

Informe Anual de Resultados 2020

CENTRO NACIONAL
DE EVALUACIÓN PARA
LA EDUCACIÓN SUPERIOR, A.C.

CENEVAL®

EXAMEN GENERAL PARA EL EGRESO DE LA
LICENCIATURA EN CIENCIAS AGRÍCOLAS
(EGEL-AGRO)

DIRECCIÓN DE LOS EGEL
Departamento de Análisis Psicométrico

MAYO • 2021

Informe Anual de Resultados 2020

CENTRO NACIONAL
DE EVALUACIÓN PARA
LA EDUCACIÓN SUPERIOR, A.C.

CENEVAL®

EXAMEN GENERAL PARA EL EGRESO DE LA
LICENCIATURA EN CIENCIAS AGRÍCOLAS
(EGEL-AGRO)

DIRECCIÓN DE LOS EGEL
Departamento de Análisis Psicométrico

MAYO • 2021

DIRECTORIO

ANTONIO ÁVILA DÍAZ

DIRECTOR GENERAL

LILIAN FÁTIMA VIDAL GONZÁLEZ

DIRECTORA DE LOS EXÁMENES NACIONALES DE INGRESO

ALEJANDRA ZÚÑIGA BOHIGAS

DIRECTORA DE LOS EXÁMENES GENERALES PARA EL EGRESO DE LA LICENCIATURA

ÁNGEL ANDRADE RODRÍGUEZ

DIRECTOR DE ACREDITACIÓN Y CERTIFICACIÓN DEL CONOCIMIENTO

CÉSAR ANTONIO CHÁVEZ ÁLVAREZ

DIRECTOR DE INVESTIGACIÓN, CALIDAD TÉCNICA E INNOVACIÓN ACADÉMICA

MARÍA DEL SOCORRO MARTÍNEZ DE LUNA

DIRECTORA DE OPERACIÓN

RICARDO HERNÁNDEZ MUÑOZ

DIRECTOR DE CALIFICACIÓN

JORGE TAMAYO CASTROPAREDES

DIRECTOR DE ADMINISTRACIÓN

LUIS VEGA GARCÍA

ABOGADO GENERAL

PEDRO DÍAZ DE LA VEGA GARCÍA

DIRECTOR DE VINCULACIÓN INSTITUCIONAL

MARÍA DEL CONSUELO LIMA MORENO

DIRECTORA DE PLANEACIÓN

FLAVIO ARTURO SÁNCHEZ GARFIAS

DIRECTOR DE TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN

COORDINACIÓN TÉCNICA Y REALIZACIÓN

ANABEL HERRERA ORTIZ

SUBDIRECTORA DE EVALUACIÓN DE EGRESO EN CIENCIAS DE LA VIDA Y LA CONDUCTA

PRISCILA GUIDO GARCÍA

JEFA DEL DEPARTAMENTO DE ANÁLISIS PSICOMÉTRICO

LIBERTAD AGUILERA GONZÁLEZ

COORDINADORA DEL EGEL EN CIENCIAS AGRÍCOLAS

ESMERALDA HERNÁNDEZ MOLINA

COORDINADORA DE PROCESOS

DANIEL CHÁVEZ MALDONADO

COORDINADOR DE PROCESOS

RICARDO LAURENCIO HERNÁNDEZ ESPAÑA

COORDINADOR DE PROCESOS

DAVID AGUSTIN FEREGRINO ORTIZ

ANALISTA TÉCNICO

ERNESTO ANTONIO FLORES GÓMEZ

ANALISTA TÉCNICO

RAÚL ROJAS LÓPEZ

ANALISTA TÉCNICO

CONSEJO TÉCNICO DEL EGEL EN CIENCIAS AGRÍCOLAS 2020

GRADO	NOMBRE(S)	APELLIDOS	INSTITUCIÓN U ORGANISMO QUE REPRESENTA
Dr.	Alejandro Sergio	Del Bosque González	Asociación Mexicana de Educación Agrícola Superior, A.C. <i>(a partir del mes de septiembre)</i>
M. C.	Miguel Ángel	Tiscareño Iracheta	Asociación Mexicana de Educación Agrícola Superior, A.C. <i>(hasta el mes de agosto)</i>
Dr.	Mauricio	De los Santos Ramos	Colegio Superior Agropecuario del Estado de Guerrero <i>(a partir del mes de septiembre)</i>
M. C.	Mayra Isela	Merlos Brito	Colegio Superior Agropecuario del Estado de Guerrero <i>(hasta el mes de agosto)</i>
M. C.	Raciel	Hernández Hernández	Comité Mexicano de Acreditación de la Educación Agronómica, A.C.
Dr.	Miguel Ángel	Segura Castruita	Instituto Tecnológico de Tlajomulco
Mtro.	Eduardo	Morales Osorno	Instituto Tecnológico y de Estudios Superiores de Monterrey <i>(a partir del mes de septiembre)</i>
M. C.	Ignacio Javier	Espinosa de los Reyes Bolaños	Instituto Tecnológico y de Estudios Superiores de Monterrey <i>(hasta el mes de agosto)</i>
M. C.	Enrique	Esquivel Gutiérrez	Universidad Autónoma Agraria Antonio Narro
M. C.	Mario Alejandro	López Gutiérrez	Universidad Autónoma de Aguascalientes
Dra.	Cristina	Ruiz Alvarado	Universidad Autónoma de Baja California
Dr.	Jorge Alonso	Alcalá Jáuregui	Universidad Autónoma de San Luis Potosí
Dra.	María Luisa	García Sahagún	Universidad de Guadalajara
Dr.	Andrés	Ochoa Meza	Universidad de Sonora
Dr.	Teódulo	Ramírez Calvario	Universidad Politécnica del Sur de Zacatecas
Dr.	Samuel	Córdova Sánchez	Universidad Popular de La Chontalpa

ÍNDICE

Página

PRESENTACIÓN	7
1. DESCRIPCIÓN DEL EGEL	10
1.1. Atributos y alcance del EGEL en Ciencias Agrícolas	11
1.2. Estructura, niveles de desempeño y criterios para otorgar testimonios de desempeño.....	13
2. DATOS DESCRIPTIVOS DE LA POBLACIÓN QUE SUSTENTÓ EL EGEL.....	16
2.1. Datos demográficos.....	17
2.2. Escolaridad de los padres.....	18
2.3. Condición socioeconómica de los sustentantes	19
2.4. Trayectoria académica de los sustentantes	21
3. RESULTADOS EN EL EGEL EXPRESADOS EN TESTIMONIOS Y NIVELES DE DESEMPEÑO.....	22
3.1. Índice Ceneval	24
3.2. Testimonios de desempeño alcanzados	27
3.3. Niveles de desempeño en cada una de las áreas del EGEL.....	29

3.3.1. Diagnóstico y diseño de programas para la producción de alimentos y materias primas	30
3.3.2. Producción de alimentos y materias primas	32
3.3.3. Sanidad e inocuidad agropecuaria	34
3.3.4. Administración para el desarrollo rural	36
4. RELACIÓN ENTRE LAS VARIABLES DE CONTEXTO Y LOS RESULTADOS EN EL EGEL.....	38
5. PREMIO CENEVAL AL DESEMPEÑO DE EXCELENCIA- EGEL - EXPECTATIVAS LABORALES DE LOS SUSTENTANTES	51
Expectativas laborales de los sustentantes del EGEL en Ciencias Agrícolas: comparativo por categorías de desempeño	53
ANEXO I. RESULTADOS EN EL EGEL EN TESTIMONIOS Y NIVELES DE DESEMPEÑO	60
ANEXO II. RESULTADOS EN LAS ÁREAS DEL EGEL EXPRESADOS EN PUNTUACIONES	76
ANEXO III. CRUCE DE VARIABLES DE CONTEXTO Y LOS RESULTADOS EN EL EGEL EXPRESADOS EN TESTIMONIOS DE DESEMPEÑO	82

PRESENTACIÓN

PRESENTACIÓN

Este informe anual presenta los resultados obtenidos en el Examen General para el Egreso de la Licenciatura en Ciencias Agrícolas durante 2020 por 1 204 sustentantes provenientes de 58 instituciones o planteles de educación superior (IES) del país.¹ Los datos están desagregados por planteles para que, de esta manera, en los casos en que una misma IES tenga más de un plantel, pueda distinguir los resultados de cada uno.

El objetivo del informe es proporcionar a las instituciones usuarias información relevante que permita ubicar los resultados obtenidos por el conjunto de sus egresados en el contexto de la población que sustentó este examen en 2020.

Para facilitar su lectura, la información en este documento se organizó en las siguientes secciones: 1) Descripción del EGEL; 2) Datos descriptivos de la población que sustentó el EGEL; 3) Resultados en el EGEL expresados en testimonios y niveles de desempeño; 4) Relación entre las variables de contexto y los resultados en el EGEL (testimonios de desempeño); y 5) Premio Ceneval al Desempeño de Excelencia-EGEL - Expectativas laborales de los sustentantes. En este se muestran los resultados de un análisis comparativo de las expectativas laborales de los premiados con respecto a los grupos de desempeño: testimonio de desempeño sobresaliente, testimonio de desempeño satisfactorio y sin testimonio.. Cabe señalar que en esta edición del informe no se integra la sección del Padrón●EGEL: Programas de Alto Rendimiento Académico, ya que la novena convocatoria (publicada el 12 de octubre de 2020) considera un periodo de evaluación del egreso de los programas de dos años (1° de julio de 2019 al 30 de noviembre de 2021). Por tanto, la relación de programas de licenciatura incorporados al Padrón●EGEL 2019-2021 se integrará en los Informes Anuales de Resultados de los EGEL de 2021².

¹ El criterio de inclusión para este informe fue que los sustentantes reportaran en el registro en línea una institución de educación superior (nivel licenciatura) de procedencia. Para este informe se consideraron los datos de 99.5% de los sustentantes que aplicaron el EGEL durante 2020.

² Para mayor información sobre este proyecto consulte: <http://padronegel.ceneval.edu.mx>.

Nota 1. La sección de resultados de la encuesta de opinión se incluye en los informes de los EGEL que tuvieron diez o más respuestas de los sustentantes en 2020.

Adicionalmente, con el objetivo de que las IES usuarias cuenten con información específica del conjunto de sus estudiantes o egresados que presentaron el EGEL en Ciencias Agrícolas en 2020, se integran tres anexos con datos desagregados por institución de procedencia (campus o planteles). En el anexo I se presentan los resultados que obtuvieron los sustentantes en el EGEL en testimonios y niveles de desempeño; en el anexo II se encuentran los resultados de las áreas del EGEL expresados en puntuaciones del índice Ceneval (mínimo, mediana y máximo) y, finalmente, en el anexo III se muestra información de variables de contexto y los resultados en la prueba (testimonios de desempeño).

Nota 2. Los nombres de los acreedores al Premio Ceneval del 2020 de los 39 EGEL en operación, se pueden consultar en el portal de la excelencia académica: <https://reconocimiento.ceneval.edu.mx/>. La sección Premio Ceneval al Desempeño de Excelencia-EGEL - Expectativas laborales de los sustentantes se incluye en los informes de los EGEL que tuvieron diez o más sustentantes premiados durante 2020.

1. DESCRIPCIÓN DEL EGEL

1. DESCRIPCIÓN DEL EGEL

1.1. Atributos y alcance del EGEL en Ciencias Agrícolas

El EGEL en Ciencias Agrícolas es una prueba especializada por carrera profesional, cuyo propósito es identificar si los egresados de la licenciatura en Ciencias Agrícolas o carreras afines cuentan con los conocimientos y las habilidades necesarios para iniciarse eficazmente en el ejercicio de la profesión. Como instrumento de evaluación, el EGEL en Ciencias Agrícolas cuenta con los atributos señalados en la tabla 1.

Tabla 1. Atributos del EGEL como instrumento de evaluación.

ATRIBUTO	DEFINICIÓN
Especializado para la carrera profesional de Ciencias Agrícolas	Evalúa conocimientos y habilidades específicos de la formación profesional del licenciado en Ciencias Agrícolas que son críticos para iniciarse en el ejercicio de la profesión.
De alcance nacional	Considera los aspectos esenciales de la Licenciatura en Ciencias Agrícolas o carreras afines para iniciarse en el ejercicio de la profesión en el país, por lo que se diseña y prepara para que tenga validez en todo el territorio nacional, sin relacionarse con el currículo de alguna institución en particular.
Estandarizado	Cuenta con reglas fijas de diseño, elaboración, aplicación y calificación.
Criterial	Los resultados de cada sustentante se comparan contra un estándar de desempeño nacional preestablecido por el Consejo Técnico del examen.
Objetivo	Emplea criterios de calificación unívocos y precisos, lo cual permite su automatización.
De máximo esfuerzo	Permite establecer el nivel de rendimiento del sustentante, en función de su desempeño al responder la prueba.
De alto impacto	Con base en sus resultados y los requisitos de egreso de cada IES, los sustentantes pueden titularse.
De opción múltiple	Cada pregunta cuenta con cuatro opciones de respuesta, entre las cuales sólo una es la correcta.
Contenidos centrados en problemas	Permite determinar si los sustentantes son capaces de utilizar lo aprendido durante su licenciatura en la resolución de problemas y situaciones a las que típicamente se enfrenta un egresado al inicio del ejercicio profesional.
Sensible a la instrucción	Evalúa resultados de aprendizaje de programas de formación profesional de la Licenciatura en Ciencias Agrícolas o carreras afines, los cuales son una consecuencia de la experiencia educativa institucionalmente organizada.
Validación social	Contenidos validados por comités de expertos y centenares de profesionistas en ejercicio en el país.

La información que ofrece esta prueba permite al sustentante:

- Conocer el resultado de su formación vinculado a un estándar de alcance nacional, mediante la aplicación de un examen válido y confiable, probado con egresados de instituciones de educación superior (IES) de todo el país.
- Conocer el resultado de la evaluación en cada área del examen, para ubicar aquellas en las que tiene un buen desempeño y en las que presenta debilidades.
- Contar con un referente adicional para integrarse al mercado laboral.

A las IES les permite:

- Contar con un medio para evaluar el rendimiento de sus egresados y compararlo con un parámetro de alcance nacional.
- Asignar al instrumento el estatus de opción de titulación.
- Obtener elementos de juicio confiables que apoyen los procesos de planeación y evaluación curricular, con el fin de adecuar los planes y programas de estudio, así como mejorar la formación académica de sus egresados.
- Aportar información de los resultados de los sustentantes a los principales agentes educativos (autoridades, organismos acreditadores, profesores y estudiantes) acerca de los conocimientos y las habilidades considerados necesarios para integrarse al campo laboral.

A los empleadores y a la sociedad les permite:

- Conocer con mayor precisión el perfil de los candidatos por contratar, que se inician en el ejercicio profesional, mediante elementos de juicio confiables y objetivos, relativos a su calidad profesional.

1.2. Estructura, niveles de desempeño y criterios para otorgar testimonios de desempeño

El EGEL en Ciencias Agrícolas está conformado por 164 reactivos de opción múltiple distribuidos en cuatro áreas de conocimiento o ámbitos profesionales en los que se organiza la labor del Licenciado en Ciencias Agrícolas: Diagnóstico y diseño de programas para la producción de alimentos y materias primas, Producción de alimentos y materias primas, Sanidad e inocuidad agropecuaria y Administración para el desarrollo rural. Estas áreas, a su vez, se desagregan en subáreas que comprenden las principales actividades profesionales de los ámbitos. En la tabla 2 se presentan las áreas y subáreas de la estructura del examen.

Tabla 2. Estructura del EGEL en Ciencias Agrícolas. Distribución y cantidad de reactivos por áreas y subáreas.³

ESTRUCTURA DEL EGEL EN CIENCIAS AGRÍCOLAS		
ÁREAS/SUBÁREAS	PONDERACIÓN	REACTIVOS
DIAGNÓSTICO Y DISEÑO DE PROGRAMAS PARA LA PRODUCCIÓN DE ALIMENTOS Y MATERIAS PRIMAS	32.3%	53
Investigación	17.7%	29
Diagnóstico	9.8%	16
Diseño de sistemas de riego y drenaje	2.4%	4
Infraestructura en unidades productivas	2.4%	4
PRODUCCIÓN DE ALIMENTOS Y MATERIAS PRIMAS	28.7%	47
Uso y manejo racional de suelos y agua	11.0%	18
Manejo para producción agropecuaria	17.7%	29
SANIDAD E INOCUIDAD AGROPECUARIA	18.3%	30
Diagnóstico y manejo integral sanitario en el área agropecuaria	11.0%	18
Control sanitario e inocuidad agropecuaria	7.3%	12
ADMINISTRACIÓN PARA EL DESARROLLO RURAL	20.7%	34
Formulación y evaluación de proyectos	15.2%	25
Desarrollo rural y consultoría	5.5%	9
Total	100%	164

³ Debido al redondeo de los porcentajes, la suma de estos valores, en tablas y gráficas puede no ser 100% a lo largo del informe.

En cada área del examen se consideran tres niveles de desempeño: aún no satisfactorio (ANS), satisfactorio (DS) y sobresaliente (DSS), en los que se clasifica el resultado de los sustentantes considerando los criterios que se muestran en la tabla 3.

Tabla 3. Criterios para determinar los niveles de desempeño por área del EGEL en Ciencias Agrícolas.

Puntuación requerida	Nivel de desempeño alcanzado	Abreviatura
700–999	Aún no satisfactorio	ANS
1 000–1 149	Desempeño satisfactorio	DS
1 150–1 300	Desempeño sobresaliente	DSS

Para cada área del examen se establece una descripción para el nivel de desempeño satisfactorio y otra, para el sobresaliente, que refiere lo que es capaz de hacer un sustentante que alcanza alguno de los resultados. A continuación se presentan las descripciones de los niveles de desempeño para las áreas que conforman el EGEL en Ciencias Agrícolas.

Nivel de desempeño satisfactorio

Diagnóstico y diseño de programas para la producción de alimentos y materias primas.

El sustentante diagnostica, analiza y diseña programas para la producción agropecuaria y sus derivados a través del planteamiento y la operación de proyectos productivos y de investigación.

Producción de alimentos y materias primas. El sustentante establece las prácticas de manejo, conservación, mejoramiento y uso racional de suelo y agua, proponiendo la tecnología agronómica para la producción de alimentos y materias primas.

Sanidad e inocuidad agropecuaria. El sustentante diagnostica los aspectos fitozoosanitarios en los procesos de producción y transformación, así como la aplicación de métodos de prevención y control.

Administración para el desarrollo rural. El sustentante apoya en la consultoría de proyectos agropecuarios, identifica y propone alternativas de mejora y capacita a productores en sistemas de producción agroalimentarios.

Nivel de desempeño sobresaliente⁴

Diagnóstico y diseño de programas para la producción de alimentos y materias primas.

El sustentante propone estrategias que mejoran la producción agropecuaria y de materias primas, a través de infraestructura, así como la selección y administración de equipo idóneo.

Producción de alimentos y materias primas. El sustentante analiza y aplica estrategias de solución ante una problemática agropecuaria en particular, con un enfoque de sustentabilidad de los recursos.

Sanidad e inocuidad agropecuaria. El sustentante diseña estrategias y opera programas de inocuidad alimentaria.

Administración para el desarrollo rural. El sustentante contribuye al desarrollo rural integral mediante la consultoría a productores para el desarrollo de agroempresas.

Considerando el nivel de desempeño alcanzado por el sustentante en cada una de las áreas, se determina si se hace acreedor a algún testimonio de desempeño, con base en los criterios establecidos por el Consejo Técnico (tabla 4).

Tabla 4. Criterios establecidos por el Consejo Técnico para el otorgamiento de testimonios de desempeño en el EGEL en Ciencias Agrícolas.

Criterio	Tipo de testimonio otorgado	Abreviatura
Al menos tres áreas con desempeño satisfactorio o sobresaliente	Testimonio de desempeño satisfactorio	TDS
De las cuatro áreas, al menos dos con desempeño sobresaliente y las restantes con desempeño satisfactorio	Testimonio de desempeño sobresaliente	TDSS

⁴ La descripción del nivel de desempeño sobresaliente incluye las características del nivel satisfactorio.

2. DATOS DESCRIPTIVOS DE LA POBLACIÓN QUE SUSTENTÓ EL EGEL

2. DATOS DESCRIPTIVOS DE LA POBLACIÓN QUE SUSTENTÓ EL EGEL

Cuando los sustentantes se registran para presentar el EGEL responden un cuestionario de contexto cuyo objetivo es recopilar información demográfica, socioeconómica y escolar de los estudiantes o egresados, que puede ser relevante para explicar los resultados que obtienen en el examen.

En esta sección se encuentran los datos descriptivos de los 1 204 sustentantes de 58 planteles de distintas IES del país que aplicaron el EGEL en Ciencias Agrícolas durante 2020; en el anexo III puede consultarse esta información por IES de procedencia (campus o planteles).

Para facilitar su consulta, la información proporcionada por la población⁵ se presenta en cuatro apartados: a) Datos demográficos, b) Escolaridad de los padres, c) Condición socioeconómica de los sustentantes y d) Trayectoria académica de los sustentantes.

2.1. Datos demográficos

Del total de sustentantes, 8.3% indicó que uno de sus padres habla una lengua indígena y más de la mitad son hombres (70.6%) (gráfica 1).

Gráfica 1. Distribución de los sustentantes por sexo.

n = 1 204

⁵ El número de sustentantes que respondió en cada caso se indica en las gráficas o tablas.

