resultados).

12. CONCLUSIONES

Es el conjunto de aprendizajes que se lograron, problemáticas que se enfrentaron y
cómo las solucionaron. De igual forma incluir las recomendaciones en caso de que haya
faltado algo o que se pueda mejorar. Se redacta en tiempo pretérito y de manera que se
facilite la toma de decisiones respecto a una teoría, un curso de acción o una problemática.

13. COMPETENCIAS APLICADAS Y DESARROLLADAS EN EL PROYECTO

Durante la permanencia en de la empresa, organización o instituciones se desarrollan

y aplican competencias que están clasificadas en las siguientes:

70

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Instrumentales

• Interpersonales
• Competencias sistémicas

Que se debe de especificar cuáles de estas se aplicaron y en que, así como cuales se

desarrollaron durante el proyecto y de qué forma.

Agregar un video corto donde se evidencie las competencias desarrolladas y

aplicadas, interrelacionando las situaciones y experiencia vivida.

14. FUENTES DE INFORMACIÓN

Todas las fuentes bibliográficas utilizadas son detalladas en riguroso orden alfabético
de los apellidos y nombre de los distintos autores de la obra consultada, en mayúsculas y
negritas, aclarando tras cada uno, título de la obra, en negritas y letra cursiva, edición,
editorial, población, año de publicación y páginas consultadas, apoyarse del formato APA

15. ANEXOS

Los anexos se agregan al final del documento como información o documentación

de referencia que fortalezca el sustento del proyecto, estos resultan útiles para describir con
mayor profundidad ciertos materiales, sin distraer la lectura del texto principal o evitar que
dichos materiales rompan con la estructura del reporte.

TIPOGRAFÍA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

• El interlineado es a 2 líneas, con espaciado 0.

https://normas-apa.org/

71

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Las notas al pie son consecutivas por página de aparición, es decir, en cada página
se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

72

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
OPCIÓN DE ESTANCIA

73

Tecnológico Nacional de México Campus Ciudad Hidalgo

10. OPCIÓN: ESTANCIAS

A. DESCRIPCIÓN

Para aceptar un trabajo para titulación por esta opción se requiere que se cumplan

los siguientes criterios generales:

El informe técnico de estancias o estadías profesionales es una opción que
representa una alternativa para el candidato a obtener el grado de ingeniero, el cual
posibilita el desarrollo y aplicación de la teórica adquirida a lo largo de su carrera a través de
la práctica y puesta en marcha de acciones para dar solvencia a una necesidad o un
problema solicitado por alguna organización empresarial o institución.

La opción de informe de estancias profesionales es una alternativa recomendada
para aquellos egresados que han desempeñado actividades de trabajo dentro de una
organización y que, a través de la aplicación de sus competencias y habilidades responden
a una necesidad social, productiva, económica, etc.

Los temas para la realización de la estancia derivan de la solicitud expresa de las
empresas o instituciones, donde la academia avala la solicitud y convoca a
candidatos a titularse para que formen parte del desarrollo del proyecto, por tanto,
los temas deben justificar la aplicación de la carrera de ingeniería, además que sea de
gran interés y contenido teórico-práctico, además, debe ser un aporte para el
programa de estudios, el docente y el propio candidato a titularse.

El trabajo presentado para titulación debe mostrar evidencias de aplicación de

conocimiento y a la vez, justificado por la necesidad de solventar un problema, así mismo,
el informe debe dejar muestras del grado de aporte e impacto en el perfil del egresado; el
informe técnico de estancias profesionales puede ser realizado hasta por tres personas,
siempre y cuando el alcance y las limitaciones de la necesidad solicitada o de la propia
naturaleza del problema justifique el número de participantes.

Este informe puede aplicarse para el caso de egresados que tienen hasta un año
laborando en la empresa, por lo que se recomienda para aquellos que a través de su
experiencia laboral puedan elaborar un documento con la estructura solicitada, mostrando
evidencias de que ostentan las competencias, destrezas y habilidades propias de un
ingeniero.

El periodo de estancia deberá ser como mínimo 16 semanas y ampliarse de acuerdo
al programa de trabajo que avale la propia entidad receptora, por lo que es fundamental
establecer en el anteproyecto el cronograma de trabajo, que se ajuste en buena forma a

74

Tecnológico Nacional de México Campus Ciudad Hidalgo

las acciones a emprender y al final se recomienda programar espacios para la integración
y presentación del informe ante la empresa o institución solicitante.

El objetivo general de la estancia es que el o los participantes en el proyecto junto al
docente responsable de la vinculación con la entidad organizacional de solución a un
problema aplicando las técnicas y metodologías de la ingeniería.

La estancia profesional puede ser validada en los siguientes casos, siempre y cuando
se justifique la aplicación de los conocimientos de ingeniería:

1. Atender un problema o necesidad de una empresa o institución.
2. Proyecto de servicios social.
3. Experiencia laboral (cuando el egresado labora en la empresa)
4. Estadías realizadas como estudiantes (derivadas de una sola materia que no
alcance para ser proyecto integrador y estancias de investigación científicas y demás
convocatorias oficiales que impulsan el desarrollo y fortalecimiento de la vinculación
Institución-Empresa.

Es recomendable que para dar inicio a la estancia se cuente con los siguientes

elementos:

1. Solicitud expresa de la empresa donde especifique la necesidad o problema.
2. Nombre del egresado donde se avala su participación.
3. Intensión de firma de convenio de colaboración.

B. ESTRUCTURA DEL ANTEPROYECTO

Los apartados que debe contener todo anteproyecto de titulación por esta opción y
que se entregue para su evaluación son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
DE ESTANCIA.

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO”.
• Dejar cuatro reglones en blanco.

75

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DE LA EMPRESA,
INSTITUCIÓN ACADÉMICA O INSTITUTO DE INVESTIGACIÓN (según sea
el caso).

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE DE LA EMPRESA
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DEL ASESOR

ACADÉMICO: (NOMBRE DEL TUTOR ACADEMICO).
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ASESOR:
• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA
• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12

y negritas la leyenda: Lugar y Fecha.

76

Tecnológico Nacional de México Campus Ciudad Hidalgo

ii. Desarrollo del anteproyecto, este deberá de estar conformado por:

I. INTRODUCCIÓN

• Descripción del contexto de la empresa o institución.

• Se dará una especie de diagnóstico de la empresa.

• Propósito general de la estadía

II. DESCRIPCIÓN DEL PROBLEMA A ATENDER

Describir en forma precisa y clara los problemas que se tienen; argumentar la
problemática y sus antecedentes en la empresa. Explicar la situación que se abordará
en el proyecto y hacer un breve análisis del escenario del problema, sus causas y efectos

III. JUSTIFICACIÓN

Explicar la necesidad, los efectos que ocasiona el problema y del porqué es
necesario que se deba trabajar en la estadía, argumentando el uso y aplicación de los
conocimientos de la ingeniería .

IV. OBJETIVOS

General y específicos

V. PROPUESTA DE SOLUCIÓN

Exponer sin desarrollar, cuáles serán las herramientas, estrategias, métodos y
técnicas a aplicar en el desarrollo del proyecto para la búsqueda de la solución.

VI. PLAN DE TRABAJO CRONOGRAMA DE ACTIVIDADES

Elaborar un diagrama de Gantt que contenga: la descripción de la actividad, la fecha
de inicio y fin en semanas.

VII. BIBLIOGRAFÍA
Describir las referencias bibliográficas que permitieron definir el problema y el

procedimiento metodológico del diseño en estilo APA (American Psychological Association)

77

Tecnológico Nacional de México Campus Ciudad Hidalgo

VIII. ANEXOS

Adjuntar documentos de apoyo que puedan servir para la ejecución del proyecto.

(oficio de solicitud de la empresa)

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia,
una vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar
el examen profesional. Así mismo, si el proyecto ha sido gestionado a través de un docente
o un cuerpo académico, deberá informarse al jefe de carrera para dar inicio al proceso
administrativo.

Puntos a desarrollar Puntos a desarrollar

Datos preliminares

• Agradecimientos o dedicatoria (opcional)
• Portada
• Índice General
• Índice de cuadros, gráficas y figuras. (Solo si

son más de 5).
• Resumen

• Introducción

CAPÍTULO I.
CONTEXTO
LABORAL

• Datos de la Empresa

• Ubicación del proyecto de estadías (Alcance y
limitaciones)

• Justificación

• Objetivos (general y específicos)
CAPÍTULO II.
MARCO TEÓRICO

• Marco teórico

• Marco conceptual

CAPÍTULO III.
PLANTEAMIENTO
DEL PROBLEMA

• Descripción del problema

• Documentación del problema

• Diagnóstico situacional

• Propuesta de solución (metodología)
CAPITULO IV.
RESULTADOS

• Descripción de actividades realizadas
(recolección de datos, mediciones, pruebas de
implementación, etc.)