Con respecto a la edad, más de la mitad de los sustentantes (69.9%) tenía entre 22 y 25 años al momento de responder el cuestionario de contexto (gráfica 2).

Gráfica 2. Distribución de los sustentantes por edad.

n = 1 204

2.2. Escolaridad de los padres

Del total de sustentantes que respondió a la pregunta *¿Cuál es el nivel de estudios alcanzado por su padre (aunque haya fallecido)?*, 3.1% señaló posgrado (especialidad, maestría o doctorado); 18.1%, licenciatura; 0.9%, técnico superior universitario (después del bachillerato); 5.1%, carrera técnica; 16.5%, bachillerato; 25.9%, secundaria, y 30.4%, primaria o no estudió (gráfica 3).

Con respecto a la pregunta *¿Cuál es el nivel de estudios alcanzado por su madre (aunque haya fallecido)?*, 1.7% del total de sustentantes señaló posgrado (especialidad, maestría o doctorado); 12.5%, licenciatura; 1.0%, técnico superior universitario (después del bachillerato); 8.1%, carrera técnica; 12.9%, bachillerato; 33.6%, secundaria, y 30.2%, primaria o no estudió (gráfica 3).

Gráfica 3. Distribución de los sustentantes por escolaridad del padre y de la madre.

2.3. Condición socioeconómica de los sustentantes

En el cuestionario de contexto se analiza la condición laboral de los sustentantes al momento de presentar el EGEL; 61.2% declaró tener un empleo, mientras que 38.8% indicó lo contrario (gráfica 4).

Gráfica 4. Distribución de los sustentantes que trabajan al momento de presentar el EGEL en relación con las horas que dedican a su empleo y el tipo de institución en la que laboran.

n = 1 195

En cuanto a la percepción de los sustentantes con respecto a la relación entre su trabajo actual y la preparación obtenida durante la licenciatura, 50.9% respondió que era alta; 28.8%, mediana; 10.4%, escasa; y 9.9%, nula.

En la gráfica 5 se describen los bienes y servicios con los que cuentan los sustentantes, de los cuales, 35.2% indicó no tener automóvil; 42.2%, uno; 13.6%, dos; 4.9%, tres, y 4.0%, cuatro o más. En relación con el número de televisores en casa, 5.3% reportó no tener ninguno; 51.7%, uno; 27.2%, dos; 11.0%, tres, y 4.9%, cuatro o más. Respecto al número de computadoras en casa, 14.8% señaló no tener ninguna, 62.8%, una; 15.6%, dos; 4.6%, tres, y 2.2%, cuatro o más. Finalmente, 6.8% declaró no tener un baño completo en casa; 67.2%, uno; 19.9%, dos; 4.2%, tres; y 1.9%, cuatro o más.

Gráfica 5. Bienes y servicios con los que cuentan los sustentantes en casa.

2.4. Trayectoria académica de los sustentantes

En relación con las variables del cuestionario de contexto que exploran algunos tópicos referentes a la trayectoria escolar de los sustentantes, se encontró lo siguiente:

- 45.1% dijo haber obtenido una beca durante la licenciatura.
- 7.6% tuvo un promedio en la licenciatura de entre 9.0 y 10; 63.8%, de entre 8.0 y 8.9; 27.4%, de entre 7.0 y 7.9; y 1.2%, de entre 6.0 y 6.9.

3. RESULTADOS EN EL EGEL EXPRESADOS EN TESTIMONIOS Y NIVELES DE DESEMPEÑO

3. RESULTADOS EN EL EGEL EXPRESADOS EN TESTIMONIOS Y NIVELES DE DESEMPEÑO

Esta sección se divide en tres apartados. El primero proporciona una breve explicación del índice Ceneval en los EGEL (qué es y cómo se calcula).

En el segundo se presentan los resultados de la población que sustentó el EGEL en Ciencias Agrícolas durante 2020, en términos de los testimonios de desempeño alcanzados. Al pie de las gráficas mostradas se ubica la notación con la que éstos se identifican: testimonio de desempeño satisfactorio (TDS) y testimonio de desempeño sobresaliente (TDSS), así como la utilizada para aquellos que no son acreedores a ninguno: sin testimonio (ST).

En el tercero se presentan los resultados correspondientes a las áreas que conforman la prueba en función del nivel de desempeño alcanzado por los sustentantes. Para cada área se considera primero el total de la población que sustentó el EGEL y, posteriormente, se desagregan los resultados por institución de procedencia. Al pie de las gráficas se ubica la notación con la que se identifican estos niveles de desempeño: desempeño sobresaliente (DSS), desempeño satisfactorio (DS) y aún no satisfactorio (ANS).

Los resultados por IES, tanto en el segundo como en el tercer apartado, se presentan para los campus o planteles con un número igual o superior a 30 sustentantes en 2020 (para el resto de las IES, los resultados se pueden consultar en el anexo I). En las gráficas que se muestran en los apartados, el número de sustentantes de cada IES está entre paréntesis, a la derecha de la clave de identificación de la institución, y en cada barra de la gráfica se indica la distribución porcentual de los sustentantes de cada institución en las tres categorías de los resultados expresados en términos de los testimonios de desempeño alcanzados (ST, TDS y TDSS), y en términos de los niveles de desempeño obtenidos en las áreas que conforman el examen (ANS, DS y DSS).

3.1. Índice Ceneval

Las calificaciones que emite el Ceneval están expresadas en una escala especial llamada índice Ceneval, que va de 700 (calificación más baja) a 1 300 puntos (calificación más alta).

Los EGEL son pruebas criterioles; cuya escala se calcula en función de un análisis que permite determinar el dominio de conocimientos o habilidades que debe poseer un sustentante clasificado en cierto nivel de desempeño. El Consejo Técnico del examen determina dos puntos en la escala, denominados puntos de corte, para indicar lo que se considera un nivel de desempeño satisfactorio y uno sobresaliente en cada una de las áreas que conforman la prueba (gráfica 6).

Gráfica 6. Puntos de corte y niveles de desempeño definidos en cada área del EGEL.

En la escala 0-100 del porcentaje de aciertos, los puntos en los que el Consejo Técnico fija los cortes corresponden con los puntajes 1 000 y 1 150 del índice Ceneval. Esto hace que independientemente del lugar del continuo 0-100 del porcentaje de aciertos en el que haya fijado los puntos de corte, el primero de éstos siempre es 1 000, y el segundo, 1 150. Sin importar el área a la que se esté haciendo referencia, una calificación superior o igual a 1 000 puntos indica un nivel de desempeño satisfactorio; y una superior o igual a 1 150, uno sobresaliente. Sin embargo, esto hace también que las escalas de las diferentes áreas de la prueba no sean homogéneas en la distribución de los puntajes, como se muestra en el ejemplo.

En el primer caso, el Consejo Técnico estableció los puntos de corte en 50% y 65% y en el segundo, en 45% y 80%; esta diferencia ocasiona que cada punto de la escala Ceneval represente porcentajes distintos en cada sector para los dos casos.

Las características de la escala Ceneval dependen de dónde se fijen los puntos de corte que determinan la existencia de una escala con tres segmentos o subescalas, que varían según su ubicación (gráfica 7).

Gráfica 7. Comparativo de escalas en índice Ceneval generadas con diferentes puntos de corte en una prueba criterial.

En la gráfica 7 se muestran los tres segmentos que componen la escala. Puede verse que, aunque en el índice Ceneval la distancia entre los 1 000 y 1 150 puntos es aparentemente la misma (como se aprecia en el eje vertical), en realidad este segmento representa muy distintos porcentajes de aciertos entre las dos áreas. En el primer caso hay 15% de aciertos; mientras que en el segundo, 35%. De manera que si en algún EGEL se consideran los puntajes alcanzados por un sustentante en cada una de las áreas que conforman la prueba y se obtiene el promedio (o cualquier otro cálculo estadístico), este dato no es válido ni refleja el desempeño global que pueda alcanzar e incluso conllevaría a interpretaciones erróneas.

Por lo anterior, en el EGEL en Ciencias Agrícolas el resultado global, que se expresa en términos de si el sustentante logró o no obtener algún testimonio de desempeño, hace referencia a una determinada cantidad de resultados satisfactorios o sobresalientes requeridos en las distintas áreas del examen y no a un puntaje global. En el anexo II se pueden consultar los datos del índice Ceneval para cada área del EGEL, desagregada por IES (campus o planteles).

3.2. Testimonios de desempeño alcanzados

Con base en los criterios descritos que estableció el Consejo Técnico del EGEL en Ciencias Agrícolas, a continuación se presenta la distribución en testimonios de desempeño de los 1 204 sustentantes que presentaron el EGEL durante 2020.

Como se observa en la gráfica 8, 14.8% (178 sustentantes) obtuvo un testimonio de desempeño sobresaliente; 45.0% (542 sustentantes), un testimonio de desempeño satisfactorio; y 40.2% (484 sustentantes), no obtuvo testimonio.

Gráfica 8. Distribución en testimonios de desempeño del conjunto de sustentantes del EGEL en Ciencias Agrícolas durante 2020.

Los resultados por institución de procedencia (IES con 30 o más sustentantes) se presentan en la gráfica 9. Los resultados por institución de procedencia (campus o planteles) se pueden consultar en la tabla 1 del anexo I.

Gráfica 9. Distribución en testimonios de desempeño por institución de procedencia (IES con 30 o más sustentantes).

3.3. Niveles de desempeño en cada una de las áreas del EGEL

A continuación, se presentan los resultados alcanzados por los sustentantes en cada una de las áreas que componen el EGEL. Primero se muestra la distribución en niveles de desempeño del total de sustentantes en 2020 y, posteriormente, por institución de procedencia (IES con 30 o más sustentantes).

En cada área del examen se consideran tres niveles de desempeño: aún no satisfactorio (ANS), satisfactorio (DS) y sobresaliente (DSS); con los que se clasifica a los sustentantes en función de sus resultados, de conformidad con los siguientes rangos de puntuación:

- **700-999** nivel de desempeño aún no satisfactorio
- **1 000-1 149** nivel de desempeño satisfactorio
- **1 150-1 300** nivel de desempeño sobresaliente

En la gráfica 10 se muestran los niveles de desempeño alcanzados por los sustentantes que presentaron el EGEL durante 2020 en las cuatro áreas que conforman la prueba. En la tabla 2 del anexo I se pueden consultar los resultados por institución de procedencia (campus o planteles).

Gráfica 10. Comparativo de los niveles de desempeño alcanzados por el conjunto de sustentantes del EGEL durante 2020 por área de conocimiento.

3.3.1. Diagnóstico y diseño de programas para la producción de alimentos y materias primas

En la gráfica 11 se observa la distribución en niveles de desempeño en el área Diagnóstico y diseño de programas para la producción de alimentos y materias primas, de los 1 204 sustentantes que presentaron el EGEL durante 2020. De éstos, 17.2% (207 sustentantes) alcanzó el nivel de desempeño sobresaliente; 54.9% (661 sustentantes), desempeño satisfactorio; y 27.9% (336 sustentantes), aún no satisfactorio.

Gráfica 11. Distribución en niveles de desempeño del conjunto de sustentantes del EGEL durante 2020 en el área Diagnóstico y diseño de programas para la producción de alimentos y materias primas.

Los resultados por institución de procedencia (IES con un número de sustentantes igual o superior a 30) se presentan en la gráfica 12. En la tabla 2 del anexo I se pueden consultar los resultados por institución de procedencia (campus o planteles).

Gráfica 12. Distribución en niveles de desempeño por institución de procedencia (IES con 30 o más sustentantes) en el área Diagnóstico y diseño de programas para la producción de alimentos y materias primas.

3.3.2. Producción de alimentos y materias primas

En la gráfica 13 se observa la distribución en niveles de desempeño en el área Producción de alimentos y materias primas, de los 1 204 sustentantes que presentaron el EGEL durante 2020. De éstos, 12.5% (151 sustentantes) alcanzó el nivel de desempeño sobresaliente; 49.6% (597 sustentantes), desempeño satisfactorio; y 37.9% (456 sustentantes), aún no satisfactorio.

Gráfica 13. Distribución en niveles de desempeño del conjunto de sustentantes del EGEL durante 2020 en el área Producción de alimentos y materias primas.

Gráfica 14. Distribución en niveles de desempeño por institución de procedencia (IES con 30 o más sustentantes) en el área Producción de alimentos y materias primas.

3.3.3. Sanidad e inocuidad agropecuaria

En la gráfica 15 se observa la distribución en niveles de desempeño en el área Sanidad e inocuidad agropecuaria, de los 1 204 sustentantes que presentaron el EGEL durante 2020. De éstos, 15.0% (180 sustentantes) alcanzó el nivel de desempeño sobresaliente; 52.5% (633 sustentantes), desempeño satisfactorio; y 32.5% (391 sustentantes), aún no satisfactorio.

Gráfica 15. Distribución en niveles de desempeño del conjunto de sustentantes del EGEL durante 2020 en el área Sanidad e inocuidad agropecuaria.

Gráfica 16. Distribución en niveles de desempeño por institución de procedencia (IES con 30 o más sustentantes) en el área Sanidad e inocuidad agropecuaria.

3.3.4. Administración para el desarrollo rural

En la gráfica 17 se observa la distribución en niveles de desempeño en el área Administración para el desarrollo rural, de los 1 204 sustentantes que presentaron el EGEL durante 2020. De éstos, 8.5% (102 sustentantes) alcanzó el nivel de desempeño sobresaliente; 50.1% (603 sustentantes), desempeño satisfactorio; y 41.4% (499 sustentantes), aún no satisfactorio.

Gráfica 17. Distribución en niveles de desempeño del conjunto de sustentantes del EGEL durante 2020 en el área Administración para el desarrollo rural

Gráfica 18. Distribución en niveles de desempeño por institución de procedencia (IES con 30 o más sustentantes) en el área Administración para el desarrollo rural

4. RELACIÓN ENTRE LAS VARIABLES DE CONTEXTO Y LOS RESULTADOS EN EL EGEL

4. RELACIÓN ENTRE LAS VARIABLES DE CONTEXTO Y LOS RESULTADOS EN EL EGEL

En esta sección se llevó a cabo un análisis para determinar la relación entre los resultados obtenidos por el total de la población sustentante del EGEL en Ciencias Agrícolas durante 2020 y las distintas variables de estudio que se identifican por medio del cuestionario de contexto que el sustentante responde en el momento de su registro al examen. La información presentada permite observar cómo se distribuye la población que sustentó el EGEL en los testimonios de desempeño alcanzados, en función de las distintas categorías⁶ que tienen las variables de contexto. El anexo III contiene la información detallada de cada institución de procedencia (campus o planteles).

En las gráficas que se muestran en esta sección, cada barra representa el porcentaje o proporción de sujetos por testimonio de desempeño alcanzado, de acuerdo con las categorías que componen cada una de las variables de contexto analizadas. Las diferencias observadas en la proporción de sujetos que obtienen ST, TDS y TDSS suponen efectos asociados a las diferentes categorías o valores de las variables de contexto; sin embargo, para afirmar un efecto de esta variable de contexto en el resultado del EGEL es necesario llevar a cabo pruebas estadísticas, las cuales se explican más adelante.

A manera de ejemplo, en la gráfica 19 se muestran los resultados de la población que aplicó el EGEL desagregada por la variable **sexo del sustentante**; en ésta se observa que un mayor porcentaje de hombres obtiene testimonio de desempeño sobresaliente en comparación con las mujeres (16.5% y 10.7%, respectivamente); asimismo, puede verse una diferencia semejante en lo que se refiere al testimonio de desempeño satisfactorio: 46.1% de los hombres contra 42.4% de las mujeres.

⁶ Estas categorías pueden representar valores ordenados (como en el caso del promedio en la licenciatura), la ausencia o presencia de una condición (si trabajaba o no el sustentante en el momento de presentar el EGEL, por ejemplo), o bien, sólo permiten clasificar a los sujetos en grupos distintos (como en el caso de la variable **sexo del sustentante**).

Gráfica 19. Distribución de la población en testimonios de desempeño por **sexo del sustentante**.

Esta misma información, expresada en frecuencias, se indica en la figura 1. Se observa la distribución del número de sujetos en cada categoría de las dos variables que forman parte del cruce (incisos a y b), así como el total de sujetos clasificados en cada casilla (inciso c).

Figura 1. Interpretación de los resultados estadísticos del cruce de la variable **testimonio de desempeño** con la variable de contexto (ejemplo con la variable **sexo del sustentante**).

Como se indicó, para determinar si la diferencia observada en la gráfica 19 es estadísticamente significativa se efectuaron pruebas estadísticas, cuyo resultado se ubica al pie de la tabla de la figura 1 e indica el valor del coeficiente (inciso d), así como su nivel de significación estadística (inciso e). El primero permite conocer el grado de asociación entre las variables, en tanto que el segundo muestra si dicha asociación no se debe al azar (se espera una probabilidad igual o inferior a 0.05).

Para variables como **sexo del sustentante**, haber recibido una beca durante los estudios de licenciatura o según el régimen de la institución de procedencia, se ha efectuado la prueba de coeficiente de contingencia (C).⁷ Esta prueba permite establecer si la diferencia es estadísticamente significativa y si es posible determinar la magnitud de la asociación entre dos variables. Su valor va de 0 a 1, siendo los cruces absolutamente independientes cuando su valor es 0; una asociación moderada estaría alrededor de 0.50, en tanto que una asociación perfecta asumiría un valor de 1.

Sin embargo, esta asociación puede o no ser constante para cada una de las categorías de los cruces, por lo cual se reportan también los residuos⁸ tipificados corregidos (ubicados entre paréntesis para cada categoría cruzada en las tablas de clasificación), los cuales permiten apreciar de manera más específica la posible asociación o dirección entre cada categoría. Si los residuos en valor absoluto son mayores a 1.96, existe 95% de posibilidad de que la relación (positiva o negativa, indicada por el signo) entre las categorías de las dos variables que muestran asociación sea estadísticamente significativa.

De esta manera, el resultado de la prueba del cruce entre **sexo del sustentante** y **testimonio de desempeño** como variables, indicado al pie de la tabla 5, muestra que la diferencia es estadísticamente significativa.

⁷ Esta prueba es particularmente adecuada cuando se trata de un cruce de variables categóricas en el cual ambas variables (o al menos una de ellas) sólo permiten clasificar a los sujetos, sin implicar un orden o una jerarquía en sus categorías (tal es el caso de **sexo del sustentante** como variable).

⁸ Los residuales son las diferencias existentes entre las frecuencias observadas y esperadas de cada casilla, particularmente útiles para interpretar las posibles pautas de asociación presentes en una tabla de contingencia, como las que aquí se muestran. Los tipos de residuos que se reportan en este informe corresponden a los residuos tipificados corregidos, ya que tienen la ventaja de distribuirse con media cero y desviación típica de 1, empleando un nivel de confianza de 0.95. Así, cuando asumen un valor superior a 1.96 es debido a que hay más casos en esa casilla de los que deberían existir si las variables fueran independientes; cuando el valor es inferior a -1.96 es porque hay menos casos de los que se esperaría encontrar bajo la condición de independencia de las variables cruzadas.

Tabla 5. Cruce entre las variables **sexo del sustentante** y **testimonios de desempeño** (incluye residuos tipificados corregidos).

Sexo	Número de sustentantes	Sin testimonio (ST)	Testimonio de desempeño satisfactorio (TDS)	Testimonio de desempeño sobresaliente (TDSS)
Hombre	850	318 (-3.1)	392 (1.2)	140 (2.6)
Mujer	354	166 (3.1)	150 (-1.2)	38 (-2.6)
	1 204	484	542	178

$C = 0.099, p = 0.003$

Asimismo, los resultados de los residuos en la tabla 5 muestran que esta asociación es estadísticamente significativa en el cruce de las variables **testimonio de desempeño sobresaliente** y **sexo del sustentante**, ya que el valor absoluto de los residuales es mayor a 1.96, lo cual indica que en el caso de la categoría *Hombre* hay más sujetos de los que se supondría (cuando el valor del residual es positivo) y, en la categoría *Mujer*, hay menos (cuando el valor del residual es negativo).

En otras palabras, la diferencia visual de que un mayor porcentaje de hombres obtuvo testimonio de desempeño sobresaliente en comparación con las mujeres es estadísticamente significativa.

Este esquema se emplea para el tratamiento de las variables representadas en las siguientes gráficas y tablas, por lo cual la lógica de interpretación es la misma que en el ejemplo anterior.

Gráfica 20. Distribución de la población en testimonios de desempeño por **beca durante la licenciatura.**

Tabla 6. Cruce entre las variables **beca durante la licenciatura** y **testimonios de desempeño** (incluye residuos tipificados corregidos).

Recibió beca	Número de sustentantes	Sin testimonio (ST)	Testimonio de desempeño satisfactorio (TDS)	Testimonio de desempeño sobresaliente (TDSS)
Sí	539	214 (-0.4)	241 (-0.1)	84 (0.7)
No	656	267 (0.4)	296 (0.1)	93 (-0.7)
	1 195	481	537	177

C = 0.020, p = 0.787 (no significativa)

Gráfica 21. Distribución de la población en testimonios de desempeño por **situación laboral del sustentante al momento de presentar el EGEL (¿Trabaja actualmente?)**.

Tabla 7. Cruce entre las variables **situación laboral del sustentante al momento de presentar el EGEL (¿Trabaja actualmente?)** y **testimonios de desempeño** (incluye residuos tipificados corregidos).