• Evidencia de resultados (gráficos, prototipos,
fotos, diagramas, entre otros)

• Análisis de los resultados

Datos finales del
proyecto

• Conclusiones

• Recomendaciones Bibliografía (Normas APA)
Anexos

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_empastado.doc

78

Tecnológico Nacional de México Campus Ciudad Hidalgo

C. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

Los apartados que debe contener todo proyecto de titulación por esta opción
“Proyecto Integrador” y que se entregan para su evaluación son los siguientes:

1. AGRADECIMIENTO

Queda abierta la formulación.

2. ÍNDICE GENERAL

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden

expositivo de conceptos. En primer lugar, debe ir introducción a la que seguirán los distintos
capítulos, apartados y subapartados que constituyen el cuerpo del texto numerados o
diferenciados por tamaño y características de la tipografía. Los anexos gráficas y figuras se
consideran parte independiente del índice de contenido

3. ÍNDICE DE CUADROS, GRÁFICAS Y FIGURAS

En este debemos considerar todos los cuadros, gráficas y figuras que contiene el
trabajo, respetando la numeración que debe generarse de manera consecutiva y se realiza
cada uno de los índices si se cuenta con más de 5 gráficas y/o figuras.

Las tablas, cuadros, figuras, imágenes o gráficas deben de colocarse
inmediatamente después de que se mencionan y se hace referencia en el texto.

El rótulo de la figura, imagen o de la gráfica debe de contener número y título
centrado en la parte inferior de la misma.

El rótulo de la tabla o del cuadro debe contener número y título centrado en la parte
superior de la misma.

4. RESUMEN

Su propósito es proporcionar a los lectores una visión clara de lo que contiene el

trabajo y las conclusiones correspondientes. Este debe ser, sencillo, informativo, preciso y
conciso, su amplitud en la redacción no debe exceda las 300 palabras.

5. INTRODUCCIÓN

Aunque bien es de las primeras fases que se muestran físicamente en el documento
es una de las que se realizan al final de la elaboración del mismo.

El objetivo de la introducción es crear un panorama general del contenido del
proyecto, que ubique al lector en el contexto integral del mismo, es importante lograr una

79

Tecnológico Nacional de México Campus Ciudad Hidalgo

inserción del lector en el proyecto, la introducción se elabora con el fin de despertar el interés
del lector y su consecuente captación y describe sintéticamente lo que será encontrado en
cada uno de los capítulos del informe.

CAPÍTULO I CONTEXTO LABORAL

Este apartado se estructurará con la información referente a:
1.1 Datos de la Empresa
1.2 Ubicación del proyecto de estadías (Alcance y limitaciones)
1.3 Justificación
1.4 Objetivos (general y específicos)

En el presenta capítulo se puede ahondar acerca de la historia de la empresa, sus

clientes, productos y servicios, sus procesos productivos, su estructura funcional, su
competencia, equipos, tecnologías y demás información que permita ubicar al lector sobre
el contexto en el que se desarrolló la estancia.

La ubicación del proyecto es fundamental en esta parte ya que dimensiona el impacto
y alcance que tuvo y las limitantes en términos de espacio, tiempo o recursos de otra índole.

JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,

económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo a la
disciplina y que por ello amerita el trabajo. La justificación también vive
3 momentos primordiales que son: la problemática que se detectó, el objetivo que se busca
desarrollar y que por ello justifica el proyecto, de hecho, es indispensable incluir el vocablo
JUSTIFICA y hacerlo de manera notoria en dos tipografías no estándar.

OBJETIVOS (GENERAL Y ESPECÍFICOS)

Es el ¿PARA QUÉ? de la investigación. Enunciado que expresa lo que se desea

indagar y conocer de un problema planteado. Los objetivos dirigen todo el proyecto y abarca
el problema en toda su extensión.

• Rumbo que va a tomar el desarrollo del proyecto

• Propósitos del estudio, es decir, lo que pretende a través del proyecto

• Son las guías del desarrollo del proyecto.

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,
etc., que describa el objeto del proyecto que se pretende desarrollar, también la metodología
general que será utilizada y finalmente, expresar en donde será aplicado. El tiempo y
redacción debe ser impersonal.

80

Tecnológico Nacional de México Campus Ciudad Hidalgo

De igual manera los objetivos específicos se redactan con el mismo enfoque,
solamente que se parte de una división del problema y del objetivo general. Aquí debemos
establecer los pasos necesarios para el cumplimiento del objetivo general Las preguntas que
podemos hacernos son: ¿Cuáles acciones debo planificar para lograr el Objetivo General?
¿Los objetivos son planificados y se pueden cumplir en función del logro del Objetivo
General? ¿Cuáles pasos han de darse durante la investigación para el logro del Objetivo
General?

CAPÍTULO II (MARCO REFERENCIAL)

MARCO TEÓRICO

Define y expone las metodologías, formulas, técnicas y procedimientos de ingeniería
o de la ciencia que se utilizarán para sustentar la formalidad del proyecto de estancia y su
nivel académico de acuerdo al grado de preparación del pasante.

Deberá integración el conocimiento localizado acerca del tema, resultado de la
revisión de literatura, en donde deberán aparecer los autores citados de acuerdo al formato
APA. En este capítulo debe figurar:

1. La presentación de las teorías primarias que defienden su postura con cientificidad y
respaldan los fundamentos teóricos.
2. El debate conceptual y metodológico que se realiza sobre el tema y las soluciones
respectivas, implica revisar y citar un mínimo de cinco referencias de autores que han escrito
sobre el tema de estudio en los últimos diez años.
3. La descripción de la teoría seleccionada en la que se fundamenta la investigación y
sobre la cual se desarrollará la discusión conceptual del trabajo.

MARCO CONCEPTUAL

 Expone el conjunto de conceptos únicos y compuestos y sus definiciones, que
de manera técnica son propios al área de estudios del pasante y específicamente del
proyecto en cuestión, no debe confundirse con un glosario de términos, dado que el glosario
exclusivamente define los tecnicismos utilizados.

Los elementos del marco conceptual deberán comprender:

• Deberá reconocer y describir “el estado del arte”, es decir, señalar las principales
líneas teóricas en relación con este tema, de modo de poder proponer una nueva
mirada teórica que consideramos relevante en relación con el objeto.

• Deberá ser organizada sistemáticamente para que el lector pueda
comprenderla de mejor manera. Un principio sugerente es partir de lo más general a
lo más particular.

• Puede utilizarse como el punto de partida; puede ser la definición del objeto de
estudio o tema, para luego describir sus características, funciones e indicar las partes
que lo componen o los conceptos asociados que sean relevantes.

81

Tecnológico Nacional de México Campus Ciudad Hidalgo

CAPÍTULO III PLANTEAMIENTO DEL PROBLEMA

Esta parte deberá revelarse el estado del problema a solventar en la estancia. Sobre
la base de la aplicación de recopilación de información de fuentes primaria, secundaria y
terciaria, describir el problema. El objetivo de esta parte es demostrar que el problema es
real. Es necesario investigar y leer todo lo que pueda sobre su Situación Problemática.

El planteamiento del problema debe contener la siguiente información:

• Descripción (características relevantes del problema)

• las causas que originan el problema de investigación (documentación del
problema).

• Diagnóstico situacional, efectos o síntomas que produce el problema, donde se
produce, cuáles son sus niveles de impacto.

• Propuesta de solución para eliminar o disminuir el problema, describir que
herramientas, técnicas y metodologías se van a emplear para dar solvencia al
problema, estas deben ser en su mayoría, de la carrera de ingeniería. En esta parte
se debe describir la metodología aplicada, es la parte descriptiva que explica la
aplicación del conocimiento, por tanto, se debe explicar el uso de herramientas,
técnicas, filosofías y demás conceptos propios de su carrera y debe estar en
coherencia con el logro de los objetivos específicos y general. Es en sí, el
procedimiento realizado.

CAPÍTULO IV RESULTADOS

En este apartado deberán estructurarse los siguientes elementos:

DESCRIPCIÓN DE ACTIVIDADES REALIZADAS

Se describen las actividades que comprende el proyecto en su cronograma y deben

ser coherentes con la metodología que se definió en el capítulo III con el fin de resolver un
problema central. Las actividades. La descripción de las actividades es la explicación
general de cada una de las actividades que realizaron en la estancia y deben tener
congruencia con el logro de los objetivos, por lo que se puede exponer la forma en que se
recolectó la información o datos, la forma de medir, hacer pruebas, cambios,
implementaciones, etc.