Trabaja actualmente	Número de sustentantes	Sin testimonio (ST)	Testimonio de desempeño satisfactorio (TDS)	Testimonio de desempeño sobresaliente (TDSS)
Sí	731	282 (-1.5)	332 (0.4)	117 (1.5)
No	464	199 (1.5)	205 (-0.4)	60 (-1.5)
	1 195	481	537	177

C = 0.052, p = 0.2 (no significativa)

Gráfica 22. Distribución de la población en testimonios de desempeño por **régimen de la institución de procedencia**.

Tabla 8. Cruce entre las variables **régimen de la institución de procedencia** y **testimonios de desempeño** (incluye residuos tipificados corregidos).

Régimen	Número de sustentantes	Sin testimonio (ST)	Testimonio de desempeño satisfactorio (TDS)	Testimonio de desempeño sobresaliente (TDSS)
Pública	1 168	474 (1.5)	520 (-2.0)	174 (0.6)
Privada	36	10 (-1.5)	22 (2.0)	4 (-0.6)
	1 204	484	542	178

$C = 0.057, p = 0.142$ (no significativa)

Cuando las dos variables que forman parte del cruce tienen un orden en sus categorías se ha optado por emplear la prueba tau-c de Kendall (τ_c),⁹ la cual se basa en el cruce entre la variable **testimonio de desempeño** y variables de contexto como escolaridad de ambos padres, **edad** y **promedio en la licenciatura**.

A manera de ejemplo, hay que observar los resultados del cruce entre las variables **testimonio de desempeño** y **promedio en la licenciatura** (gráfica 23 y tabla 9). La distribución de los porcentajes en cada categoría permite suponer una relación entre ambas variables (gráfica 23). Esta suposición se confirma al observar en la tabla 9 que el valor de la prueba es estadísticamente significativo ($\tau_c = 8.23$; $p < 0.001$).

Al igual que en los ejemplos anteriores, para comprobar que esta asociación ocurre en cada cruce de las categorías de las dos variables se presenta la tabla de los cruces. Así, para los sustentantes cuyo promedio en la licenciatura estuvo entre 9 y 10, el valor absoluto de los residuos de dos de los tres cruces son superiores a 1.96 (son estadísticamente significativos) (tabla 9). El signo es negativo en la categoría *Sin testimonio* y cambia a positivo en la categoría *Testimonio de desempeño sobresaliente*. Es decir, para los sustentantes cuyo promedio en la licenciatura estuvo entre 9 y 10, la probabilidad de obtener un testimonio de desempeño sobresaliente es mayor.

⁹ Esta prueba considera la naturaleza del orden implícito de las variables, así como el diferente número de categorías en cada una de ellas; se considera como una medida de asociación de variables ordinales o de rango, en la que el signo del coeficiente indica la dirección de la relación entre estas variables, y su valor absoluto indica la magnitud del nivel de asociación existente o no entre las variables que formaron parte del cruce (a determinado nivel de significancia).

Gráfica 23. Distribución de la población en testimonios de desempeño por **promedio en la licenciatura**.

Tabla 9. Cruce entre las variables **promedio en la licenciatura** y **testimonios de desempeño** (incluye residuos tipificados corregidos).

Promedio en la licenciatura	Número de sustentantes	Sin testimonio (ST)	Testimonio de desempeño satisfactorio (TDS)	Testimonio de desempeño sobresaliente (TDSS)
6.0-6.9	14	9 (1.8)	4 (-1.2)	1 (-0.8)
7.0-7.9	327	177 (6.0)	132 (-1.9)	18 (-5.6)
8.0-8.9	763	273 (-4.2)	359 (2.0)	131 (3.0)
9.0-10	91	22 (-3.3)	42 (0.2)	27 (4.2)
	1 195	481	537	177

$T_c = 8.23; p < 0.001$

Gráfica 24. Distribución de la población en testimonios de desempeño por **escolaridad del padre**.

Tabla 10. Cruce entre las variables **escolaridad del padre** y **testimonios de desempeño** (incluye residuos tipificados corregidos).

Escolaridad del padre	Número de sustentantes	Sin testimonio (ST)	Testimonio de desempeño satisfactorio (TDS)	Testimonio de desempeño sobresaliente (TDSS)
Primaria o No estudió	363	152 (0.8)	156 (-0.9)	55 (0.2)
Secundaria	310	137 (1.6)	136 (-0.4)	37 (-1.7)
Bachillerato	197	86 (1.1)	84 (-0.7)	27 (-0.5)
Carrera técnica	61	23 (-0.4)	28 (0.2)	10 (0.4)
Técnico superior universitario	11	6 (1.0)	2 (-1.8)	3 (1.2)
Licenciatura	216	71 (-2.4)	108 (1.7)	37 (1.1)
Posgrado (especialidad, maestría, doctorado)	37	6 (-3.0)	23 (2.1)	8 (1.2)
	1 195	481	537	177

$T_c = 2.44; p = 0.014$

Gráfica 25. Distribución de la población en testimonios de desempeño por **escolaridad de la madre**.

Tabla 11. Cruce entre las variables **escolaridad de la madre** y **testimonios de desempeño** (incluye residuos tipificados corregidos).

Escolaridad de la madre	Número de sustentantes	Sin testimonio (ST)	Testimonio de desempeño satisfactorio (TDS)	Testimonio de desempeño sobresaliente (TDSS)
Primaria o No estudió	361	150 (0.6)	164 (0.2)	47 (-1.1)
Secundaria	402	166 (0.5)	182 (0.2)	54 (-1.0)
Bachillerato	154	64 (0.4)	66 (-0.6)	24 (0.3)
Carrera técnica	97	41 (0.4)	40 (-0.8)	16 (0.5)
Técnico superior universitario	12	0 (-2.9)	9 (2.1)	3 (1.0)
Licenciatura	149	54 (-1.1)	66 (-0.2)	29 (1.7)
Posgrado (especialidad, maestría, doctorado)	20	6 (-0.9)	10 (0.5)	4 (0.7)
	1 195	481	537	177

$T_c = 1.81; p = 0.070$ (no significativa)

Gráfica 26. Distribución de la población en testimonios de desempeño por **edad**.

Tabla 12. Cruce entre las variables **edad** y **testimonios de desempeño** (incluye residuos tipificados corregidos).

Edad	Número de sustentantes	Sin testimonio (ST)	Testimonio de desempeño satisfactorio (TDS)	Testimonio de desempeño sobresaliente (TDSS)
Menor o igual a 21 años	23	9 (-0.1)	8 (-1.0)	6 (1.5)
De 22 a 25 años	841	342 (0.5)	393 (1.8)	106 (-3.2)
De 26 a 29 años	214	102 (2.5)	81 (-2.3)	31 (-0.1)
De 30 a 33 años	69	15 (-3.2)	38 (1.7)	16 (2.0)
Mayor o igual a 34 años	57	16 (-1.9)	22 (-1.0)	19 (4.0)
	1 204	484	542	178

$T_c = 1.90; p = 0.057$ (no significativa)

5. PREMIO CENEVAL AL DESEMPEÑO DE EXCELENCIA-EGEL - EXPECTATIVAS LABORALES DE LOS SUSTENTANTES

5. PREMIO CENEVAL AL DESEMPEÑO DE EXCELENCIA-EGEL - EXPECTATIVAS LABORALES DE LOS SUSTENTANTES

El Premio Ceneval al Desempeño de Excelencia- EGEL fue establecido por el Centro con la finalidad de reconocer y motivar a los egresados de los programas de licenciatura que alcanzan un desempeño excepcional en el EGEL y, con ello, promover la cultura del mérito y la excelencia académica en las instituciones de educación superior del país.

Los sustentantes premiados alcanzaron el **nivel de desempeño sobresaliente en cada una de las áreas que conforman el examen** y, adicionalmente, cumplieron con los siguientes requisitos:

- 1) Ser la primera vez que presentaban el EGEL
- 2) Tenían máximo 1 año de haber egresado de la licenciatura

En 2020 obtuvieron dicha distinción 17 egresados provenientes de siete instituciones de educación superior, quienes representan 1.4% del total de sustentantes que aplicó el EGEL en Ciencias Agrícolas en ese año (1 204).¹⁰

¹⁰ Los nombres de los acreedores al Premio Ceneval del 2020 de los 39 EGEL en operación, se pueden consultar en el portal de la excelencia académica: <https://reconocimiento.ceneval.edu.mx/>.

Expectativas laborales de los sustentantes del EGEL en Ciencias Agrícolas: comparativo por categorías de desempeño

En este apartado se presentan los resultados del análisis de las expectativas laborales de los sustentantes del EGEL en Ciencias Agrícolas, contrastando las opiniones de los premiados con las de los sustentantes ubicados en las categorías de desempeño: *Testimonio de desempeño sobresaliente, Testimonio de desempeño satisfactorio y Sin testimonio.*

La información permite diferenciar la forma en que se distribuye la población sustentante del EGEL en categorías de desempeño, en función de las opciones de respuesta de tres preguntas del cuestionario de contexto asociadas con las expectativas laborales: *Tomando en consideración el prestigio de la institución en la que estudió, ¿qué tan fácil o difícil le será encontrar un trabajo relacionado con su formación profesional?, ¿Cuánto espera ganar al incorporarse al mercado laboral? y ¿Cuál considera su opción laboral más viable al iniciar su ejercicio profesional?*

Gráfica 27. Distribución de la población en categorías de desempeño por respuesta a la pregunta **Tomando en consideración el prestigio de la institución en la que estudió, ¿qué tan fácil o difícil le será encontrar un trabajo relacionado con su formación profesional?**

Tabla 13. Cruce entre las variables **Tomando en consideración el prestigio de la institución en la que estudió, ¿qué tan fácil o difícil le será encontrar un trabajo relacionado con su formación profesional?** y las categorías de desempeño (incluye residuos tipificados corregidos).

Categoría de desempeño	Número de sustentantes	Muy fácil	Fácil	Difícil	Muy difícil
Sin testimonio	433	48 (-0.4)	238 (-1.5)	135 (1.7)	12 (0.9)
Testimonio de desempeño satisfactorio	426	54 (0.9)	249 (0.4)	116 (-0.7)	7 (-1.2)
Testimonio de desempeño sobresaliente	128	11 (-1.1)	82 (1.6)	33 (-0.7)	2 (-0.6)
Premiado	15	3 (1.0)	9 (0.2)	1 (-1.9)	2 (2.9)
	1 002	116	578	285	23

$T_c = -1.65; p = 0.098$ (no significativa)

Con respecto a la opinión de los sustentantes a la pregunta **¿Qué tan fácil o difícil le será encontrar un trabajo relacionado con su formación profesional?**, considerando la institución de la que egresaron, 20.0% de los premiados respondió que le será *Muy Fácil* encontrar trabajo, a diferencia de 11.1% de la población que no obtuvo testimonio.

Aunque la proporción de sustentantes premiados que declaran que les será muy fácil encontrar trabajo es mayor que en las demás categorías de desempeño (gráfica 27), al analizar los valores de la tabla 13 la diferencia visual resulta ser estadísticamente no significativa.

Gráfica 28. Distribución de la población en categorías de desempeño por respuesta a la pregunta **¿Cuánto espera ganar al incorporarse al mercado laboral?**

Tabla 14. Cruce entre las variables **¿Cuánto espera ganar al incorporarse al mercado laboral?** y las categorías de desempeño (incluye residuos tipificados corregidos).

Categoría de desempeño	Número de sustentantes	Menos de \$4,000	De \$4,000 a \$8,999	De \$9,000 a \$13,999	De \$14,000 a \$18,999	\$19,000 o más
Sin testimonio	476	30 (1.2)	188 (5.5)	138 (-1.4)	69 (-3.3)	51 (-2.6)
Testimonio de desempeño satisfactorio	532	25 (-0.9)	130 (-4.1)	184 (2.3)	113 (1.6)	80 (1.1)
Testimonio de desempeño sobresaliente	160	7 (-0.6)	40 (-1.6)	41 (-1.6)	41 (2.2)	31 (2.2)
Premiado	17	1 (0.1)	3 (-1.2)	7 (0.9)	4 (0.5)	2 (-0.2)
	1 185	63	361	370	227	164

$T_c = 5.83; p < 0.001$

Con respecto a la respuesta de los sustentantes a la pregunta **¿Cuánto espera ganar al incorporarse al mercado laboral?**, 41.2% del total de premiados que respondió espera ganar *De \$9,000 a \$13,999* al incorporarse al mercado laboral, mientras que 29.0% de los sustentantes que no obtuvo testimonio espera ganar lo mismo.

Aunque la proporción de sustentantes premiados que aspira ganar *De \$9,000 a \$13,999* es mayor que en las demás categorías de desempeño (gráfica 28), al analizar los valores de la tabla 14 los valores de los residuales en los cruces no son estadísticamente significativos.

Gráfica 29. Distribución de la población en categorías de desempeño por respuesta a la pregunta **¿Cuál considera su opción laboral más viable al iniciar su ejercicio profesional?**

Tabla 15. Cruce entre las variables **¿Cuál considera su opción laboral más viable al iniciar su ejercicio profesional?** y las categorías de desempeño (incluye residuos tipificados corregidos).

Categoría de desempeño	Número de sustentantes	Empleado en el sector privado	Empleado en el sector público	Profesionista independiente	Profesor-Investigador de una institución educativa
Sin testimonio	481	201 (-4.5)	139 (6.0)	120 (-0.3)	21 (-0.2)
Testimonio de desempeño satisfactorio	537	286 (2.2)	85 (-3.5)	145 (1.1)	21 (-0.9)
Testimonio de desempeño sobresaliente	160	95 (2.6)	19 (-2.9)	36 (-0.9)	10 (1.1)
Premiado	17	12 (1.7)	0 (-2.1)	3 (-0.7)	2 (1.4)
	1 195	594	243	304	54

$C = 0.198, p < 0.001$

En lo concerniente a la respuesta de los sustentantes a la pregunta **¿Cuál considera su opción laboral más viable al iniciar su ejercicio profesional?**, destaca que 70.6% de los premiados espera encontrarse trabajando como *Empleado en el sector privado*, en comparación con 59.4%, 53.3% y 41.8% de los sustentantes que obtuvo testimonio de desempeño sobresaliente, desempeño satisfactorio y sin testimonio, respectivamente (gráfica 29).

Por último, si los sustentantes se ubican en una categoría de mejor desempeño, un mayor porcentaje de ellos aspira a trabajar como *Empleado en el sector privado* (gráfica 29 y tabla 15).

ANEXO I. RESULTADOS EN EL EGEL EN TESTIMONIOS Y NIVELES DE DESEMPEÑO

Tabla 1. Distribución de los sustentantes en **testimonios de desempeño**, desagregados por institución de procedencia.

Clave	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	19	18	1	
		94.7%	5.3%	
1008	6	1	3	2
		16.7%	50.0%	33.3%
1017	9	5	3	1
		55.6%	33.3%	11.1%
1026	1	1		
		100%		
1032	80	59	20	1
		73.8%	25.0%	1.2%
1054	18	7	9	2
		38.9%	50.0%	11.1%
1061	12	2	7	3
		16.7%	58.3%	25.0%
1064	14	11	2	1
		78.6%	14.3%	7.1%
1065	38	31	6	1
		81.6%	15.8%	2.6%
1072	23	18	5	
		78.3%	21.7%	
1086	57	33	21	3
		57.9%	36.8%	5.3%
1093	43	6	29	8
		14.0%	67.4%	18.6%
1106	51	27	20	4
		52.9%	39.2%	7.8%
1163	166	37	95	34
		22.3%	57.2%	20.5%
1170	22	15	6	1
		68.2%	27.3%	4.5%
1171	42	27	15	
		64.3%	35.7%	
1178	10	5	4	1
		50.0%	40.0%	10.0%
1180	31	6	14	11
		19.4%	45.2%	35.5%
1185	21	9	10	2
		42.9%	47.6%	9.5%

Clave	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
1225	29	14	12	3
		48.3%	41.4%	10.3%
1397	15	7	5	3
		46.7%	33.3%	20.0%
1521	12		10	2
			83.3%	16.7%
1523	6	3	3	
		50.0%	50.0%	
1647	4	1	3	
		25.0%	75.0%	
1658	1		1	
			100%	
1660	26	12	14	
		46.2%	53.8%	
2005	63	14	39	10
		22.2%	61.9%	15.9%
2043	87	9	33	45
		10.3%	37.9%	51.7%
2057	7	3	3	1
		42.9%	42.9%	14.3%
2080	6	3	3	
		50.0%	50.0%	
2190	1		1	
			100%	
2195	21	11	10	
		52.4%	47.6%	
2196	1		1	
			100%	
2199	5	4	1	
		80.0%	20.0%	
2202	18	4	12	2
		22.2%	66.7%	11.1%
2232	9	4	2	3
		44.4%	22.2%	33.3%
2360	1		1	
			100%	
2374	1		1	
			100%	
2377	4	2	1	1
		50.0%	25.0%	25.0%
2384	1		1	

Clave	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			100%	
2418	1	1		
		100%		
2508	3	2	1	
		66.7%	33.3%	
2515	37	6	20	11
		16.2%	54.1%	29.7%
2529	31	6	20	5
		19.4%	64.5%	16.1%
2537	8	3	5	
		37.5%	62.5%	
2734	4	1	3	
		25.0%	75.0%	
2746	2	1	1	
		50.0%	50.0%	
2830	65	18	37	10
		27.7%	56.9%	15.4%
2864	3	1	2	
		33.3%	66.7%	
2867	3	1	2	
		33.3%	66.7%	
2921	2	1	1	
		50.0%	50.0%	
2922	28	12	11	5
		42.9%	39.3%	17.9%
3075	13	11	2	
		84.6%	15.4%	
3256	5	3	2	
		60.0%	40.0%	
3291	5		3	2
			60.0%	40.0%
3417	5	3	2	
		60.0%	40.0%	
3690	5	4	1	
		80.0%	20.0%	
3850	3	1	2	
		33.3%	66.7%	

Tabla 2. Distribución de los sustentantes en **niveles de desempeño**, desagregados por institución de procedencia y área de conocimiento.

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
872	19	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	15	4	
			78.9%	21.1%	
		Producción de alimentos y materias primas	17	2	
			89.5%	10.5%	
		Sanidad e inocuidad agropecuaria	15	4	
			78.9%	21.1%	
Administración para el desarrollo rural	15	4			
	78.9%	21.1%			
1008	6	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		5	1
				83.3%	16.7%
		Producción de alimentos y materias primas	2	2	2
			33.3%	33.3%	33.3%
		Sanidad e inocuidad agropecuaria	1	1	4
			16.7%	16.7%	66.7%
Administración para el desarrollo rural	1	3	2		
	16.7%	50.0%	33.3%		
1017	9	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	2	6	1
			22.2%	66.7%	11.1%
		Producción de alimentos y materias primas	5	4	
			55.6%	44.4%	
		Sanidad e inocuidad agropecuaria	3	4	2
			33.3%	44.4%	22.2%
Administración para el desarrollo rural	5	4			
	55.6%	44.4%			
1026	1	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		1	
				100%	
		Producción de alimentos y materias primas		1	
				100%	
		Sanidad e inocuidad agropecuaria	1		
			100%		
Administración para el desarrollo rural	1				
	100%				
1032	80	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	38	41	1
			47.5%	51.2%	1.2%
		Producción de alimentos y materias primas	47	32	1
			58.8%	40.0%	1.2%
		Sanidad e inocuidad agropecuaria	46	33	1
			57.5%	41.2%	1.2%

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Administración para el desarrollo rural	60	19	1
			75.0%	23.8%	1.2%
1054	18	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	7	11	
			38.9%	61.1%	
		Producción de alimentos y materias primas	4	12	2
			22.2%	66.7%	11.1%
		Sanidad e inocuidad agropecuaria	7	9	2
			38.9%	50.0%	11.1%
Administración para el desarrollo rural	7	10	1		
	38.9%	55.6%	5.6%		
1061	12	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		8	4
				66.7%	33.3%
		Producción de alimentos y materias primas	6	5	1
			50.0%	41.7%	8.3%
		Sanidad e inocuidad agropecuaria	1	9	2
			8.3%	75.0%	16.7%
Administración para el desarrollo rural	1	9	2		
	8.3%	75.0%	16.7%		
1064	14	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	3	9	2
			21.4%	64.3%	14.3%
		Producción de alimentos y materias primas	11	3	
			78.6%	21.4%	
		Sanidad e inocuidad agropecuaria	10	3	1
			71.4%	21.4%	7.1%
Administración para el desarrollo rural	6	8			
	42.9%	57.1%			
1065	38	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	25	11	2
			65.8%	28.9%	5.3%
		Producción de alimentos y materias primas	33	5	
			86.8%	13.2%	
		Sanidad e inocuidad agropecuaria	31	7	
			81.6%	18.4%	
Administración para el desarrollo rural	18	18	2		
	47.4%	47.4%	5.3%		
1072	23	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	13	10	
			56.5%	43.5%	
		Producción de alimentos y materias primas	18	5	
			78.3%	21.7%	
		Sanidad e inocuidad agropecuaria	14	8	1
			60.9%	34.8%	4.3%
		21	2		

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Administración para el desarrollo rural	91.3%	8.7%	
1086	57	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	24	27	6
			42.1%	47.4%	10.5%
		Producción de alimentos y materias primas	28	25	4
			49.1%	43.9%	7.0%
		Sanidad e inocuidad agropecuaria	27	25	5
			47.4%	43.9%	8.8%
1093	43	Administración para el desarrollo rural	34	23	
			59.6%	40.4%	
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	6	26	11
			14.0%	60.5%	25.6%
		Producción de alimentos y materias primas	5	33	5
			11.6%	76.7%	11.6%
1106	51	Sanidad e inocuidad agropecuaria	6	34	3
			14.0%	79.1%	7.0%
		Administración para el desarrollo rural	10	27	6
			23.3%	62.8%	14.0%
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	26	22	3
			51.0%	43.1%	5.9%
1163	166	Producción de alimentos y materias primas	27	22	2
			52.9%	43.1%	3.9%
		Sanidad e inocuidad agropecuaria	23	25	3
			45.1%	49.0%	5.9%
		Administración para el desarrollo rural	17	32	2
			33.3%	62.7%	3.9%
1170	22	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	26	102	38
			15.7%	61.4%	22.9%
		Producción de alimentos y materias primas	32	102	32
			19.3%	61.4%	19.3%
		Sanidad e inocuidad agropecuaria	23	108	35
			13.9%	65.1%	21.1%
1170	22	Administración para el desarrollo rural	68	88	10
			41.0%	53.0%	6.0%
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	11	10	1
			50.0%	45.5%	4.5%
		Producción de alimentos y materias primas	12	9	1
			54.5%	40.9%	4.5%
1170	22	Sanidad e inocuidad agropecuaria	8	12	2
			36.4%	54.5%	9.1%
		Administración para el desarrollo rural	17	5	
			77.3%	22.7%	

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
1171	42	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	20	21	1
			47.6%	50.0%	2.4%
		Producción de alimentos y materias primas	26	15	1
			61.9%	35.7%	2.4%
		Sanidad e inocuidad agropecuaria	15	25	2
			35.7%	59.5%	4.8%
Administración para el desarrollo rural	30	12			
	71.4%	28.6%			
1178	10	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	3	6	1
			30.0%	60.0%	10.0%
		Producción de alimentos y materias primas	6	4	
			60.0%	40.0%	
		Sanidad e inocuidad agropecuaria	4	6	
			40.0%	60.0%	
		Administración para el desarrollo rural	2	6	2
			20.0%	60.0%	20.0%
1180	31	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	4	18	9
			12.9%	58.1%	29.0%
		Producción de alimentos y materias primas	5	18	8
			16.1%	58.1%	25.8%
		Sanidad e inocuidad agropecuaria	2	14	15
			6.5%	45.2%	48.4%
Administración para el desarrollo rural	8	18	5		
	25.8%	58.1%	16.1%		
1185	21	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	4	14	3
			19.0%	66.7%	14.3%
		Producción de alimentos y materias primas	8	11	2
			38.1%	52.4%	9.5%
		Sanidad e inocuidad agropecuaria	4	16	1
			19.0%	76.2%	4.8%
Administración para el desarrollo rural	10	11			
	47.6%	52.4%			
1225	29	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	6	20	3
			20.7%	69.0%	10.3%
		Producción de alimentos y materias primas	14	11	4
			48.3%	37.9%	13.8%
		Sanidad e inocuidad agropecuaria	10	18	1
			34.5%	62.1%	3.4%
Administración para el desarrollo rural	9	19	1		
	31.0%	65.5%	3.4%		
1397	15		6	6	3

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	40.0%	40.0%	20.0%
		Producción de alimentos y materias primas	5	6	4
			33.3%	40.0%	26.7%
		Sanidad e inocuidad agropecuaria	5	10	
			33.3%	66.7%	
Administración para el desarrollo rural	8	5	2		
	53.3%	33.3%	13.3%		
1521	12	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		9	3
		Producción de alimentos y materias primas		75.0%	25.0%
			1	10	1
		8.3%	83.3%	8.3%	
		Sanidad e inocuidad agropecuaria	1	9	2
8.3%	75.0%		16.7%		
Administración para el desarrollo rural		12			
		100%			
1523	6	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	3	3	
		Producción de alimentos y materias primas	50.0%	50.0%	
			3	3	
		50.0%	50.0%		
		Sanidad e inocuidad agropecuaria	2	4	
33.3%	66.7%				
Administración para el desarrollo rural	5	1			
	83.3%	16.7%			
1647	4	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	2	2	
		Producción de alimentos y materias primas	50.0%	50.0%	
			1	3	
		25.0%	75.0%		
		Sanidad e inocuidad agropecuaria	1	3	
25.0%	75.0%				
Administración para el desarrollo rural	2	2			
	50.0%	50.0%			
1658	1	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		1	
		Producción de alimentos y materias primas		100%	
				1	
		100%	100%		
		Sanidad e inocuidad agropecuaria	1		
100%					
Administración para el desarrollo rural		1			
		100%			
1660	26		8	18	

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	30.8%	69.2%	
		Producción de alimentos y materias primas	13	12	1
			50.0%	46.2%	3.8%
		Sanidad e inocuidad agropecuaria	17	9	
			65.4%	34.6%	
Administración para el desarrollo rural	10	13	3		
	38.5%	50.0%	11.5%		
2005	63	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	3	38	22
		Producción de alimentos y materias primas	4.8%	60.3%	34.9%
			16	40	7
		Sanidad e inocuidad agropecuaria	25.4%	63.5%	11.1%
			8	43	12
Administración para el desarrollo rural	12.7%	68.3%	19.0%		
	23	36	4		
			36.5%	57.1%	6.3%
2043	87	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	9	31	47
		Producción de alimentos y materias primas	10.3%	35.6%	54.0%
			9	42	36
		Sanidad e inocuidad agropecuaria	10.3%	48.3%	41.4%
			14	38	35
Administración para el desarrollo rural	16.1%	43.7%	40.2%		
	11	31	45		
			12.6%	35.6%	51.7%
2057	7	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	1	5	1
		Producción de alimentos y materias primas	14.3%	71.4%	14.3%
			2	4	1
		Sanidad e inocuidad agropecuaria	28.6%	57.1%	14.3%
			2	4	1
Administración para el desarrollo rural	28.6%	57.1%	14.3%		
	3	4			
			42.9%	57.1%	
2080	6	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	2	3	1
		Producción de alimentos y materias primas	33.3%	50.0%	16.7%
			3	3	
		Sanidad e inocuidad agropecuaria	50.0%	50.0%	
			4	2	
Administración para el desarrollo rural	66.7%	33.3%			
	1	5			
			16.7%	83.3%	
2190	1			1	

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas		100%	
		Producción de alimentos y materias primas		1	
				100%	
		Sanidad e inocuidad agropecuaria			1
					100%
		Administración para el desarrollo rural		1	
				100%	
2195	21	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	9	12	
			42.9%	57.1%	
		Producción de alimentos y materias primas	11	8	2
			52.4%	38.1%	9.5%
		Sanidad e inocuidad agropecuaria	6	12	3
			28.6%	57.1%	14.3%
		Administración para el desarrollo rural	14	7	
			66.7%	33.3%	
2196	1	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		1	
				100%	
		Producción de alimentos y materias primas		1	
				100%	
		Sanidad e inocuidad agropecuaria		1	
				100%	
		Administración para el desarrollo rural	1		
			100%		
2199	5	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	2	3	
			40.0%	60.0%	
		Producción de alimentos y materias primas	4	1	
			80.0%	20.0%	
		Sanidad e inocuidad agropecuaria	3	2	
			60.0%	40.0%	
		Administración para el desarrollo rural	2	3	
			40.0%	60.0%	
2202	18	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		14	4
				77.8%	22.2%
		Producción de alimentos y materias primas	3	14	1
			16.7%	77.8%	5.6%
		Sanidad e inocuidad agropecuaria	6	11	1
			33.3%	61.1%	5.6%
		Administración para el desarrollo rural	3	13	2
			16.7%	72.2%	11.1%
2232	9		4	4	1

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	44.4%	44.4%	11.1%
		Producción de alimentos y materias primas	3	3	3
			33.3%	33.3%	33.3%
		Sanidad e inocuidad agropecuaria	4	2	3
			44.4%	22.2%	33.3%
		Administración para el desarrollo rural	4	4	1
44.4%	44.4%		11.1%		
2360	1	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		1	
				100%	
		Producción de alimentos y materias primas		1	
				100%	
		Sanidad e inocuidad agropecuaria		1	
				100%	
		Administración para el desarrollo rural	1		
			100%		
2374	1	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		1	
				100%	
		Producción de alimentos y materias primas		1	
				100%	
		Sanidad e inocuidad agropecuaria		1	
				100%	
		Administración para el desarrollo rural		1	
				100%	
2377	4	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	2	1	1
			50.0%	25.0%	25.0%
		Producción de alimentos y materias primas	2	2	
			50.0%	50.0%	
		Sanidad e inocuidad agropecuaria	2		2
			50.0%		50.0%
		Administración para el desarrollo rural	1	3	
			25.0%	75.0%	
2384	1	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		1	
				100%	
		Producción de alimentos y materias primas		1	
				100%	
		Sanidad e inocuidad agropecuaria		1	
				100%	
		Administración para el desarrollo rural	1		
			100%		
2418	1		1		

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	100%		
		Producción de alimentos y materias primas	1 100%		
		Sanidad e inocuidad agropecuaria		1 100%	
		Administración para el desarrollo rural	1 100%		
2508	3	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	2 66.7%	1 33.3%	
		Producción de alimentos y materias primas	1 33.3%	2 66.7%	
		Sanidad e inocuidad agropecuaria	3 100%		
		Administración para el desarrollo rural	1 33.3%	2 66.7%	
2515	37	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	2 5.4%	25 67.6%	10 27.0%
		Producción de alimentos y materias primas	5 13.5%	20 54.1%	12 32.4%
		Sanidad e inocuidad agropecuaria	6 16.2%	24 64.9%	7 18.9%
		Administración para el desarrollo rural	8 21.6%	29 78.4%	
2529	31	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	5 16.1%	20 64.5%	6 19.4%
		Producción de alimentos y materias primas	8 25.8%	20 64.5%	3 9.7%
		Sanidad e inocuidad agropecuaria	6 19.4%	17 54.8%	8 25.8%
		Administración para el desarrollo rural	2 6.5%	28 90.3%	1 3.2%
2537	8	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	3 37.5%	5 62.5%	
		Producción de alimentos y materias primas	3 37.5%	5 62.5%	
		Sanidad e inocuidad agropecuaria	4 50.0%	2 25.0%	2 25.0%
		Administración para el desarrollo rural	2 25.0%	6 75.0%	
2734	4		1	3	

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	25.0%	75.0%	
		Producción de alimentos y materias primas	1	2	1
			25.0%	50.0%	25.0%
		Sanidad e inocuidad agropecuaria	2	2	
			50.0%	50.0%	
Administración para el desarrollo rural	1	3			
	25.0%	75.0%			
2746	2	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	1	1	
			50.0%	50.0%	
		Producción de alimentos y materias primas	2		
			100%		
		Sanidad e inocuidad agropecuaria	1	1	
			50.0%	50.0%	
		Administración para el desarrollo rural	1	1	
			50.0%	50.0%	
2830	65	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	7	45	13
			10.8%	69.2%	20.0%
		Producción de alimentos y materias primas	19	37	9
			29.2%	56.9%	13.8%
		Sanidad e inocuidad agropecuaria	10	41	14
			15.4%	63.1%	21.5%
		Administración para el desarrollo rural	30	33	2
			46.2%	50.8%	3.1%
2864	3	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	1	2	
			33.3%	66.7%	
		Producción de alimentos y materias primas		3	
				100%	
		Sanidad e inocuidad agropecuaria	2		1
			66.7%		33.3%
		Administración para el desarrollo rural	1	2	
			33.3%	66.7%	
2867	3	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	1	2	
			33.3%	66.7%	
		Producción de alimentos y materias primas	1	2	
			33.3%	66.7%	
		Sanidad e inocuidad agropecuaria	1	1	1
			33.3%	33.3%	33.3%
		Administración para el desarrollo rural	1	2	
			33.3%	66.7%	
2921	2			2	

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas		100%	
		Producción de alimentos y materias primas	1 50.0%	1 50.0%	
		Sanidad e inocuidad agropecuaria	1 50.0%	1 50.0%	
		Administración para el desarrollo rural	1 50.0%	1 50.0%	
2922	28	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	10 35.7%	14 50.0%	4 14.3%
		Producción de alimentos y materias primas	10 35.7%	15 53.6%	3 10.7%
		Sanidad e inocuidad agropecuaria	7 25.0%	15 53.6%	6 21.4%
		Administración para el desarrollo rural	9 32.1%	16 57.1%	3 10.7%
3075	13	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	9 69.2%	4 30.8%	
		Producción de alimentos y materias primas	12 92.3%	1 7.7%	
		Sanidad e inocuidad agropecuaria	11 84.6%	2 15.4%	
		Administración para el desarrollo rural	3 23.1%	7 53.8%	3 23.1%
3256	5	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	1 20.0%	3 60.0%	1 20.0%
		Producción de alimentos y materias primas	3 60.0%	2 40.0%	
		Sanidad e inocuidad agropecuaria	2 40.0%	3 60.0%	
		Administración para el desarrollo rural	1 20.0%	4 80.0%	
3291	5	Diagnóstico y diseño de programas para la producción de alimentos y materias primas		2 40.0%	3 60.0%
		Producción de alimentos y materias primas		3 60.0%	2 40.0%
		Sanidad e inocuidad agropecuaria	2 40.0%	2 40.0%	1 20.0%
		Administración para el desarrollo rural		3 60.0%	2 40.0%
3417	5		3	2	

Clave	Núm. de sustentantes	Área	Aún No Satisfactorio (ANS)	Desempeño Satisfactorio (DS)	Desempeño Sobresaliente (DSS)
		Diagnóstico y diseño de programas para la producción de alimentos y materias primas	60.0%	40.0%	
		Producción de alimentos y materias primas	3	2	
			60.0%	40.0%	
		Sanidad e inocuidad agropecuaria	2	3	
			40.0%	60.0%	
Administración para el desarrollo rural	3	2			
	60.0%	40.0%			
3690	5	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	3	2	
			60.0%	40.0%	
		Producción de alimentos y materias primas	4	1	
			80.0%	20.0%	
		Sanidad e inocuidad agropecuaria	3	2	
			60.0%	40.0%	
		Administración para el desarrollo rural	2	3	
			40.0%	60.0%	
3850	3	Diagnóstico y diseño de programas para la producción de alimentos y materias primas	2	1	
			66.7%	33.3%	
		Producción de alimentos y materias primas		3	
				100%	
		Sanidad e inocuidad agropecuaria	1	2	
			33.3%	66.7%	
		Administración para el desarrollo rural	2	1	
			66.7%	33.3%	

ANEXO II. RESULTADOS EN LAS ÁREAS DEL EGEL EXPRESADOS EN PUNTUACIONES

Tabla 1. Resultados en las áreas del EGEL (Índice Ceneval), expresados en puntuaciones.

- Área 1** Diagnóstico y diseño de programas para la producción de alimentos y materias primas
Área 2 Producción de alimentos y materias primas
Área 3 Sanidad e inocuidad agropecuaria
Área 4 Administración para el desarrollo rural

Clave	Núm. de sustentantes	Estadígrafo	Área 1	Área 2	Área 3	Área 4
872	19	Mínimo	851	804	867	794
		Mediana	926	895	950	925
		Máximo	1105	1041	1108	1017
1008	6	Mínimo	1028	934	971	944
		Mediana	1080	1097	1175	1085
		Máximo	1161	1186	1223	1186
1017	9	Mínimo	893	860	871	840
		Mediana	1066	996	1043	992
		Máximo	1161	1114	1187	1131
1026	1	Mínimo	1078	1141	988	954
		Mediana	1078	1141	988	954
		Máximo	1078	1141	988	954
1032	80	Mínimo	844	843	763	802
		Mediana	1002	979	959	954
		Máximo	1194	1164	1169	1231
1054	18	Mínimo	801	843	908	794
		Mediana	1022	1055	1050	1026
		Máximo	1105	1175	1223	1153
1061	12	Mínimo	1015	921	988	944
		Mediana	1098	1016	1061	1088
		Máximo	1219	1186	1223	1169
1064	14	Mínimo	893	873	773	878
		Mediana	1053	959	959	1010
		Máximo	1177	1141	1151	1148
1065	38	Mínimo	832	848	825	783
		Mediana	989	910	920	1009
		Máximo	1169	1128	1097	1186
1072	23	Mínimo	864	830	832	794
		Mediana	966	947	949	916
		Máximo	1128	1128	1151	1045
1086	57	Mínimo	869	811	715	802
		Mediana	1016	1009	1007	973
		Máximo	1186	1175	1205	1148
1093	43	Mínimo	893	934	910	878
		Mediana	1091	1069	1069	1051

Área 1 Diagnóstico y diseño de programas para la producción de alimentos y materias primas

Área 2 Producción de alimentos y materias primas

Área 3 Sanidad e inocuidad agropecuaria

Área 4 Administración para el desarrollo rural

Clave	Núm. de sustentantes	Estadígrafo	Área 1	Área 2	Área 3	Área 4
		Máximo	1186	1175	1169	1218
1106	51	Mínimo	869	804	825	802
		Mediana	991	984	1007	1034
		Máximo	1219	1207	1262	1202
1163	166	Mínimo	838	817	867	813
		Mediana	1092	1069	1088	1000
		Máximo	1214	1220	1262	1202
1170	22	Mínimo	876	843	888	850
		Mediana	996	981	1019	944
		Máximo	1154	1152	1204	1119
1171	42	Mínimo	869	817	804	850
		Mediana	1003	973	1025	940
		Máximo	1154	1164	1204	1148
1178	10	Mínimo	930	897	910	954
		Mediana	1058	978	1016	1071
		Máximo	1177	1062	1133	1181
1180	31	Mínimo	893	835	910	831
		Mediana	1120	1098	1146	1068
		Máximo	1209	1197	1223	1186
1185	21	Mínimo	966	873	929	840
		Mediana	1066	1035	1043	1010
		Máximo	1186	1164	1151	1148
1225	29	Mínimo	889	713	846	700
		Mediana	1066	1013	1031	1027
		Máximo	1223	1175	1165	1164
1397	15	Mínimo	881	860	812	745
		Mediana	1041	1035	1007	992
		Máximo	1186	1175	1133	1231
1521	12	Mínimo	1066	961	950	1045
		Mediana	1117	1066	1108	1085
		Máximo	1189	1163	1185	1136
1523	6	Mínimo	851	843	812	878
		Mediana	946	979	1037	921
		Máximo	1091	1035	1079	1000
1647	4	Mínimo	939	856	992	888
		Mediana	1028	1038	1060	997
		Máximo	1116	1097	1097	1148

Área 1 Diagnóstico y diseño de programas para la producción de alimentos y materias primas

Área 2 Producción de alimentos y materias primas

Área 3 Sanidad e inocuidad agropecuaria

Área 4 Administración para el desarrollo rural

Clave	Núm. de sustentantes	Estadígrafo	Área 1	Área 2	Área 3	Área 4
1658	1	Mínimo	1041	1041	929	1034
		Mediana	1041	1041	929	1034
		Máximo	1041	1041	929	1034
1660	26	Mínimo	856	895	742	859
		Mediana	1053	998	971	1051
		Máximo	1143	1164	1127	1198
2005	63	Mínimo	905	934	890	840
		Mediana	1128	1062	1079	1027
		Máximo	1219	1186	1241	1181
2043	87	Mínimo	893	897	890	878
		Mediana	1161	1125	1127	1153
		Máximo	1240	1232	1262	1267
2057	7	Mínimo	952	971	871	954
		Mediana	1078	1049	1079	1027
		Máximo	1202	1164	1223	1136
2080	6	Mínimo	893	835	812	897
		Mediana	1072	1016	949	1071
		Máximo	1169	1049	1097	1131
2190	1	Mínimo	1066	1138	1165	1102
		Mediana	1066	1138	1165	1102
		Máximo	1066	1138	1165	1102
2195	21	Mínimo	832	873	851	859
		Mediana	1016	996	1043	954
		Máximo	1116	1175	1187	1096
2196	1	Mínimo	1079	1111	1069	982
		Mediana	1079	1111	1069	982
		Máximo	1079	1111	1069	982
2199	5	Mínimo	926	895	888	982
		Mediana	1015	921	992	1017
		Máximo	1118	1000	1031	1085
2202	18	Mínimo	1028	922	949	859
		Mediana	1097	1069	1025	1045
		Máximo	1227	1207	1205	1214
2232	9	Mínimo	801	921	700	925
		Mediana	1015	1055	1069	1017
		Máximo	1197	1186	1281	1218
2360	1	Mínimo	1116	1141	1133	973

Área 1 Diagnóstico y diseño de programas para la producción de alimentos y materias primas