EVIDENCIA DE RESULTADOS

En este apartado se presenta el producto logrado de la descripción de actividades,
si es un modelo, gráficos, fotos, prototipo, un diseño o cualquier elemento que evidencia el
desarrollo de las actividades. Deben ser uno o varios productos relevantes los que se
intenten obtener en el proyecto. Se establecen teniendo en cuenta el problema a resolver y
puede estar integrado por varias evidencias.

82

Tecnológico Nacional de México Campus Ciudad Hidalgo

ANÁLISIS DE RESULTADOS

Al final del capítulo, una vez que se ha descrito cada actividad realizada para el logro

de los objetivos, además, se han presentado las evidencias, el último elemento que conforma
el capítulo es el análisis, este representa la opinión que tiene el egresado candidato a
titularse, debe exponer sus apreciaciones en sentido objetivo, sin llegar a concluir, debe
restringirse a explicar el sentido de los resultados solamente de tal suerte que el lector
del informe comprenda más el impacto que se ha generado, y se expongan sus efectos
favorables y no favorables.

CONCLUSIONES

Es el conjunto de aprendizajes que se lograron, así como el logro que se obtuvo de

los objetivos específicos y del objetivo general, se pueden manejar con enfoque cualitativo
o con enfoque cuantitativo (siendo este último más orientado a resultados). Se redacta en
tiempo pretérito y de manera que se facilite la toma de decisiones respecto a una teoría, un
curso de acción o una problemática. Se puede argumentar la experiencia personal que ha
obtenido en el desarrollo profesional.

RECOMENDACIONES

Las recomendaciones podrán ser en un listado de sugerencias que hace el egresado

con el objeto de que, el proyecto que se ha desarrollado perdure en el tiempo, se desarrolló
o mejore el estado en el que se realizado la estancia, es un espacio para aconsejarle a la
organización de ideas y propuestas para corregir, prevenir o mejorar, desde la perspectiva
del proyecto y que sea información para la toma de decisiones a futuro.

BIBLIOGRAFÍA

Todas las fuentes bibliográficas utilizadas son detalladas en riguroso orden alfabético

de los apellidos y nombre de los distintos autores de la obra consultada, en mayúsculas y
negritas, aclarando tras cada uno, título de la obra, en negritas y letra cursiva, edición,
editorial, población, año de publicación y páginas consultadas. Redactar en estilo APA
(American Psychological Association)

ANEXOS

Los anexos se agregan al final del documento como información o documentación

de referencia que fortalezca el sustento del proyecto, estos resultan útiles para describir con
mayor profundidad ciertos materiales, sin distraer la lectura del texto principal o evitar que
dichos materiales rompan con la estructura del reporte,

83

Tecnológico Nacional de México Campus Ciudad Hidalgo

TIPOGRAFÍA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

• El interlineado es a 2 líneas, con espaciado 0.
• Las notas al pie son consecutivas por página de aparición, es decir, en cada página

se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

https://normas-apa.org/

84

Tecnológico Nacional de México Campus Ciudad Hidalgo

TITULACIÓN POR
OPCIÓN DE TESINA

85

Tecnológico Nacional de México Campus Ciudad Hidalgo

11. OPCIÓN: TESINA

A. DESCRIPCIÓN

Para aceptar un trabajo para titulación por esta opción se requiere que se cumplan

los siguientes criterios generales:

La tesina aquel trabajo científico monográfico que permite al estudiante demostrar
que cuenta con las habilidades necesarias para realizar un trabajo de investigación, así como
dejar claro que se tiene el dominio del tema elegido. Es un trabajo individual de investigación
documental monográfico que aborda un tema relevante o la posible solución a una
problemática que permite la adquisición de un conocimiento adicional.

B. ESTRUCTURA DE LA PROPUESTA DE TESINA

Los apartados que debe contener todo anteproyecto de titulación por esta opción y

que se entregue para su evaluación son los siguientes:

i. Portada, que contendrá:

• Logotipo de la institución en el extremo superior izquierdo 2.2 x 3 cm.
• A un lado del logotipo la leyenda: Tecnológico Nacional de México Campus

Ciudad Hidalgo, en letra Arial, tamaño 18, en mayúsculas, en negritas y
alineado a la izquierda.

• Centrado, en mayúsculas, Arial 16 y negritas la leyenda: ANTEPROYECTO
DE DESARROLLO DE TESINA

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: “NOMBRE DE

ANTEPROYECTO”.
• Dejar cuatro reglones en blanco.
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DE LA EMPRESA,

INSTITUCIÓN ACADÉMICA O INSTITUTO DE INVESTIGACIÓN (según sea
el caso).

• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE DE LA EMPRESA
• Dejar un espacio
• Centrado en mayúsculas, Arial 12 y negritas: NOMBRE DEL ASESOR

ACADÉMICO: (NOMBRE DEL TUTOR ACADEMICO).
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ASESOR:

86

Tecnológico Nacional de México Campus Ciudad Hidalgo

• Dejar dos espacios en blanco.
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: PRESENTA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas: NOMBRE COMPLETO DEL

ALUMNO(A)
• Dejar dos espacios
• Centrado en mayúsculas, Arial 12 y negritas la leyenda: CARRERA:
• Dejar un espacio
• Centrado en mayúsculas, Arial 14 y negritas la leyenda: NOMBRE

COMPLETA DE LA CARRERA

• En el último renglón de la portada justificado a la derecha, mayúscula, Arial12
y negritas la leyenda: Lugar y Fecha.

ii. Desarrollo del anteproyecto, este deberá de estar conformado por:

I. INTRODUCCIÓN
o Descripción del contexto de la empresa o institución.
o Se dará una especie de diagnóstico de la situación
o Propósito general de la Tesina

87

Tecnológico Nacional de México Campus Ciudad Hidalgo

II. DELIMITACIÓN DEL PROBLEMA

En este apartado de debe de abordar la respuesta de las siguientes preguntas:

¿Cuáles son los elementos del problema: datos, situaciones y conceptos relacionados con
el mismo?, ¿Cuáles son los hechos anteriores que guardan relación con el problema?,
¿Cuál es la situación actual?, ¿Cuál es la relevancia del problema?, ¿Qué pasa?, ¿Cuál es
el diagnóstico que se tiene?

III. JUSTIFICACIÓN

Explicar la necesidad, los efectos que ocasiona el problema y del por qué es

necesario que se deba trabajar en la estadía, argumentando el uso y aplicación de los
conocimientos de la ingeniería.

IV. OBJETIVOS

General y específicos

V. METODOLOGÍA

Aquí se debe de establecer los pasos que deberán seguir para realizar la
investigación.

VI. BIBLIOGRAFÍA

Describir las referencias bibliográficas que permitieron definir el problema y el

procedimiento metodológico del diseño en estilo APA (American Psychological Association)

VII. ANEXOS

Adjuntar documentos de apoyo que puedan servir para la ejecución del proyecto.

Este anteproyecto se entregará al jefe de carrera y será autorizado por la Academia,

una vez autorizado se debe trabajar en la estructura final del proyecto para poder presentar
el examen profesional.

C. ESTRUCTURA DEL PROYECTO PARA TITULACIÓN

Los apartados que debe contener todo proyecto de titulación por esta opción
“Tesina” y que se entregan para su evaluación son los siguientes:

88

Tecnológico Nacional de México Campus Ciudad Hidalgo

D. DESCRIPCIÓN DE LAS PARTES IMPORTANTES DEL DOCUMENTO FINAL

AGRADECIMIENTO

Queda abierta la formulación.

Puntos a desarrollar Puntos a desarrollar

Datos preliminares

• Agradecimientos o dedicatoria (opcional)
• Portada
• Índice General

• Índice de cuadros, gráficas y figuras. (Sólo si
son más de 5).

• Resumen

• Introducción

CAPÍTULO I.
GENERALIDADES

• Descripción del problema

• Antecedentes

• Justificación

• Objetivos

CAPÍTULO II.
FUNDAMENTO
TEÓRICO

• Marco teórico

• Marco conceptual

• Marco referencial

CAPÍTULO III.
PROCEDIMIENTO O
METODOLOGÍA

• Enfoque

• Contexto de la investigación

• Hipótesis

• Diseño utilizado

• Sujetos, universo de la muestra Instrumentos de
recolección de datos Procedimientos

• Propuesta de solución (metodología)

CAPÍTULO IV.
ANÁLISIS Y
DISCUSIÓN DE
RESULTADOS

• Evidencia de resultados (gráficos, prototipos,
fotos, diagramas, entre otros)

• Análisis de los resultados

Datos finales del
proyecto

• Conclusiones

• Recomendaciones

• Bibliografía (Normas APA)

• Anexos

https://cdhidalgo.tecnm.mx/documents/content/servicios%20escolares/portada_empastado.doc

89

Tecnológico Nacional de México Campus Ciudad Hidalgo

ÍNDICE

Este refleja el contenido del trabajo, debe ser claro y presidido por un orden expositivo
de conceptos. En primer lugar, debe ir introducción a la que seguirán los distintos capítulos,
apartados y subapartados que constituyen el cuerpo del texto numerados o diferenciados
por tamaño y características de la tipografía.