Área 2 Producción de alimentos y materias primas

Área 3 Sanidad e inocuidad agropecuaria

Área 4 Administración para el desarrollo rural

Clave	Núm. de sustentantes	Estadígrafo	Área 1	Área 2	Área 3	Área 4
		Mediana	1116	1141	1133	973
		Máximo	1116	1141	1133	973
2374	1	Mínimo	1141	1009	1025	1045
		Mediana	1141	1009	1025	1045
		Máximo	1141	1009	1025	1045
2377	4	Mínimo	939	948	950	925
		Mediana	1034	1021	1079	1077
		Máximo	1154	1083	1242	1119
2384	1	Mínimo	1003	1128	1097	954
		Mediana	1003	1128	1097	954
		Máximo	1003	1128	1097	954
2418	1	Mínimo	942	984	1025	992
		Mediana	942	984	1025	992
		Máximo	942	984	1025	992
2508	3	Mínimo	930	934	908	859
		Mediana	989	1041	949	1034
		Máximo	1078	1075	988	1045
2515	37	Mínimo	893	947	793	916
		Mediana	1116	1101	1079	1045
		Máximo	1219	1207	1205	1148
2529	31	Mínimo	876	882	929	944
		Mediana	1066	1055	1108	1051
		Máximo	1202	1186	1223	1186
2537	8	Mínimo	918	959	832	813
		Mediana	1015	1031	1011	1040
		Máximo	1141	1088	1165	1119
2734	4	Mínimo	905	910	715	916
		Mediana	1054	1080	997	1045
		Máximo	1118	1153	1079	1068
2746	2	Mínimo	979	873	949	992
		Mediana	998	898	1005	1010
		Máximo	1016	922	1061	1027
2830	65	Mínimo	954	910	910	840
		Mediana	1078	1035	1097	1010
		Máximo	1227	1197	1241	1181
2864	3	Mínimo	977	1013	929	982
		Mediana	1079	1027	971	1034

Área 1 Diagnóstico y diseño de programas para la producción de alimentos y materias primas

Área 2 Producción de alimentos y materias primas

Área 3 Sanidad e inocuidad agropecuaria

Área 4 Administración para el desarrollo rural

Clave	Núm. de sustentantes	Estadígrafo	Área 1	Área 2	Área 3	Área 4
		Máximo	1105	1027	1165	1119
2867	3	Mínimo	889	869	950	906
		Mediana	1078	1101	1097	1045
		Máximo	1091	1114	1151	1062
2921	2	Mínimo	1003	934	929	992
		Mediana	1035	998	1031	1019
		Máximo	1066	1062	1133	1045
2922	28	Mínimo	876	895	888	888
		Mediana	1047	1038	1088	1026
		Máximo	1194	1164	1242	1186
3075	13	Mínimo	876	817	867	925
		Mediana	964	948	950	1034
		Máximo	1066	1000	1050	1267
3256	5	Mínimo	991	941	974	982
		Mediana	1038	941	1012	1034
		Máximo	1161	1039	1030	1102
3291	5	Mínimo	1143	1088	793	1034
		Mediana	1152	1138	1097	1131
		Máximo	1189	1186	1185	1169
3417	5	Mínimo	914	856	867	831
		Mediana	964	948	1012	925
		Máximo	1105	1069	1108	1068
3690	5	Mínimo	876	817	846	831
		Mediana	989	987	971	1000
		Máximo	1143	1013	1031	1136
3850	3	Mínimo	901	1041	992	906
		Mediana	939	1083	1031	925
		Máximo	1028	1097	1050	1034

ANEXO III. CRUCE DE VARIABLES DE CONTEXTO Y LOS RESULTADOS EN EL EGEL EXPRESADOS EN TESTIMONIOS DE DESEMPEÑO

- **Variables demográficas**

Tabla 1. Número de sustentantes desagregados por institución y **sexo**, en testimonios de desempeño.

Clave	Sexo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	Hombre	13	12	1	
			92.3%	7.7%	
	Mujer	6	6		
			100%		
Total	19	18	1		
		94.7%	5.3%		
1008	Hombre	6	1	3	2
			16.7%	50.0%	33.3%
	Total	6	1	3	2
			16.7%	50.0%	33.3%
1017	Hombre	9	5	3	1
			55.6%	33.3%	11.1%
	Total	9	5	3	1
			55.6%	33.3%	11.1%
1026	Hombre	1	1		
			100%		
	Total	1	1		
			100%		
1032	Hombre	66	48	18	
			72.7%	27.3%	
	Mujer	14	11	2	1
			78.6%	14.3%	7.1%
	Total	80	59	20	1
			73.8%	25.0%	1.3%
1054	Hombre	13	3	8	2
			23.1%	61.5%	15.4%
	Mujer	5	4	1	
			80.0%	20.0%	
	Total	18	7	9	2
			38.9%	50.0%	11.1%
1061	Hombre	7	2	4	1
			28.6%	57.1%	14.3%
	Mujer	5		3	2
				60.0%	40.0%
	Total	12	2	7	3
			16.7%	58.3%	25.0%

Clave	Sexo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
1064	Hombre	10	7	2	1
			70.0%	20.0%	10.0%
	Mujer	4	4		
			100%		
Total	14	11	2	1	
		78.6%	14.3%	7.1%	
1065	Hombre	18	13	4	1
			72.2%	22.2%	5.6%
	Mujer	20	18	2	
			90.0%	10.0%	
Total	38	31	6	1	
		81.6%	15.8%	2.6%	
1072	Hombre	19	14	5	
			73.7%	26.3%	
	Mujer	4	4		
			100%		
Total	23	18	5		
		78.3%	21.7%		
1086	Hombre	41	24	16	1
			58.5%	39.0%	2.4%
	Mujer	16	9	5	2
			56.3%	31.3%	12.5%
Total	57	33	21	3	
		57.9%	36.8%	5.3%	
1093	Hombre	27	6	15	6
			22.2%	55.6%	22.2%
	Mujer	16		14	2
				87.5%	12.5%
Total	43	6	29	8	
		14.0%	67.4%	18.6%	
1106	Hombre	25	10	11	4
			40.0%	44.0%	16.0%
	Mujer	26	17	9	
			65.4%	34.6%	
Total	51	27	20	4	
		52.9%	39.2%	7.8%	
1163	Hombre	126	28	70	28
			22.2%	55.6%	22.2%
	Mujer	40	9	25	6
			22.5%	62.5%	15.0%
Total	166	37	95	34	

Clave	Sexo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			22.3%	57.2%	20.5%
1170	Hombre	16	13	2	1
			81.3%	12.5%	6.3%
	Mujer	6	2	4	
			33.3%	66.7%	
Total	22	15	6	1	
		68.2%	27.3%	4.5%	
1171	Hombre	28	15	13	
			53.6%	46.4%	
	Mujer	14	12	2	
			85.7%	14.3%	
Total	42	27	15		
		64.3%	35.7%		
1178	Hombre	3		2	1
				66.7%	33.3%
	Mujer	7	5	2	
			71.4%	28.6%	
Total	10	5	4	1	
		50.0%	40.0%	10.0%	
1180	Hombre	24	4	11	9
			16.7%	45.8%	37.5%
	Mujer	7	2	3	2
			28.6%	42.9%	28.6%
Total	31	6	14	11	
		19.4%	45.2%	35.5%	
1185	Hombre	14	7	6	1
			50.0%	42.9%	7.1%
	Mujer	7	2	4	1
			28.6%	57.1%	14.3%
Total	21	9	10	2	
		42.9%	47.6%	9.5%	
1225	Hombre	23	12	8	3
			52.2%	34.8%	13.0%
	Mujer	6	2	4	
			33.3%	66.7%	
Total	29	14	12	3	
		48.3%	41.4%	10.3%	
1397	Hombre	14	6	5	3
			42.9%	35.7%	21.4%
	Mujer	1	1		
			100%		

Clave	Sexo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	15	7 46.7%	5 33.3%	3 20.0%
1521	Hombre	9		7 77.8%	2 22.2%
	Mujer	3		3 100%	
	Total	12		10 83.3%	2 16.7%
1523	Hombre	4	1 25.0%	3 75.0%	
	Mujer	2	2 100%		
	Total	6	3 50.0%	3 50.0%	
1647	Hombre	3	1 33.3%	2 66.7%	
	Mujer	1		1 100%	
	Total	4	1 25.0%	3 75.0%	
1658	Mujer	1		1 100%	
	Total	1		1 100%	
1660	Hombre	17	7 41.2%	10 58.8%	
	Mujer	9	5 55.6%	4 44.4%	
	Total	26	12 46.2%	14 53.8%	
2005	Hombre	50	8 16.0%	33 66.0%	9 18.0%
	Mujer	13	6 46.2%	6 46.2%	1 7.7%
	Total	63	14 22.2%	39 61.9%	10 15.9%
2043	Hombre	71	8 11.3%	30 42.3%	33 46.5%
	Mujer	16	1 6.3%	3 18.8%	12 75.0%
	Total	87	9	33	45

Clave	Sexo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			10.3%	37.9%	51.7%
2057	Hombre	4	1	2	1
			25.0%	50.0%	25.0%
	Mujer	3	2	1	
			66.7%	33.3%	
Total	7	3	3	1	
		42.9%	42.9%	14.3%	
2080	Hombre	4	1	3	
			25.0%	75.0%	
	Mujer	2	2		
			100%		
Total	6	3	3		
		50.0%	50.0%		
2190	Hombre	1		1	
				100%	
	Total	1		1	
				100%	
2195	Hombre	16	7	9	
			43.8%	56.3%	
	Mujer	5	4	1	
			80.0%	20.0%	
Total	21	11	10		
		52.4%	47.6%		
2196	Hombre	1		1	
				100%	
	Total	1		1	
				100%	
2199	Hombre	3	2	1	
			66.7%	33.3%	
	Mujer	2	2		
			100%		
Total	5	4	1		
		80.0%	20.0%		
2202	Hombre	13	3	9	1
			23.1%	69.2%	7.7%
	Mujer	5	1	3	1
			20.0%	60.0%	20.0%
Total	18	4	12	2	
		22.2%	66.7%	11.1%	
2232	Hombre	6	2	1	3
			33.3%	16.7%	50.0%

Clave	Sexo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Mujer	3	2 66.7%	1 33.3%	
	Total	9	4 44.4%	2 22.2%	3 33.3%
2360	Mujer	1		1 100%	
	Total	1		1 100%	
2374	Hombre	1		1 100%	
	Total	1		1 100%	
2377	Hombre	1		1 100%	
	Mujer	3	2 66.7%		1 33.3%
	Total	4	2 50.0%	1 25.0%	1 25.0%
2384	Hombre	1		1 100%	
	Total	1		1 100%	
2418	Hombre	1	1 100%		
	Total	1	1 100%		
2508	Hombre	2	1 50.0%	1 50.0%	
	Mujer	1	1 100%		
	Total	3	2 66.7%	1 33.3%	
2515	Hombre	20	2 10.0%	8 40.0%	10 50.0%
	Mujer	17	4 23.5%	12 70.6%	1 5.9%
	Total	37	6 16.2%	20 54.1%	11 29.7%
2529	Hombre	19	4 21.1%	13 68.4%	2 10.5%
	Mujer	12	2	7	3

Clave	Sexo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			16.7%	58.3%	25.0%
	Total	31	6	20	5
			19.4%	64.5%	16.1%
2537	Hombre	5	2	3	
			40.0%	60.0%	
	Mujer	3	1	2	
			33.3%	66.7%	
	Total	8	3	5	
			37.5%	62.5%	
2734	Hombre	2	1	1	
			50.0%	50.0%	
	Mujer	2		2	
				100%	
	Total	4	1	3	
			25.0%	75.0%	
2746	Hombre	1	1		
			100%		
	Mujer	1		1	
				100%	
	Total	2	1	1	
			50.0%	50.0%	
2830	Hombre	43	11	24	8
			25.6%	55.8%	18.6%
	Mujer	22	7	13	2
			31.8%	59.1%	9.1%
	Total	65	18	37	10
			27.7%	56.9%	15.4%
2864	Hombre	1	1		
			100%		
	Mujer	2		2	
				100%	
	Total	3	1	2	
			33.3%	66.7%	
2867	Hombre	3	1	2	
			33.3%	66.7%	
	Total	3	1	2	
			33.3%	66.7%	
2921	Hombre	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	

Clave	Sexo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2922	Hombre	25	11	9	5
			44.0%	36.0%	20.0%
	Mujer	3	1	2	
			33.3%	66.7%	
Total	28	12	11	5	
			42.9%	39.3%	17.9%
3075	Hombre	7	5	2	
			71.4%	28.6%	
	Mujer	6	6		
			100%		
Total	13	11	2		
			84.6%	15.4%	
3256	Hombre	4	2	2	
			50.0%	50.0%	
	Mujer	1	1		
			100%		
Total	5	3	2		
			60.0%	40.0%	
3291	Hombre	1			1
					100%
	Mujer	4		3	1
				75.0%	25.0%
Total	5		3	2	
			60.0%	40.0%	
3417	Hombre	3	2	1	
			66.7%	33.3%	
	Mujer	2	1	1	
			50.0%	50.0%	
Total	5	3	2		
			60.0%	40.0%	
3690	Hombre	1		1	
				100%	
	Mujer	4	4		
			100%		
Total	5	4	1		
			80.0%	20.0%	
3850	Hombre	2		2	
				100%	
	Mujer	1	1		
			100%		
Total	3	1	2		
			33.3%	66.7%	

Tabla 2. Número de sustentantes desagregados por institución y rangos de edad, en testimonios de desempeño.

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	De 22 a 25 años	16	15	1	
			93.8%	6.3%	
	De 26 a 29 años	3	3		
			100%		
Total	19	18	1		
		94.7%	5.3%		
1008	De 22 a 25 años	2	1		1
			50.0%		50.0%
	De 26 a 29 años	2		1	1
				50.0%	50.0%
De 30 a 33 años	2		2		
			100%		
Total	6	1	3	2	
		16.7%	50.0%	33.3%	
1017	De 22 a 25 años	2		1	1
				50.0%	50.0%
	De 26 a 29 años	4	2	2	
			50.0%	50.0%	
De 30 a 33 años	1	1			
		100%			
Mayor o igual a 34 años	2	2			
		100%			
Total	9	5	3	1	
		55.6%	33.3%	11.1%	
1026	De 26 a 29 años	1	1		
			100%		
Total	1	1			
		100%			
1032	De 22 a 25 años	70	53	16	1
			75.7%	22.9%	1.4%
	De 26 a 29 años	8	5	3	
			62.5%	37.5%	
De 30 a 33 años	2	1	1		
		50.0%	50.0%		
Total	80	59	20	1	
		73.8%	25.0%	1.3%	
1054	De 22 a 25 años	13	5	7	1
			38.5%	53.8%	7.7%

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	De 26 a 29 años	2	2 100%		
	De 30 a 33 años	2		1 50.0%	1 50.0%
	Mayor o igual a 34 años	1		1 100%	
	Total	18	7 38.9%	9 50.0%	2 11.1%
1061	De 22 a 25 años	10	1 10.0%	6 60.0%	3 30.0%
	De 26 a 29 años	1		1 100%	
	De 30 a 33 años	1	1 100%		
	Total	12	2 16.7%	7 58.3%	3 25.0%
1064	De 22 a 25 años	11	8 72.7%	2 18.2%	1 9.1%
	De 26 a 29 años	3	3 100%		
	Total	14	11 78.6%	2 14.3%	1 7.1%
1065	Menor o igual a 21 años	2	2 100%		
	De 22 a 25 años	28	22 78.6%	5 17.9%	1 3.6%
	De 26 a 29 años	7	6 85.7%	1 14.3%	
	De 30 a 33 años	1	1 100%		
	Total	38	31 81.6%	6 15.8%	1 2.6%
1072	Menor o igual a 21 años	1	1 100%		
	De 22 a 25 años	18	13 72.2%	5 27.8%	
	De 26 a 29 años	3	3 100%		
	Mayor o igual a 34 años	1	1 100%		
	Total	23	18	5	

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			78.3%	21.7%	
1086	De 22 a 25 años	42	25	15	2
			59.5%	35.7%	4.8%
	De 26 a 29 años	5	4	1	
			80.0%	20.0%	
	De 30 a 33 años	3	2	1	
			66.7%	33.3%	
Mayor o igual a 34 años	7	2	4	1	
		28.6%	57.1%	14.3%	
Total	57	33	21	3	
		57.9%	36.8%	5.3%	
1093	De 22 a 25 años	38	6	26	6
			15.8%	68.4%	15.8%
	De 26 a 29 años	5		3	2
				60.0%	40.0%
Total	43	6	29	8	
		14.0%	67.4%	18.6%	
1106	De 22 a 25 años	29	16	12	1
			55.2%	41.4%	3.4%
	De 26 a 29 años	18	10	6	2
			55.6%	33.3%	11.1%
	De 30 a 33 años	3	1	1	1
			33.3%	33.3%	33.3%
Mayor o igual a 34 años	1		1		
			100%		
Total	51	27	20	4	
		52.9%	39.2%	7.8%	
1163	De 22 a 25 años	125	23	72	30
			18.4%	57.6%	24.0%
	De 26 a 29 años	28	11	16	1
			39.3%	57.1%	3.6%
	De 30 a 33 años	9	1	6	2
			11.1%	66.7%	22.2%
Mayor o igual a 34 años	4	2	1	1	
		50.0%	25.0%	25.0%	
Total	166	37	95	34	
		22.3%	57.2%	20.5%	
1170	De 22 a 25 años	19	12	6	1
			63.2%	31.6%	5.3%
	De 26 a 29 años	2	2		
			100%		

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	De 30 a 33 años	1	1 100%		
	Total	22	15 68.2%	6 27.3%	1 4.5%
1171	Menor o igual a 21 años	4	4 100%		
	De 22 a 25 años	31	19 61.3%	12 38.7%	
	De 26 a 29 años	6	4 66.7%	2 33.3%	
	Mayor o igual a 34 años	1		1 100%	
	Total	42	27 64.3%	15 35.7%	
1178	De 22 a 25 años	4	3 75.0%		1 25.0%
	De 26 a 29 años	4	2 50.0%	2 50.0%	
	De 30 a 33 años	2		2 100%	
	Total	10	5 50.0%	4 40.0%	1 10.0%
1180	De 22 a 25 años	28	5 17.9%	14 50.0%	9 32.1%
	De 26 a 29 años	3	1 33.3%		2 66.7%
	Total	31	6 19.4%	14 45.2%	11 35.5%
1185	De 22 a 25 años	16	7 43.8%	8 50.0%	1 6.3%
	De 26 a 29 años	5	2 40.0%	2 40.0%	1 20.0%
	Total	21	9 42.9%	10 47.6%	2 9.5%
1225	De 22 a 25 años	25	12 48.0%	11 44.0%	2 8.0%
	De 26 a 29 años	3	2 66.7%		1 33.3%
	De 30 a 33 años	1		1 100%	
	Total	29	14	12	3

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			48.3%	41.4%	10.3%
1397	De 22 a 25 años	9	4	2	3
			44.4%	22.2%	33.3%
	De 26 a 29 años	4	3	1	
			75.0%	25.0%	
	Mayor o igual a 34 años	2		2	
				100%	
	Total	15	7	5	3
			46.7%	33.3%	20.0%
1521	De 22 a 25 años	8		6	2
				75.0%	25.0%
	De 26 a 29 años	3		3	
				100%	
	De 30 a 33 años	1		1	
				100%	
	Total	12		10	2
				83.3%	16.7%
1523	De 22 a 25 años	5	2	3	
			40.0%	60.0%	
	De 26 a 29 años	1	1		
			100%		
	Total	6	3	3	
			50.0%	50.0%	
1647	De 22 a 25 años	3		3	
					100%
	De 26 a 29 años	1	1		
			100%		
	Total	4	1	3	
			25.0%	75.0%	
1658	De 22 a 25 años	1		1	
					100%
		Total	1		1
				100%	
1660	Menor o igual a 21 años	2	1	1	
			50.0%	50.0%	
	De 22 a 25 años	17	7	10	
			41.2%	58.8%	
	De 26 a 29 años	6	3	3	
50.0%			50.0%		
Mayor o igual a 34 años	1		1		
			100%		

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	26	12 46.2%	14 53.8%	
2005	De 22 a 25 años	59	13 22.0%	36 61.0%	10 16.9%
	De 26 a 29 años	3		3 100%	
	De 30 a 33 años	1	1 100%		
	Total	63	14 22.2%	39 61.9%	10 15.9%
2043	De 22 a 25 años	13		5 38.5%	8 61.5%
	De 26 a 29 años	35	6 17.1%	13 37.1%	16 45.7%
	De 30 a 33 años	21		11 52.4%	10 47.6%
	Mayor o igual a 34 años	18	3 16.7%	4 22.2%	11 61.1%
	Total	87	9 10.3%	33 37.9%	45 51.7%
2057	De 22 a 25 años	3		2 66.7%	1 33.3%
	De 26 a 29 años	4	3 75.0%	1 25.0%	
	Total	7	3 42.9%	3 42.9%	1 14.3%
2080	De 22 a 25 años	5	3 60.0%	2 40.0%	
	De 30 a 33 años	1		1 100%	
	Total	6	3 50.0%	3 50.0%	
2190	De 30 a 33 años	1		1 100%	
	Total	1		1 100%	
2195	De 22 a 25 años	19	10 52.6%	9 47.4%	
	De 26 a 29 años	2	1 50.0%	1 50.0%	
	Total	21	11	10	

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			52.4%	47.6%	
2196	De 22 a 25 años	1		1	
				100%	
	Total	1		1	
				100%	
2199	De 22 a 25 años	2	1	1	
			50.0%	50.0%	
	De 26 a 29 años	2	2		
			100%		
	De 30 a 33 años	1	1		
			100%		
	Total	5	4	1	
			80.0%	20.0%	
2202	De 22 a 25 años	18	4	12	2
			22.2%	66.7%	11.1%
	Total	18	4	12	2
			22.2%	66.7%	11.1%
2232	De 22 a 25 años	3	1	1	1
			33.3%	33.3%	33.3%
	De 26 a 29 años	3	1	1	1
			33.3%	33.3%	33.3%
	De 30 a 33 años	2	1		1
			50.0%		50.0%
	Mayor o igual a 34 años	1	1		
		100%			
	Total	9	4	2	3
			44.4%	22.2%	33.3%
2360	De 22 a 25 años	1		1	
				100%	
	Total	1		1	
				100%	
2374	De 22 a 25 años	1		1	
				100%	
	Total	1		1	
				100%	
2377	De 26 a 29 años	3	2		1
			66.7%		33.3%
	De 30 a 33 años	1		1	
				100%	
	Total	4	2	1	1
			50.0%	25.0%	25.0%

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2384	De 22 a 25 años	1		1	
				100%	
	Total	1		1	
				100%	
2418	De 22 a 25 años	1	1		
			100%		
	Total	1	1		
			100%		
2508	De 22 a 25 años	2	1	1	
			50.0%	50.0%	
	De 26 a 29 años	1	1		
			100%		
	Total	3	2	1	
			66.7%	33.3%	
2515	Menor o igual a 21 años	14	1	7	6
			7.1%	50.0%	42.9%
	De 22 a 25 años	21	5	12	4
			23.8%	57.1%	19.0%
	De 26 a 29 años	1		1	
				100%	
	Mayor o igual a 34 años	1			1
					100%
	Total	37	6	20	11
			16.2%	54.1%	29.7%
2529	De 22 a 25 años	13	4	7	2
			30.8%	53.8%	15.4%
	De 26 a 29 años	13	2	9	2
			15.4%	69.2%	15.4%
	De 30 a 33 años	3		2	1
				66.7%	33.3%
	Mayor o igual a 34 años	2		2	
				100%	
	Total	31	6	20	5
			19.4%	64.5%	16.1%
2537	De 22 a 25 años	5		5	
				100%	
	De 26 a 29 años	1	1		
			100%		
	De 30 a 33 años	1	1		
			100%		
	Mayor o igual a 34 años	1	1		

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			100%		
	Total	8	3 37.5%	5 62.5%	
2734	De 22 a 25 años	1		1 100%	
	De 26 a 29 años	2	1 50.0%	1 50.0%	
	De 30 a 33 años	1		1 100%	
	Total	4	1 25.0%	3 75.0%	
2746	De 22 a 25 años	1	1 100%		
	De 26 a 29 años	1		1 100%	
	Total	2	1 50.0%	1 50.0%	
2830	De 22 a 25 años	65	18 27.7%	37 56.9%	10 15.4%
	Total	65	18 27.7%	37 56.9%	10 15.4%
2864	De 22 a 25 años	3	1 33.3%	2 66.7%	
	Total	3	1 33.3%	2 66.7%	
2867	De 30 a 33 años	2	1 50.0%	1 50.0%	
	Mayor o igual a 34 años	1		1 100%	
	Total	3	1 33.3%	2 66.7%	
2921	De 26 a 29 años	1	1 100%		
	Mayor o igual a 34 años	1		1 100%	
	Total	2	1 50.0%	1 50.0%	
2922	De 22 a 25 años	3	2 66.7%	1 33.3%	
	De 26 a 29 años	8	6 75.0%	2 25.0%	

Clave	Edad	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	De 30 a 33 años	5	1	4	
			20.0%	80.0%	
	Mayor o igual a 34 años	12	3	4	5
			25.0%	33.3%	41.7%
	Total	28	12	11	5
42.9%			39.3%	17.9%	
3075	De 22 a 25 años	10	8	2	
			80.0%	20.0%	
	De 26 a 29 años	3	3		
			100%		
	Total	13	11	2	
84.6%			15.4%		
3256	De 22 a 25 años	4	2	2	
			50.0%	50.0%	
	De 26 a 29 años	1	1		
			100%		
	Total	5	3	2	
60.0%			40.0%		
3291	De 22 a 25 años	4		3	1
				75.0%	25.0%
	De 26 a 29 años	1			1
					100%
	Total	5		3	2
			60.0%	40.0%	
3417	De 22 a 25 años	5	3	2	
			60.0%	40.0%	
	Total	5	3	2	
			60.0%	40.0%	
3690	De 22 a 25 años	4	4		
			100%		
	De 26 a 29 años	1		1	
				100%	
	Total	5	4	1	
80.0%			20.0%		
3850	De 22 a 25 años	3	1	2	
			33.3%	66.7%	
	Total	3	1	2	
			33.3%	66.7%	

- **Escolaridad de los padres**

Tabla 3. Número de sustentantes desagregados por institución y **escolaridad del padre**, en testimonios de desempeño.

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	Primaria o No estudió	8	8		
			100%		
	Secundaria	4	3	1	
			75.0%	25.0%	
	Bachillerato	5	5		
			100%		
Licenciatura	2	2			
		100%			
Total	19	18	1		
			94.7%	5.3%	
1008	Primaria o No estudió	3		2	1
				66.7%	33.3%
	Secundaria	1		1	
				100%	
	Bachillerato	1			1
					100%
Licenciatura	1	1			
		100%			
Total	6	1	3	2	
			16.7%	50.0%	33.3%
1017	Primaria o No estudió	3	3		
			100%		
	Bachillerato	4	2	1	1
			50.0%	25.0%	25.0%
	Carrera técnica	1		1	
				100%	
Licenciatura	1		1		
			100%		
Total	9	5	3	1	
			55.6%	33.3%	11.1%
1026	Bachillerato	1	1		
	Total	1	1		
			100%		
1032	Primaria o No estudió	30	24	6	
			80.0%	20.0%	
	Secundaria	20	13	6	1

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)	
			65.0%	30.0%	5.0%	
	Bachillerato	17	12	5		
			70.6%	29.4%		
	Carrera técnica	4	4			
			100%			
	Licenciatura	9	6	3		
66.7%			33.3%			
Total	80	59	20	1		
		73.8%	25.0%	1.3%		
1054	Primaria o No estudió	6	3	2	1	
			50.0%	33.3%	16.7%	
	Secundaria	6	3	3		
			50.0%	50.0%		
	Bachillerato	3	1	1	1	
			33.3%	33.3%	33.3%	
Licenciatura	3		3			
			100%			
Total	18	7	9	2		
		38.9%	50.0%	11.1%		
1061	Primaria o No estudió	4	1	2	1	
			25.0%	50.0%	25.0%	
	Secundaria	2		2		
				100%		
	Licenciatura	5	1	3	1	
			20.0%	60.0%	20.0%	
Posgrado (especialidad, maestría, doctorado)	1			1		
				100%		
Total	12	2	7	3		
		16.7%	58.3%	25.0%		
1064	Primaria o No estudió	4	4			
			100%			
	Secundaria	6	5	1		
			83.3%	16.7%		
	Bachillerato	3	1	1	1	
			33.3%	33.3%	33.3%	
Licenciatura	1	1				
		100%				
Total	14	11	2	1		
		78.6%	14.3%	7.1%		
1065	Primaria o No estudió	7	6	1		
			85.7%	14.3%		

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Secundaria	8	5	3	
			62.5%	37.5%	
	Bachillerato	13	12		1
			92.3%		7.7%
	Carrera técnica	1	1		
			100%		
	Licenciatura	8	7	1	
87.5%			12.5%		
Posgrado (especialidad, maestría, doctorado)	1		1		
			100%		
Total	38	31	6	1	
			81.6%	15.8%	2.6%
1072	Primaria o No estudió	5	4	1	
			80.0%	20.0%	
	Secundaria	8	6	2	
			75.0%	25.0%	
	Bachillerato	7	6	1	
			85.7%	14.3%	
	Carrera técnica	1		1	
			100%		
Técnico superior universitario (después del bachillerato)	1	1			
		100%			
Licenciatura	1	1			
		100%			
Total	23	18	5		
			78.3%	21.7%	
1086	Primaria o No estudió	19	9	9	1
			47.4%	47.4%	5.3%
	Secundaria	17	11	5	1
			64.7%	29.4%	5.9%
	Bachillerato	10	5	4	1
			50.0%	40.0%	10.0%
	Carrera técnica	4	2	2	
50.0%			50.0%		
Licenciatura	5	4	1		
		80.0%	20.0%		
Posgrado (especialidad, maestría, doctorado)	1	1			
		100%			
Total	56	32	21	3	
			57.1%	37.5%	5.4%
1093	Primaria o No estudió	13	2	9	2

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			15.4%	69.2%	15.4%
	Secundaria	10		7	3
				70.0%	30.0%
	Bachillerato	14	2	12	
			14.3%	85.7%	
	Carrera técnica	1			1
					100%
Técnico superior universitario (después del bachillerato)	1	1			
		100%			
Licenciatura	4	1	1	2	
		25.0%	25.0%	50.0%	
Total	43	6	29	8	
		14.0%	67.4%	18.6%	
1106	Primaria o No estudió	17	9	7	1
			52.9%	41.2%	5.9%
	Secundaria	13	5	6	2
			38.5%	46.2%	15.4%
	Bachillerato	7	6	1	
			85.7%	14.3%	
	Carrera técnica	4	2	2	
50.0%			50.0%		
Licenciatura	9	5	4		
		55.6%	44.4%		
Posgrado (especialidad, maestría, doctorado)	1			1	
				100%	
Total	51	27	20	4	
		52.9%	39.2%	7.8%	
1163	Primaria o No estudió	37	7	20	10
			18.9%	54.1%	27.0%
	Secundaria	40	13	22	5
			32.5%	55.0%	12.5%
	Bachillerato	30	7	15	8
			23.3%	50.0%	26.7%
	Carrera técnica	9	1	6	2
11.1%			66.7%	22.2%	
Técnico superior universitario (después del bachillerato)	2	1		1	
		50.0%		50.0%	
Licenciatura	35	6	24	5	
		17.1%	68.6%	14.3%	
Posgrado (especialidad, maestría, doctorado)	11	1	8	2	
		9.1%	72.7%	18.2%	

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	164	36 22.0%	95 57.9%	33 20.1%
1170	Primaria o No estudió	8	6 75.0%	2 25.0%	
	Secundaria	7	7 100%		
	Carrera técnica	2		1 50.0%	1 50.0%
	Licenciatura	4	1 25.0%	3 75.0%	
	Total	21	14 66.7%	6 28.6%	1 4.8%
	Primaria o No estudió	16	10 62.5%	6 37.5%	
1171	Secundaria	13	10 76.9%	3 23.1%	
	Bachillerato	3	3 100%		
	Carrera técnica	2	2 100%		
	Licenciatura	6	2 33.3%	4 66.7%	
	Total	40	27 67.5%	13 32.5%	
	Primaria o No estudió	2	1 50.0%	1 50.0%	
1178	Secundaria	4	2 50.0%	2 50.0%	
	Bachillerato	2	2 100%		
	Licenciatura	1			1 100%
	Total	9	5 55.6%	3 33.3%	1 11.1%
	Primaria o No estudió	8	3 37.5%	2 25.0%	3 37.5%
1180	Secundaria	7	1 14.3%	2 28.6%	4 57.1%
	Bachillerato	4	1 25.0%	2 50.0%	1 25.0%
	Carrera técnica	3		1	2

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
				33.3%	66.7%
	Licenciatura	7	1	5	1
			14.3%	71.4%	14.3%
	Posgrado (especialidad, maestría, doctorado)	1		1	
				100%	
Total	30	6	13	11	
		20.0%	43.3%	36.7%	
1185	Primaria o No estudió	3		2	1
				66.7%	33.3%
	Secundaria	2	1	1	
			50.0%	50.0%	
	Bachillerato	1		1	
				100%	
	Carrera técnica	2	2		
			100%		
	Licenciatura	11	4	6	1
			36.4%	54.5%	9.1%
	Posgrado (especialidad, maestría, doctorado)	2	2		
100%					
Total	21	9	10	2	
		42.9%	47.6%	9.5%	
1225	Primaria o No estudió	1	1		
			100%		
	Secundaria	8	2	5	1
			25.0%	62.5%	12.5%
	Bachillerato	12	9	3	
			75.0%	25.0%	
	Licenciatura	5	2	2	1
			40.0%	40.0%	20.0%
	Posgrado (especialidad, maestría, doctorado)	3		2	1
				66.7%	33.3%
	Total	29	14	12	3
48.3%			41.4%	10.3%	
1397	Primaria o No estudió	2	1		1
			50.0%		50.0%
	Secundaria	6	3	2	1
			50.0%	33.3%	16.7%
	Bachillerato	3	1	2	
			33.3%	66.7%	
	Carrera técnica	1	1		
			100%		

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Técnico superior universitario (después del bachillerato)	1			1 100%
	Licenciatura	1	1 100%		
	Posgrado (especialidad, maestría, doctorado)	1		1 100%	
	Total	15	7 46.7%	5 33.3%	3 20.0%
1521	Primaria o No estudió	2		2 100%	
	Bachillerato	1		1 100%	
	Licenciatura	7		5 71.4%	2 28.6%
	Posgrado (especialidad, maestría, doctorado)	2		2 100%	
	Total	12		10 83.3%	2 16.7%
1523	Secundaria	2		2 100%	
	Bachillerato	1	1 100%		
	Carrera técnica	3	2 66.7%	1 33.3%	
	Total	6	3 50.0%	3 50.0%	
1647	Primaria o No estudió	2		2 100%	
	Técnico superior universitario (después del bachillerato)	1		1 100%	
	Licenciatura	1	1 100%		
	Total	4	1 25.0%	3 75.0%	
1658	Primaria o No estudió	1		1 100%	
	Total	1		1 100%	
1660	Primaria o No estudió	8	3 37.5%	5 62.5%	
	Secundaria	7	4	3	

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			57.1%	42.9%	
	Bachillerato	2	1	1	
			50.0%	50.0%	
	Carrera técnica	1		1	
				100%	
Licenciatura	8	4	4		
		50.0%	50.0%		
Total	26	12	14		
			46.2%	53.8%	
2005	Primaria o No estudió	20	6	10	4
			30.0%	50.0%	20.0%
	Secundaria	16	2	10	4
			12.5%	62.5%	25.0%
	Bachillerato	9		8	1
				88.9%	11.1%
	Carrera técnica	4	2	2	
			50.0%	50.0%	
Técnico superior universitario (después del bachillerato)	1		1		
			100%		
Licenciatura	13	4	8	1	
		30.8%	61.5%	7.7%	
Total	63	14	39	10	
			22.2%	61.9%	15.9%
2043	Primaria o No estudió	18	3	4	11
			16.7%	22.2%	61.1%
	Secundaria	17	2	7	8
			11.8%	41.2%	47.1%
	Bachillerato	10		6	4
				60.0%	40.0%
	Carrera técnica	5	1	1	3
			20.0%	20.0%	60.0%
Técnico superior universitario (después del bachillerato)	1			1	
				100%	
Licenciatura	28	2	11	15	
		7.1%	39.3%	53.6%	
Posgrado (especialidad, maestría, doctorado)	8	1	4	3	
		12.5%	50.0%	37.5%	
Total	87	9	33	45	
			10.3%	37.9%	51.7%
2057	Primaria o No estudió	3	1	2	
			33.3%	66.7%	

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Secundaria	1	1 100%		
	Bachillerato	1			1 100%
	Licenciatura	2	1 50.0%	1 50.0%	
	Total	7	3 42.9%	3 42.9%	1 14.3%
2080	Primaria o No estudió	3	1 33.3%	2 66.7%	
	Secundaria	1	1 100%		
	Bachillerato	1		1 100%	
	Licenciatura	1	1 100%		
	Total	6	3 50.0%	3 50.0%	
2190	Carrera técnica	1		1 100%	
	Total	1		1 100%	
2195	Primaria o No estudió	4	3 75.0%	1 25.0%	
	Secundaria	8	6 75.0%	2 25.0%	
	Bachillerato	3		3 100%	
	Carrera técnica	1	1 100%		
	Licenciatura	5	1 20.0%	4 80.0%	
	Total	21	11 52.4%	10 47.6%	
2196	Posgrado (especialidad, maestría, doctorado)	1		1 100%	
	Total	1		1 100%	
2199	Primaria o No estudió	2	2 100%		
	Secundaria	2	1	1	

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			50.0%	50.0%	
	Bachillerato	1	1		
			100%		
	Total	5	4	1	
			80.0%	20.0%	
2202	Primaria o No estudió	7	3	3	1
			42.9%	42.9%	14.3%
	Secundaria	10	1	9	
			10.0%	90.0%	
	Bachillerato	1			1
					100%
Total	18	4	12	2	
			22.2%	66.7%	11.1%
2232	Primaria o No estudió	3	1	1	1
			33.3%	33.3%	33.3%
	Secundaria	5	2	1	2
			40.0%	20.0%	40.0%
	Licenciatura	1	1		
			100%		
Total	9	4	2	3	
			44.4%	22.2%	33.3%
2360	Primaria o No estudió	1		1	
				100%	
	Total	1		1	
				100%	
2374	Primaria o No estudió	1		1	
				100%	
	Total	1		1	
				100%	
2377	Primaria o No estudió	1		1	
				100%	
	Secundaria	2	1		1
			50.0%		50.0%
	Licenciatura	1	1		
			100%		
Total	4	2	1	1	
			50.0%	25.0%	25.0%
2384	Posgrado (especialidad, maestría, doctorado)	1		1	
				100%	
	Total	1		1	
				100%	

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2418	Secundaria	1	1 100%		
	Total	1	1 100%		
2508	Primaria o No estudió	1	1 100%		
	Licenciatura	2	1 50.0%	1 50.0%	
	Total	3	2 66.7%	1 33.3%	
2515	Primaria o No estudió	9		4 44.4%	5 55.6%
	Secundaria	13	3 23.1%	7 53.8%	3 23.1%
	Bachillerato	4	1 25.0%	1 25.0%	2 50.0%
	Carrera técnica	3	1 33.3%	2 66.7%	
	Licenciatura	7	1 14.3%	5 71.4%	1 14.3%
	Posgrado (especialidad, maestría, doctorado)	1		1 100%	
	Total	37	6 16.2%	20 54.1%	11 29.7%
2529	Primaria o No estudió	8		5 62.5%	3 37.5%
	Secundaria	8	2 25.0%	5 62.5%	1 12.5%
	Bachillerato	6	1 16.7%	4 66.7%	1 16.7%
	Carrera técnica	2		2 100%	
	Técnico superior universitario (después del bachillerato)	1	1 100%		
	Licenciatura	4	1 25.0%	3 75.0%	
	Posgrado (especialidad, maestría, doctorado)	2	1 50.0%	1 50.0%	
Total	31	6 19.4%	20 64.5%	5 16.1%	
2537	Primaria o No estudió	4	1	3	

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			25.0%	75.0%	
	Secundaria	2	1	1	
			50.0%	50.0%	
	Bachillerato	1		1	
				100%	
Licenciatura	1	1			
		100%			
Total	8	3	5		
			37.5%	62.5%	
2734	Primaria o No estudió	3	1	2	
			33.3%	66.7%	
	Bachillerato	1		1	
				100%	
Total	4	1	3		
		25.0%	75.0%		
2746	Bachillerato	1		1	
				100%	
	Licenciatura	1	1		
			100%		
Total	2	1	1		
		50.0%	50.0%		
2830	Primaria o No estudió	38	8	24	6
			21.1%	63.2%	15.8%
	Secundaria	13	7	6	
			53.8%	46.2%	
	Bachillerato	6	2	4	
			33.3%	66.7%	
	Licenciatura	7	1	2	4
			14.3%	28.6%	57.1%
Total	64	18	36	10	
		28.1%	56.3%	15.6%	
2864	Primaria o No estudió	2	1	1	
			50.0%	50.0%	
	Secundaria	1		1	
				100%	
Total	3	1	2		
		33.3%	66.7%		
2867	Carrera técnica	1		1	
				100%	
	Licenciatura	2	1	1	
			50.0%	50.0%	

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	3	1 33.3%	2 66.7%	
2921	Secundaria	1	1 100%		
	Carrera técnica	1		1 100%	
	Total	2	1 50.0%	1 50.0%	
2922	Primaria o No estudió	12	3 25.0%	7 58.3%	2 16.7%
	Secundaria	6	4 66.7%	2 33.3%	
	Bachillerato	4	2 50.0%	1 25.0%	1 25.0%
	Carrera técnica	1	1 100%		
	Técnico superior universitario (después del bachillerato)	1	1 100%		
	Licenciatura	4	1 25.0%	1 25.0%	2 50.0%
	Total	28	12 42.9%	11 39.3%	5 17.9%
3075	Primaria o No estudió	5	5 100%		
	Secundaria	6	5 83.3%	1 16.7%	
	Bachillerato	1		1 100%	
	Técnico superior universitario (después del bachillerato)	1	1 100%		
	Total	13	11 84.6%	2 15.4%	
3256	Primaria o No estudió	4	3 75.0%	1 25.0%	
	Carrera técnica	1		1 100%	
	Total	5	3 60.0%	2 40.0%	
3291	Primaria o No estudió	1		1 100%	
	Secundaria	2		2	

Clave	Escolaridad del padre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
				100%	
	Bachillerato	1			1
					100%
	Carrera técnica	1			1
					100%
	Total	5		3	2
				60.0%	40.0%
3417	Primaria o No estudió	3	3		
			100%		
	Secundaria	2		2	
				100%	
	Total	5	3	2	
			60.0%	40.0%	
3690	Primaria o No estudió	1	1		
			100%		
	Secundaria	2	2		
			100%		
	Bachillerato	1	1		
			100%		
	Carrera técnica	1		1	
				100%	
	Total	5	4	1	
			80.0%	20.0%	
3850	Bachillerato	1		1	
				100%	
	Licenciatura	2	1	1	
			50.0%	50.0%	
	Total	3	1	2	
			33.3%	66.7%	

Tabla 4. Número de sustentantes desagregados por institución y **escolaridad de la madre**, en testimonios de desempeño.