Los anexos gráficas y figuras se consideran parte independiente del índice de
contenido.

INTRODUCCIÓN

Aunque bien es de las primeras fases que se muestran físicamente en el documento

es una de las que se realizan al final de la elaboración del mismo.

El objetivo de la introducción es crear un panorama general del contenido del

proyecto, que ubique al lector en el contexto integral del mismo, es importante lograr una

inserción del lector en el proyecto, la introducción se elabora con el fin de despertar el interés

del lector y su consecuente captación y describe sintéticamente lo que será encontrado en

cada uno de los capítulos del informe.

CAPÍTULO I. GENERALIDADES

DESCRIPCIÓN DEL PROBLEMA.

Se describe de manera objetiva la problemática que se está investigando, en un

enunciado completo que incluye todos los hechos, relaciones y explicaciones que sean

importantes en la investigación.

ANTECEDENTES

Son el punto de inicio para la delimitación del problema, se pueden mencionar las
experiencias individuales, materiales escritos, teorías, descubrimientos anteriores,
conversaciones personales, hechos e incluso presentimientos.

JUSTIFICACIÓN

La justificación es la defensa de la viabilidad, importancia e impactos: social,

económico, cultural, político y/o ambiental que tendrá el objeto de estudio, de acuerdo a la
disciplina y que por ello amerita el trabajo.

90

Tecnológico Nacional de México Campus Ciudad Hidalgo

La justificación también vive tres momentos primordiales que son: la problemática

que se detectó, el objetivo que se busca desarrollar y que por ello justifica el proyecto, de
hecho, es indispensable incluir el vocablo JUSTIFICA y hacerlo de manera notoria en dos
tipografías no estándar.

OBJETIVOS

Se inicia con un verbo en infinitivo, que tenga sentido de logro, alcance, desarrollo,
entre otros, que describa el objeto del proyecto que se pretende desarrollar, también la
metodología general que será utilizada y finalmente, expresar en donde será aplicado. El
tiempo y redacción debe ser impersonal.

De igual manera los objetivos específicos (y puede ser redundante la aclaración, pero
es plural y de hecho lo mínimo sugerido son tres) se redactan con el mismo enfoque,
solamente que se parte de una división del problema y del objetivo general en un conjunto
de acciones que permitan lograr el proyecto en su conjunto.

CAPÍTULO II. FUNDAMENTO TEÓRICO

El fundamento teórico, se organiza de 3 partes fundamentales que son:

• Marco teórico.
• Marco conceptual.

• Marco de referencia (Incluye el estado del arte).

MARCO TEÓRICO

Define y expone las metodologías, fórmulas, técnicas y procedimientos de ingeniería
o de la ciencia que se utilizarán para sustentar la formalidad del proyecto y su nivel
académico de acuerdo al grado de preparación del pasante.

MARCO CONCEPTUAL

Expone el conjunto de conceptos únicos y compuestos y sus definiciones, que de

manera técnica son propios al área de estudios del pasante y específicamente del proyecto
en cuestión, no debe confundirse con un glosario de términos, dado que el glosario
exclusivamente define los tecnicismos utilizados.

MARCO DE REFERENCIAL

Define y expone el conjunto de proyectos, instituciones, investigadores que están

trabajando en proyectos similares, sus avances y logros, para que sean útiles como punto

91

Tecnológico Nacional de México Campus Ciudad Hidalgo

de referencia, incluso lo sean para utilizar las metodologías ya existentes y encontradas
como satisfactorias.

Se hace referencia a cuáles de estos desarrollos operan de manera eficiente y eficaz

y que son los que se toman como parámetro a seguir.

El marco de referencia presenta lo que ya existe y lo que se está haciendo sobre la
misma temática del proyecto, también fortalece el proyecto, el investigar que patentes hay
registradas con temática similar (sobre todo para temas de tesis).

CAPÍTULO III. PROCEDIMIENTO O METODOLOGÍA

Esta parte del trabajo describe como fue llevada a cabo la investigación, e incluye:

Enfoque (cualitativo, cuantitativo o mixto)

• Contexto de la investigación.

• Hipótesis (si se establecieron) y especificación de las variables o los conceptos
(categorías). Abarca definiciones conceptuales y operaciones.