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	Primaria o No estudió	10	9	1	
			90.0%	10.0%	
	Secundaria	7	7		
			100%		
	Bachillerato	1	1		
			100%		
Licenciatura	1	1			
		100%			
Total	19	18	1		
		94.7%	5.3%		
1008	Primaria o No estudió	1		1	
				100%	
	Secundaria	3		2	1
				66.7%	33.3%
	Bachillerato	2	1		1
			50.0%		50.0%
Total	6	1	3	2	
		16.7%	50.0%	33.3%	
1017	Primaria o No estudió	2	2		
			100%		
	Secundaria	1		1	
				100%	
	Bachillerato	3	2		1
			66.7%		33.3%
Carrera técnica	2	1	1		
		50.0%	50.0%		
Licenciatura	1		1		
			100%		
Total	9	5	3	1	
		55.6%	33.3%	11.1%	
1026	Bachillerato	1	1		
			100%		
Total	1	1			
		100%			
1032	Primaria o No estudió	41	33	8	
			80.5%	19.5%	
Secundaria	28	17	10	1	
		60.7%	35.7%	3.6%	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Bachillerato	5	4	1	
			80.0%	20.0%	
	Carrera técnica	2	2		
			100%		
	Licenciatura	4	3	1	
75.0%			25.0%		
Total	80	59	20	1	
			73.8%	25.0%	1.3%
1054	Primaria o No estudió	5	3	2	
			60.0%	40.0%	
	Secundaria	8	4	3	1
			50.0%	37.5%	12.5%
	Bachillerato	3		2	1
				66.7%	33.3%
	Carrera técnica	1		1	
			100%		
Licenciatura	1		1		
			100%		
Total	18	7	9	2	
			38.9%	50.0%	11.1%
1061	Primaria o No estudió	1		1	
				100%	
	Secundaria	2		1	1
				50.0%	50.0%
	Bachillerato	1		1	
				100%	
	Carrera técnica	3	1	1	1
33.3%			33.3%	33.3%	
Licenciatura	5	1	3	1	
		20.0%	60.0%	20.0%	
Total	12	2	7	3	
			16.7%	58.3%	25.0%
1064	Primaria o No estudió	2	2		
			100%		
	Secundaria	8	6	2	
			75.0%	25.0%	
	Bachillerato	3	2		1
66.7%				33.3%	
Licenciatura	1	1			
		100%			
Total	14	11	2	1	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			78.6%	14.3%	7.1%
1065	Primaria o No estudió	7	5	2	
			71.4%	28.6%	
	Secundaria	11	9	2	
			81.8%	18.2%	
	Bachillerato	5	4		1
			80.0%		20.0%
	Carrera técnica	8	8		
			100%		
	Técnico superior universitario (después del bachillerato)	1		1	
				100%	
Licenciatura	5	5			
		100%			
Posgrado (especialidad, maestría, doctorado)	1		1		
			100%		
Total	38	31	6	1	
		81.6%	15.8%	2.6%	
1072	Primaria o No estudió	2	2		
			100%		
	Secundaria	15	11	4	
			73.3%	26.7%	
	Bachillerato	2	1	1	
			50.0%	50.0%	
Carrera técnica	4	4			
		100%			
Total	23	18	5		
		78.3%	21.7%		
1086	Primaria o No estudió	15	8	6	1
			53.3%	40.0%	6.7%
	Secundaria	26	14	12	
			53.8%	46.2%	
	Bachillerato	5	2	2	1
			40.0%	40.0%	20.0%
	Carrera técnica	2	1		1
			50.0%		50.0%
Licenciatura	7	7			
		100%			
Posgrado (especialidad, maestría, doctorado)	1		1		
			100%		
Total	56	32	21	3	
		57.1%	37.5%	5.4%	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
1093	Primaria o No estudió	13	1	10	2
			7.7%	76.9%	15.4%
	Secundaria	17	3	11	3
			17.6%	64.7%	17.6%
	Bachillerato	7	1	4	2
			14.3%	57.1%	28.6%
	Carrera técnica	3		3	
			100%		
Licenciatura	3	1	1	1	
		33.3%	33.3%	33.3%	
Total	43	6	29	8	
			14.0%	67.4%	18.6%
1106	Primaria o No estudió	16	9	5	2
			56.3%	31.3%	12.5%
	Secundaria	15	8	6	1
			53.3%	40.0%	6.7%
	Bachillerato	7	4	3	
			57.1%	42.9%	
	Carrera técnica	6	3	3	
50.0%			50.0%		
Licenciatura	6	3	3		
		50.0%	50.0%		
Posgrado (especialidad, maestría, doctorado)	1			1	
				100%	
Total	51	27	20	4	
			52.9%	39.2%	7.8%
1163	Primaria o No estudió	37	9	23	5
			24.3%	62.2%	13.5%
	Secundaria	50	10	31	9
			20.0%	62.0%	18.0%
	Bachillerato	22	8	9	5
			36.4%	40.9%	22.7%
	Carrera técnica	19	5	8	6
			26.3%	42.1%	31.6%
Técnico superior universitario (después del bachillerato)	5		4	1	
			80.0%	20.0%	
Licenciatura	27	4	16	7	
		14.8%	59.3%	25.9%	
Posgrado (especialidad, maestría, doctorado)	4		4		
			100%		
Total	164	36	95	33	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			22.0%	57.9%	20.1%
1170	Primaria o No estudió	7	6	1	
			85.7%	14.3%	
	Secundaria	9	5	3	1
			55.6%	33.3%	11.1%
	Bachillerato	2	1	1	
			50.0%	50.0%	
	Carrera técnica	2	1	1	
50.0%			50.0%		
Licenciatura	1	1			
		100%			
Total	21	14	6	1	
			66.7%	28.6%	4.8%
1171	Primaria o No estudió	13	7	6	
			53.8%	46.2%	
	Secundaria	19	15	4	
			78.9%	21.1%	
	Bachillerato	5	3	2	
			60.0%	40.0%	
Licenciatura	3	2	1		
		66.7%	33.3%		
Total	40	27	13		
			67.5%	32.5%	
1178	Primaria o No estudió	6	3	3	
			50.0%	50.0%	
	Secundaria	1	1		
			100%		
	Bachillerato	1	1		
100%					
Licenciatura	1			1	
				100%	
Total	9	5	3	1	
			55.6%	33.3%	11.1%
1180	Primaria o No estudió	4	1	1	2
			25.0%	25.0%	50.0%
	Secundaria	14	3	5	6
			21.4%	35.7%	42.9%
	Bachillerato	5	2	2	1
40.0%			40.0%	20.0%	
Carrera técnica	3		2	1	
			66.7%	33.3%	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Licenciatura	4		3	1
				75.0%	25.0%
	Total	30	6	13	11
			20.0%	43.3%	36.7%
1185	Primaria o No estudió	2	1	1	
			50.0%	50.0%	
	Secundaria	2	1		1
			50.0%		50.0%
	Bachillerato	5	4	1	
			80.0%	20.0%	
	Carrera técnica	2		2	
				100%	
Licenciatura	8	2	5	1	
			25.0%	62.5%	12.5%
Posgrado (especialidad, maestría, doctorado)	2	1	1		
			50.0%	50.0%	
Total	21	9	10	2	
			42.9%	47.6%	9.5%
1225	Primaria o No estudió	1	1		
			100%		
	Secundaria	2	2		
			100%		
	Bachillerato	10	4	5	1
			40.0%	50.0%	10.0%
	Carrera técnica	7	3	3	1
		42.9%	42.9%	14.3%	
Licenciatura	6	2	3	1	
			33.3%	50.0%	16.7%
Posgrado (especialidad, maestría, doctorado)	3	2	1		
			66.7%	33.3%	
Total	29	14	12	3	
			48.3%	41.4%	10.3%
1397	Primaria o No estudió	6	2	3	1
			33.3%	50.0%	16.7%
	Secundaria	3	2		1
			66.7%		33.3%
	Bachillerato	2	1		1
		50.0%		50.0%	
Carrera técnica	3	2	1		
			66.7%	33.3%	
Licenciatura	1			1	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
				100%	
	Total	15	7 46.7%	5 33.3%	3 20.0%
1521	Primaria o No estudió	1		1 100%	
	Bachillerato	1		1 100%	
	Carrera técnica	1		1 100%	
	Técnico superior universitario (después del bachillerato)	2		1 50.0%	1 50.0%
	Licenciatura	6		5 83.3%	1 16.7%
	Posgrado (especialidad, maestría, doctorado)	1		1 100%	
	Total	12		10 83.3%	2 16.7%
1523	Primaria o No estudió	4	2 50.0%	2 50.0%	
	Carrera técnica	2	1 50.0%	1 50.0%	
	Total	6	3 50.0%	3 50.0%	
1647	Primaria o No estudió	1		1 100%	
	Bachillerato	1		1 100%	
	Técnico superior universitario (después del bachillerato)	1		1 100%	
	Posgrado (especialidad, maestría, doctorado)	1	1 100%		
	Total	4	1 25.0%	3 75.0%	
1658	Primaria o No estudió	1		1 100%	
	Total	1		1 100%	
1660	Primaria o No estudió	8	4 50.0%	4 50.0%	
	Secundaria	9	4 44.4%	5 55.6%	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Bachillerato	4	2	2	
			50.0%	50.0%	
	Carrera técnica	1		1	
				100%	
	Licenciatura	3	1	2	
			33.3%	66.7%	
Posgrado (especialidad, maestría, doctorado)	1	1			
		100%			
Total	26	12	14		
		46.2%	53.8%		
2005	Primaria o No estudió	15	3	11	1
			20.0%	73.3%	6.7%
	Secundaria	27	3	18	6
			11.1%	66.7%	22.2%
	Bachillerato	12	5	6	1
			41.7%	50.0%	8.3%
Carrera técnica	4	1	2	1	
		25.0%	50.0%	25.0%	
Licenciatura	5	2	2	1	
		40.0%	40.0%	20.0%	
Total	63	14	39	10	
		22.2%	61.9%	15.9%	
2043	Primaria o No estudió	21	3	7	11
			14.3%	33.3%	52.4%
	Secundaria	25	2	11	12
			8.0%	44.0%	48.0%
	Bachillerato	10		7	3
				70.0%	30.0%
Carrera técnica	10	1	4	5	
		10.0%	40.0%	50.0%	
Técnico superior universitario (después del bachillerato)	1			1	
				100%	
Licenciatura	18	3	4	11	
		16.7%	22.2%	61.1%	
Posgrado (especialidad, maestría, doctorado)	2			2	
				100%	
Total	87	9	33	45	
		10.3%	37.9%	51.7%	
2057	Primaria o No estudió	2	1	1	
			50.0%	50.0%	
	Secundaria	2		2	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
				100%	
	Bachillerato	2	1 50.0%		1 50.0%
	Carrera técnica	1	1 100%		
	Total	7	3 42.9%	3 42.9%	1 14.3%
2080	Primaria o No estudió	2		2 100%	
	Secundaria	3	2 66.7%	1 33.3%	
	Carrera técnica	1	1 100%		
	Total	6	3 50.0%	3 50.0%	
2190	Secundaria	1		1 100%	
	Total	1		1 100%	
2195	Primaria o No estudió	3	1 33.3%	2 66.7%	
	Secundaria	12	8 66.7%	4 33.3%	
	Bachillerato	1		1 100%	
	Licenciatura	5	2 40.0%	3 60.0%	
	Total	21	11 52.4%	10 47.6%	
2196	Bachillerato	1		1 100%	
	Total	1		1 100%	
2199	Primaria o No estudió	2	1 50.0%	1 50.0%	
	Secundaria	2	2 100%		
	Carrera técnica	1	1 100%		
	Total	5	4 80.0%	1 20.0%	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2202	Primaria o No estudió	2	1	1	
			50.0%	50.0%	
	Secundaria	12	2	8	2
			16.7%	66.7%	16.7%
	Bachillerato	3		3	
				100%	
Posgrado (especialidad, maestría, doctorado)	1	1			
		100%			
Total	18	4	12	2	
			22.2%	66.7%	11.1%
2232	Primaria o No estudió	5	2	1	2
			40.0%	20.0%	40.0%
	Secundaria	4	2	1	1
			50.0%	25.0%	25.0%
Total	9	4	2	3	
		44.4%	22.2%	33.3%	
2360	Primaria o No estudió	1		1	
				100%	
Total	1		1		
			100%		
2374	Primaria o No estudió	1		1	
				100%	
Total	1		1		
			100%		
2377	Primaria o No estudió	2		1	1
				50.0%	50.0%
	Licenciatura	2	2		
			100%		
Total	4	2	1	1	
		50.0%	25.0%	25.0%	
2384	Posgrado (especialidad, maestría, doctorado)	1		1	
				100%	
Total	1		1		
			100%		
2418	Secundaria	1	1		
			100%		
Total	1		1		
			100%		
2508	Secundaria	1	1		
			100%		
Licenciatura	2	1	1		

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			50.0%	50.0%	
	Total	3	2	1	
			66.7%	33.3%	
2515	Primaria o No estudió	14	1	5	8
			7.1%	35.7%	57.1%
	Secundaria	8		8	
				100%	
	Bachillerato	5	1	2	2
			20.0%	40.0%	40.0%
	Carrera técnica	4	3	1	
			75.0%	25.0%	
Técnico superior universitario (después del bachillerato)	1			1	
				100%	
Licenciatura	5	1	3	1	
			20.0%	60.0%	20.0%
Total	37	6	20	11	
			16.2%	54.1%	29.7%
2529	Primaria o No estudió	11	2	6	3
			18.2%	54.5%	27.3%
	Secundaria	8		6	2
				75.0%	25.0%
	Bachillerato	6	2	4	
			33.3%	66.7%	
	Carrera técnica	3		3	
			100%		
Licenciatura	3	2	1		
		66.7%	33.3%		
Total	31	6	20	5	
			19.4%	64.5%	16.1%
2537	Primaria o No estudió	5	2	3	
			40.0%	60.0%	
	Secundaria	1		1	
				100%	
	Carrera técnica	1		1	
			100%		
Licenciatura	1	1			
		100%			
Total	8	3	5		
			37.5%	62.5%	
2734	Primaria o No estudió	3	1	2	
			33.3%	66.7%	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Secundaria	1		1	
				100%	
	Total	4	1	3	
			25.0%	75.0%	
2746	Secundaria	1		1	
				100%	
	Bachillerato	1	1		
			100%		
	Total	2	1	1	
			50.0%	50.0%	
2830	Primaria o No estudió	36	9	22	5
			25.0%	61.1%	13.9%
	Secundaria	17	4	10	3
			23.5%	58.8%	17.6%
	Bachillerato	4	2	1	1
			50.0%	25.0%	25.0%
	Licenciatura	7	3	3	1
			42.9%	42.9%	14.3%
	Total	64	18	36	10
			28.1%	56.3%	15.6%
2864	Primaria o No estudió	1		1	
				100%	
	Secundaria	1		1	
				100%	
	Bachillerato	1	1		
			100%		
	Total	3	1	2	
			33.3%	66.7%	
2867	Primaria o No estudió	1		1	
				100%	
	Técnico superior universitario (después del bachillerato)	1		1	
				100%	
	Licenciatura	1	1		
			100%		
	Total	3	1	2	
			33.3%	66.7%	
2921	Secundaria	1	1		
			100%		
	Bachillerato	1		1	
				100%	
	Total	2	1	1	

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			50.0%	50.0%	
2922	Primaria o No estudió	14	5	7	2
			35.7%	50.0%	14.3%
	Secundaria	7	4	2	1
			57.1%	28.6%	14.3%
	Bachillerato	2	1	1	
			50.0%	50.0%	
	Carrera técnica	1	1		
			100%		
Licenciatura	3	1	1	1	
		33.3%	33.3%	33.3%	
Posgrado (especialidad, maestría, doctorado)	1			1	
				100%	
Total	28	12	11	5	
		42.9%	39.3%	17.9%	
3075	Primaria o No estudió	5	5		
			100%		
	Secundaria	7	5	2	
			71.4%	28.6%	
	Licenciatura	1	1		
100%					
Total	13	11	2		
		84.6%	15.4%		
3256	Primaria o No estudió	3	1	2	
			33.3%	66.7%	
	Secundaria	2	2		
			100%		
Total	5	3	2		
		60.0%	40.0%		
3291	Primaria o No estudió	2		1	1
				50.0%	50.0%
	Secundaria	2		1	1
				50.0%	50.0%
Licenciatura	1		1		
			100%		
Total	5		3	2	
			60.0%	40.0%	
3417	Primaria o No estudió	2	1	1	
			50.0%	50.0%	
	Secundaria	3	2	1	
66.7%			33.3%		

Clave	Escolaridad de la madre	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	5	3 60.0%	2 40.0%	
3690	Primaria o No estudió	1	1 100%		
	Secundaria	2	2 100%		
	Bachillerato	1	1 100%		
	Licenciatura	1		1 100%	
	Total	5	4 80.0%	1 20.0%	
3850	Primaria o No estudió	1		1 100%	
	Secundaria	1	1 100%		
	Bachillerato	1		1 100%	
	Total	3	1 33.3%	2 66.7%	

- **Variables escolares durante la licenciatura**

Tabla 5. Número de sustentantes desagregados por institución y rangos del promedio en la licenciatura, en testimonios de desempeño.

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	8.0-8.9	17	16	1	
			94.1%	5.9%	
	9.0-10	2	2		
			100%		
	Total	19	18	1	
		94.7%	5.3%		
1008	7.0-7.9	1		1	
				100%	
	8.0-8.9	4		2	2
				50.0%	50.0%
	9.0-10	1	1		
100%					
Total	6	1	3	2	
		16.7%	50.0%	33.3%	
1017	7.0-7.9	1	1		
			100%		
	8.0-8.9	8	4	3	1
			50.0%	37.5%	12.5%
Total	9	5	3	1	
		55.6%	33.3%	11.1%	
1026	8.0-8.9	1	1		
			100%		
	Total	1	1		
			100%		
1032	7.0-7.9	11	11		
			100%		
	8.0-8.9	60	44	16	
			73.3%	26.7%	
	9.0-10	9	4	4	1
44.4%			44.4%	11.1%	
Total	80	59	20	1	
		73.8%	25.0%	1.3%	
1054	7.0-7.9	1	1		
			100%		
	8.0-8.9	14	6	6	2
			42.9%	42.9%	14.3%
9.0-10	3		3		

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
				100%	
	Total	18	7	9	2
			38.9%	50.0%	11.1%
1061	7.0-7.9	2		2	
				100%	
	8.0-8.9	9	2	4	3
			22.2%	44.4%	33.3%
	9.0-10	1		1	
				100%	
	Total	12	2	7	3
			16.7%	58.3%	25.0%
1064	6.0-6.9	2	2		
			100%		
	7.0-7.9	9	8	1	
			88.9%	11.1%	
	8.0-8.9	3	1	1	1
			33.3%	33.3%	33.3%
	Total	14	11	2	1
			78.6%	14.3%	7.1%
1065	6.0-6.9	3	1	1	1
			33.3%	33.3%	33.3%
	7.0-7.9	19	17	2	
			89.5%	10.5%	
	8.0-8.9	13	11	2	
			84.6%	15.4%	
9.0-10	3	2	1		
			66.7%	33.3%	
	Total	38	31	6	1
			81.6%	15.8%	2.6%
1072	6.0-6.9	1	1		
			100%		
	7.0-7.9	11	10	1	
			90.9%	9.1%	
	8.0-8.9	9	7	2	
			77.8%	22.2%	
9.0-10	2		2		
			100%		
	Total	23	18	5	
			78.3%	21.7%	
1086	7.0-7.9	8	5	3	
			62.5%	37.5%	

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	8.0-8.9	47	27 57.4%	17 36.2%	3 6.4%
	9.0-10	1		1 100%	
	Total	56	32 57.1%	21 37.5%	3 5.4%
1093	7.0-7.9	2	1 50.0%	1 50.0%	
	8.0-8.9	40	5 12.5%	28 70.0%	7 17.5%
	9.0-10	1			1 100%
	Total	43	6 14.0%	29 67.4%	8 18.6%
1106	7.0-7.9	15	7 46.7%	8 53.3%	
	8.0-8.9	35	20 57.1%	12 34.3%	3 8.6%
	9.0-10	1			1 100%
	Total	51	27 52.9%	20 39.2%	4 7.8%
1163	7.0-7.9	52	21 40.4%	30 57.7%	1 1.9%
	8.0-8.9	95	14 14.7%	58 61.1%	23 24.2%
	9.0-10	17	1 5.9%	7 41.2%	9 52.9%
	Total	164	36 22.0%	95 57.9%	33 20.1%
1170	7.0-7.9	7	7 100%		
	8.0-8.9	11	7 63.6%	4 36.4%	
	9.0-10	3		2 66.7%	1 33.3%
	Total	21	14 66.7%	6 28.6%	1 4.8%
1171	6.0-6.9	1	1 100%		
	7.0-7.9	10	8	2	