• Diseño utilizado (experimental o no experimental)
• Sujetos, universo y muestra (procedencia, edades, sexo o aquel las

características que sean relevantes de los sujetos; descripción del universo y la
muestra, y procedimientos y selección de la muestra)

• Instrumentos de recolección de datos utilizados (descripción precisa, confiable,
validez y variables, o conceptos, eventos, situaciones, categorías, lugares de donde
se obtuvo información).

• Procedimiento (un resumen de cada paso en el desarrollo de la investigación)
• Propuesta de solución (metodología)

CAPÍTULO IV. ANÁLISIS Y DISCUSIÓN DE RESULTADOS

Es un resumen de los datos recolectados y el planteamiento estadístico que se les

practicó (en estudios cuantitativos), así como los datos recolectados y los análisis
recolectados (en estudios cualitativos). Todo lo anterior si el estudio mezcló ambos
enfoques. Recordemos que en algunos estudios cualitativos los resultados pueden ser
frases o afirmaciones que resumen la información.

Una manera útil de hacer la presentación de resultados es mediante tablas, cuadros,
gráficas, dibujos, diagramas, mapas y figuras generadas por el análisis.

CONCLUSIONES

Es el conjunto de aprendizajes que se lograron, así como el logro que se obtuvo de
los objetivos específicos y del objetivo general, se pueden manejar con enfoque cualitativo
o con enfoque cuantitativo (siendo este último más orientado a resultados). Se redacta en

92

Tecnológico Nacional de México Campus Ciudad Hidalgo

tiempo pretérito y de manera que se facilite la toma de decisiones respecto a una teoría, un
curso de acción o una problemática.

RECOMENDACIONES

Se describe el conjunto de aspectos que no se cubren y que por tanto se sugieren

corregir o crear para un siguiente trabajo, también se proponen aspectos de cuidado para dar
mantenimiento al proyecto, así como las características técnicas que requiere para su
adecuada implementación, por supuesto es posible sugerir en todos los aspectos como en
el perfil del personal para aplicar el proyecto, las certificaciones y normas que debe cubrir,
el equipo necesario, entre otros.

BIBLIOGRAFÍA

Todas las fuentes bibliográficas utilizadas son detalladas en riguroso orden alfabético

de los apellidos y nombre de los distintos autores de la obra consultada, en mayúsculas y
negritas, aclarando tras cada uno, título de la obra, en negritas y letra cursiva, edición,
editorial, población, año de publicación y páginas consultadas.

ANEXOS

Los anexos se agregan al final del documento como información o documentación

de referencia que fortalezca el sustento del proyecto, estos resultan útiles para describir con
mayor profundidad ciertos materiales, sin distraer la lectura del texto principal o evitar que
dichos materiales rompan con la estructura del reporte.

TIPOGRAFÍA SUGERIDA

• Documento con estructura y formato APA 7ma edición.

• Letra del texto, se sugiere un tipo estándar como Arial 11 o Times New Roman 12,
en justificación a ambos lados. Sin embargo, se pueden utilizar algunas otras
tipografías permitidas por el APA 7 edición.

• Títulos, en el mismo tipo de letra del texto, sólo que en negrita y justificación izquierda.

• Nomenclatura de figuras, el tipo de letra utilizado, pero en tamaño inferior (10 puntos)
en cursiva, esta misma tipografía se utiliza para las referencias de la imagen de
acuerdo al formato APA 7ma edición.

• Los capítulos se numeran en número romano en orden ascendente.

• Las figuras se numeran de manera absoluta de forma ascendente, es decir, desde
la figura 1 hasta la n-ésima figura.

• Los temas y subtemas se numeran por sinopsis lógica dependiendo del capítulo
al que pertenecen, en número arábigo, por ejemplo 3.5 es el tema 5 del capítulo 3, o
bien 3.5.1 es el subtema 1 del tema 5 del capítulo 3.

https://normas-apa.org/

93

Tecnológico Nacional de México Campus Ciudad Hidalgo

• El interlineado es a 2 líneas, con espaciado 0.
• Las notas al pie son consecutivas por página de aparición, es decir, en cada página

se inicia en la nota 1, y en ninguna 'Otra página se deberá hacer referencia a la misma
nota.

• La paginación, inicia a partir de la Introducción.
• Márgenes, superior, derecho e inferior a 2.5 cm. El izquierdo a 3 cm. Por el espacio

ocupado por la encuadernación.
• Referencias bibliográficas se hacen de acuerdo al formato APA 7ma edición.