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	8.0-8.9	26	80.0%	20.0%	
			16	10	
	9.0-10	3	61.5%	38.5%	
			2	1	
	Total	40	27	13	
			67.5%	32.5%	
1178	7.0-7.9	1	1		
			100%		
	8.0-8.9	8	4	3	1
			50.0%	37.5%	12.5%
Total	9	5	3	1	
			55.6%	33.3%	11.1%
1180	8.0-8.9	21	4	8	9
			19.0%	38.1%	42.9%
	9.0-10	9	2	5	2
			22.2%	55.6%	22.2%
Total	30	6	13	11	
			20.0%	43.3%	36.7%
1185	7.0-7.9	5	3	2	
			60.0%	40.0%	
	8.0-8.9	15	6	7	2
			40.0%	46.7%	13.3%
	9.0-10	1		1	
			100%		
Total	21	9	10	2	
			42.9%	47.6%	9.5%
1225	7.0-7.9	13	10	3	
			76.9%	23.1%	
	8.0-8.9	15	4	8	3
			26.7%	53.3%	20.0%
	9.0-10	1		1	
			100%		
Total	29	14	12	3	
			48.3%	41.4%	10.3%
1397	7.0-7.9	11	5	5	1
			45.5%	45.5%	9.1%
	8.0-8.9	4	2		2
			50.0%		50.0%
Total	15	7	5	3	
			46.7%	33.3%	20.0%

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
1521	7.0-7.9	3		3	
				100%	
	8.0-8.9	7		5	2
				71.4%	28.6%
	9.0-10	2		2	
			100%		
	Total	12		10	2
				83.3%	16.7%
1523	8.0-8.9	6	3	3	
			50.0%	50.0%	
	Total	6	3	3	
			50.0%	50.0%	
1647	7.0-7.9	2	1	1	
			50.0%	50.0%	
	8.0-8.9	2		2	
				100%	
	Total	4	1	3	
			25.0%	75.0%	
1658	9.0-10	1		1	
				100%	
	Total	1		1	
				100%	
1660	6.0-6.9	1		1	
				100%	
	7.0-7.9	8	6	2	
			75.0%	25.0%	
	8.0-8.9	17	6	11	
		35.3%	64.7%		
	Total	26	12	14	
			46.2%	53.8%	
2005	7.0-7.9	16	6	9	1
			37.5%	56.3%	6.3%
	8.0-8.9	42	8	28	6
			19.0%	66.7%	14.3%
	9.0-10	5		2	3
			40.0%	60.0%	
	Total	63	14	39	10
			22.2%	61.9%	15.9%
2043	6.0-6.9	1		1	
				100%	
	7.0-7.9	15	3	4	8

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			20.0%	26.7%	53.3%
	8.0-8.9	68	6	27	35
			8.8%	39.7%	51.5%
	9.0-10	3		1	2
				33.3%	66.7%
	Total	87	9	33	45
			10.3%	37.9%	51.7%
2057	8.0-8.9	6	2	3	1
			33.3%	50.0%	16.7%
	9.0-10	1	1		
			100%		
	Total	7	3	3	1
			42.9%	42.9%	14.3%
2080	6.0-6.9	1	1		
			100%		
	7.0-7.9	3	1	2	
			33.3%	66.7%	
	8.0-8.9	2	1	1	
			50.0%	50.0%	
	Total	6	3	3	
			50.0%	50.0%	
2190	8.0-8.9	1		1	
				100%	
	Total	1		1	
				100%	
2195	7.0-7.9	10	7	3	
			70.0%	30.0%	
	8.0-8.9	11	4	7	
			36.4%	63.6%	
	Total	21	11	10	
			52.4%	47.6%	
2196	8.0-8.9	1		1	
				100%	
	Total	1		1	
				100%	
2199	6.0-6.9	1	1		
			100%		
	7.0-7.9	3	3		
			100%		
8.0-8.9	1			1	
				100%	

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	5	4 80.0%	1 20.0%	
2202	7.0-7.9	2		2 100%	
	8.0-8.9	14	3 21.4%	10 71.4%	1 7.1%
	9.0-10	2	1 50.0%		1 50.0%
	Total	18	4 22.2%	12 66.7%	2 11.1%
2232	7.0-7.9	3	2 66.7%	1 33.3%	
	8.0-8.9	6	2 33.3%	1 16.7%	3 50.0%
	Total	9	4 44.4%	2 22.2%	3 33.3%
2360	7.0-7.9	1		1 100%	
	Total	1		1 100%	
2374	8.0-8.9	1		1 100%	
	Total	1		1 100%	
2377	6.0-6.9	1	1 100%		
	7.0-7.9	2	1 50.0%	1 50.0%	
	8.0-8.9	1			1 100%
	Total	4	2 50.0%	1 25.0%	1 25.0%
2384	8.0-8.9	1		1 100%	
	Total	1		1 100%	
2418	8.0-8.9	1	1 100%		
	Total	1	1 100%		
2508	7.0-7.9	2	1	1	

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			50.0%	50.0%	
	8.0-8.9	1	1 100%		
	Total	3	2 66.7%	1 33.3%	
2515	6.0-6.9	1	1 100%		
	7.0-7.9	13	4 30.8%	7 53.8%	2 15.4%
	8.0-8.9	21	1 4.8%	12 57.1%	8 38.1%
	9.0-10	2		1 50.0%	1 50.0%
	Total	37	6 16.2%	20 54.1%	11 29.7%
2529	7.0-7.9	8	4 50.0%	4 50.0%	
	8.0-8.9	23	2 8.7%	16 69.6%	5 21.7%
	Total	31	6 19.4%	20 64.5%	5 16.1%
2537	7.0-7.9	2	2 100%		
	8.0-8.9	5	1 20.0%	4 80.0%	
	9.0-10	1		1 100%	
	Total	8	3 37.5%	5 62.5%	
2734	8.0-8.9	3	1 33.3%	2 66.7%	
	9.0-10	1		1 100%	
	Total	4	1 25.0%	3 75.0%	
2746	7.0-7.9	1	1 100%		
	8.0-8.9	1		1 100%	
	Total	2	1 50.0%	1 50.0%	

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2830	6.0-6.9	1		1	
				100%	
	7.0-7.9	40	15	22	3
			37.5%	55.0%	7.5%
	8.0-8.9	22	3	13	6
			13.6%	59.1%	27.3%
	9.0-10	1			1
					100%
	Total	64	18	36	10
			28.1%	56.3%	15.6%
2864	7.0-7.9	1	1		
			100%		
	8.0-8.9	2		2	
				100%	
	Total	3	1	2	
			33.3%	66.7%	
2867	7.0-7.9	1		1	
				100%	
	8.0-8.9	2	1	1	
			50.0%	50.0%	
	Total	3	1	2	
			33.3%	66.7%	
2921	7.0-7.9	1		1	
				100%	
	8.0-8.9	1	1		
			100%		
	Total	2	1	1	
			50.0%	50.0%	
2922	7.0-7.9	2	2		
			100%		
	8.0-8.9	16	6	9	1
			37.5%	56.3%	6.3%
	9.0-10	10	4	2	4
		40.0%	20.0%	40.0%	
	Total	28	12	11	5
			42.9%	39.3%	17.9%
3075	7.0-7.9	1		1	
				100%	
	8.0-8.9	12	11	1	
			91.7%	8.3%	
	Total	13	11	2	

Clave	Promedio en la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			84.6%	15.4%	
3256	7.0-7.9	2	1	1	
			50.0%	50.0%	
	8.0-8.9	3	2	1	
			66.7%	33.3%	
Total	5	3	2		
		60.0%	40.0%		
3291	7.0-7.9	5		3	2
				60.0%	40.0%
	Total	5		3	2
				60.0%	40.0%
3417	8.0-8.9	4	3	1	
			75.0%	25.0%	
	9.0-10	1		1	
				100%	
Total	5	3	2		
		60.0%	40.0%		
3690	8.0-8.9	2	2		
			100%		
	9.0-10	3	2	1	
			66.7%	33.3%	
Total	5	4	1		
		80.0%	20.0%		
3850	7.0-7.9	1		1	
				100%	
	8.0-8.9	2	1	1	
			50.0%	50.0%	
Total	3	1	2		
		33.3%	66.7%		

Tabla 6. Número de sustentantes desagregados por institución y respuesta a la pregunta: **¿Recibió beca durante la licenciatura?**, en testimonios de desempeño.

Clave	Beca	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	Sí	14	13	1	
			92.9%	7.1%	
	No	5	5		
			100%		
Total	19	18	1		
		94.7%	5.3%		
1008	Sí	6	1	3	2
			16.7%	50.0%	33.3%
	Total	6	1	3	2
			16.7%	50.0%	33.3%
1017	Sí	2	1	1	
			50.0%	50.0%	
	No	7	4	2	1
			57.1%	28.6%	14.3%
Total	9	5	3	1	
		55.6%	33.3%	11.1%	
1026	No	1	1		
			100%		
	Total	1	1		
			100%		
1032	Sí	66	49	16	1
			74.2%	24.2%	1.5%
	No	14	10	4	
			71.4%	28.6%	
Total	80	59	20	1	
		73.8%	25.0%	1.3%	
1054	Sí	6	4	1	1
			66.7%	16.7%	16.7%
	No	12	3	8	1
			25.0%	66.7%	8.3%
Total	18	7	9	2	
		38.9%	50.0%	11.1%	
1061	Sí	10	2	5	3
			20.0%	50.0%	30.0%
	No	2		2	
				100%	
Total	12	2	7	3	
		16.7%	58.3%	25.0%	

Clave	Beca	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
1064	Sí	7	5	2	
			71.4%	28.6%	
	No	7	6		1
			85.7%		14.3%
Total	14	11	2	1	
		78.6%	14.3%	7.1%	
1065	Sí	8	8		
			100%		
	No	30	23	6	1
			76.7%	20.0%	3.3%
Total	38	31	6	1	
		81.6%	15.8%	2.6%	
1072	Sí	13	8	5	
			61.5%	38.5%	
	No	10	10		
			100%		
Total	23	18	5		
		78.3%	21.7%		
1086	Sí	15	8	5	2
			53.3%	33.3%	13.3%
	No	41	24	16	1
			58.5%	39.0%	2.4%
Total	56	32	21	3	
		57.1%	37.5%	5.4%	
1093	Sí	23	2	16	5
			8.7%	69.6%	21.7%
	No	20	4	13	3
			20.0%	65.0%	15.0%
Total	43	6	29	8	
		14.0%	67.4%	18.6%	
1106	Sí	21	12	7	2
			57.1%	33.3%	9.5%
	No	30	15	13	2
			50.0%	43.3%	6.7%
Total	51	27	20	4	
		52.9%	39.2%	7.8%	
1163	Sí	21	4	11	6
			19.0%	52.4%	28.6%
	No	143	32	84	27
			22.4%	58.7%	18.9%
Total	164	36	95	33	

Clave	Beca	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			22.0%	57.9%	20.1%
1170	Sí	2		1	1
				50.0%	50.0%
	No	19	14	5	
			73.7%	26.3%	
Total	21	14	6	1	
		66.7%	28.6%	4.8%	
1171	Sí	14	11	3	
			78.6%	21.4%	
	No	26	16	10	
			61.5%	38.5%	
Total	40	27	13		
		67.5%	32.5%		
1178	Sí	8	4	3	1
			50.0%	37.5%	12.5%
	No	1	1		
			100%		
Total	9	5	3	1	
		55.6%	33.3%	11.1%	
1180	Sí	17	2	7	8
			11.8%	41.2%	47.1%
	No	13	4	6	3
			30.8%	46.2%	23.1%
Total	30	6	13	11	
		20.0%	43.3%	36.7%	
1185	Sí	7	2	3	2
			28.6%	42.9%	28.6%
	No	14	7	7	
			50.0%	50.0%	
Total	21	9	10	2	
		42.9%	47.6%	9.5%	
1225	Sí	1		1	
				100%	
	No	28	14	11	3
			50.0%	39.3%	10.7%
Total	29	14	12	3	
		48.3%	41.4%	10.3%	
1397	Sí	6	3	1	2
			50.0%	16.7%	33.3%
	No	9	4	4	1
			44.4%	44.4%	11.1%

Clave	Beca	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	15	7 46.7%	5 33.3%	3 20.0%
1521	No	12		10 83.3%	2 16.7%
	Total	12		10 83.3%	2 16.7%
1523	Sí	3	1 33.3%	2 66.7%	
	No	3	2 66.7%	1 33.3%	
	Total	6	3 50.0%	3 50.0%	
1647	Sí	4	1 25.0%	3 75.0%	
	Total	4	1 25.0%	3 75.0%	
1658	No	1		1 100%	
	Total	1		1 100%	
1660	Sí	10	4 40.0%	6 60.0%	
	No	16	8 50.0%	8 50.0%	
	Total	26	12 46.2%	14 53.8%	
2005	Sí	34	7 20.6%	24 70.6%	3 8.8%
	No	29	7 24.1%	15 51.7%	7 24.1%
	Total	63	14 22.2%	39 61.9%	10 15.9%
2043	Sí	38	6 15.8%	14 36.8%	18 47.4%
	No	49	3 6.1%	19 38.8%	27 55.1%
	Total	87	9 10.3%	33 37.9%	45 51.7%
2057	Sí	2		1 50.0%	1 50.0%
	No	5	3	2	

Clave	Beca	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			60.0%	40.0%	
	Total	7	3	3	1
			42.9%	42.9%	14.3%
2080	Sí	4	2	2	
			50.0%	50.0%	
	No	2	1	1	
			50.0%	50.0%	
	Total	6	3	3	
			50.0%	50.0%	
2190	No	1		1	
				100%	
	Total	1		1	
				100%	
2195	Sí	9	5	4	
			55.6%	44.4%	
	No	12	6	6	
			50.0%	50.0%	
	Total	21	11	10	
			52.4%	47.6%	
2196	Sí	1		1	
				100%	
	Total	1		1	
				100%	
2199	Sí	3	2	1	
			66.7%	33.3%	
	No	2	2		
			100%		
	Total	5	4	1	
			80.0%	20.0%	
2202	Sí	10	2	6	2
			20.0%	60.0%	20.0%
	No	8	2	6	
			25.0%	75.0%	
	Total	18	4	12	2
			22.2%	66.7%	11.1%
2232	Sí	6	3	1	2
			50.0%	16.7%	33.3%
	No	3	1	1	1
			33.3%	33.3%	33.3%
	Total	9	4	2	3
			44.4%	22.2%	33.3%

Clave	Beca	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2360	No	1		1 100%	
	Total	1		1 100%	
2374	Sí	1		1 100%	
	Total	1		1 100%	
2377	Sí	1		1 100%	
	No	3	2 66.7%		1 33.3%
	Total	4	2 50.0%	1 25.0%	1 25.0%
2384	No	1		1 100%	
	Total	1		1 100%	
2418	No	1	1 100%		
	Total	1	1 100%		
2508	Sí	2	1 50.0%	1 50.0%	
	No	1	1 100%		
	Total	3	2 66.7%	1 33.3%	
2515	Sí	17		11 64.7%	6 35.3%
	No	20	6 30.0%	9 45.0%	5 25.0%
	Total	37	6 16.2%	20 54.1%	11 29.7%
2529	Sí	26	5 19.2%	17 65.4%	4 15.4%
	No	5	1 20.0%	3 60.0%	1 20.0%
	Total	31	6 19.4%	20 64.5%	5 16.1%
2537	Sí	4	1	3	

Clave	Beca	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	No	4	25.0%	75.0%	
			2	2	
	Total	8	50.0%	50.0%	
			3	5	
2734	Sí	3	37.5%	62.5%	
			1	2	
	No	1		1	
				100%	
Total	4	1	3		
		25.0%	75.0%		
2746	Sí	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	
2830	Sí	56	13	33	10
			23.2%	58.9%	17.9%
	No	8	5	3	
			62.5%	37.5%	
Total	64	18	36	10	
		28.1%	56.3%	15.6%	
2864	Sí	3	1	2	
			33.3%	66.7%	
	Total	3	1	2	
			33.3%	66.7%	
2867	No	3	1	2	
			33.3%	66.7%	
	Total	3	1	2	
			33.3%	66.7%	
2921	No	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	
2922	Sí	8	5	3	
			62.5%	37.5%	
	No	20	7	8	5
			35.0%	40.0%	25.0%
Total	28	12	11	5	
		42.9%	39.3%	17.9%	
3075	Sí	8	7	1	
			87.5%	12.5%	

Clave	Beca	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	No	5	4	1	
			80.0%	20.0%	
	Total	13	11	2	
			84.6%	15.4%	
3256	Sí	5	3	2	
			60.0%	40.0%	
	Total	5	3	2	
			60.0%	40.0%	
3291	Sí	5		3	2
				60.0%	40.0%
	Total	5		3	2
				60.0%	40.0%
3417	Sí	1		1	
				100%	
	No	4	3	1	
			75.0%	25.0%	
Total	5	3	2		
		60.0%	40.0%		
3690	Sí	5	4	1	
			80.0%	20.0%	
	Total	5	4	1	
			80.0%	20.0%	
3850	Sí	1		1	
				100%	
	No	2	1	1	
			50.0%	50.0%	
Total	3	1	2		
		33.3%	66.7%		

- **Variables de la situación laboral**

Tabla 7. Número de sustentantes desagregados por institución y **situación laboral del sustentante al momento de presentar el EGEL (¿Trabaja actualmente?)**, en testimonios de desempeño.

Clave	Trabaja actualmente	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	Sí	5	5		
			100%		
	No	14	13	1	
			92.9%	7.1%	
Total	19	18	1		
		94.7%	5.3%		
1008	Sí	4	1	3	
			25.0%	75.0%	
	No	2			2
					100%
Total	6	1	3	2	
		16.7%	50.0%	33.3%	
1017	Sí	9	5	3	1
			55.6%	33.3%	11.1%
	Total	9	5	3	1
			55.6%	33.3%	11.1%
1026	Sí	1	1		
			100%		
	Total	1	1		
			100%		
1032	Sí	20	15	5	
			75.0%	25.0%	
	No	60	44	15	1
			73.3%	25.0%	1.7%
Total	80	59	20	1	
		73.8%	25.0%	1.3%	
1054	Sí	11	4	6	1
			36.4%	54.5%	9.1%
	No	7	3	3	1
			42.9%	42.9%	14.3%
Total	18	7	9	2	
		38.9%	50.0%	11.1%	
1061	Sí	6	2	2	2
			33.3%	33.3%	33.3%
	No	6		5	1
			83.3%	16.7%	

Clave	Trabaja actualmente	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	12	2 16.7%	7 58.3%	3 25.0%
1064	Sí	11	10 90.9%		1 9.1%
			No	3	1 33.3%
	Total	14			11 78.6%
			1065	Sí	21
No	17	14 82.4%			
		Total		38	31 81.6%
1072	Sí				15
		No	8	6 75.0%	
	Total			23	18 78.3%
		1086	Sí		40
No	16			12 75.0%	
			Total	56	32 57.1%
1093	Sí				21
		No	22	1 4.5%	
	Total			43	6 14.0%
		1106	Sí		36
No	15			11 73.3%	
			Total	51	27 52.9%
1163	Sí				123
		No	41	5	

Clave	Trabaja actualmente	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			12.2%	58.5%	29.3%
	Total	164	36	95	33
			22.0%	57.9%	20.1%
1170	Sí	12	11	1	
			91.7%	8.3%	
	No	9	3	5	1
			33.3%	55.6%	11.1%
	Total	21	14	6	1
			66.7%	28.6%	4.8%
1171	Sí	27	19	8	
			70.4%	29.6%	
	No	13	8	5	
			61.5%	38.5%	
	Total	40	27	13	
			67.5%	32.5%	
1178	Sí	6	4	2	
			66.7%	33.3%	
	No	3	1	1	1
			33.3%	33.3%	33.3%
	Total	9	5	3	1
			55.6%	33.3%	11.1%
1180	Sí	15	3	6	6
			20.0%	40.0%	40.0%
	No	15	3	7	5
			20.0%	46.7%	33.3%
	Total	30	6	13	11
			20.0%	43.3%	36.7%
1185	Sí	15	6	7	2
			40.0%	46.7%	13.3%
	No	6	3	3	
			50.0%	50.0%	
	Total	21	9	10	2
			42.9%	47.6%	9.5%
1225	Sí	16	8	6	2
			50.0%	37.5%	12.5%
	No	13	6	6	1
			46.2%	46.2%	7.7%
	Total	29	14	12	3
			48.3%	41.4%	10.3%
1397	Sí	12	4	5	3
			33.3%	41.7%	25.0%

Clave	Trabaja actualmente	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	No	3	3 100%		
	Total	15	7 46.7%	5 33.3%	3 20.0%
1521	Sí	7		6 85.7%	1 14.3%
	No	5		4 80.0%	1 20.0%
	Total	12		10 83.3%	2 16.7%
1523	Sí	4	1 25.0%	3 75.0%	
	No	2	2 100%		
	Total	6	3 50.0%	3 50.0%	
1647	Sí	2	1 50.0%	1 50.0%	
	No	2		2 100%	
	Total	4	1 25.0%	3 75.0%	
1658	No	1		1 100%	
	Total	1		1 100%	
1660	Sí	14	6 42.9%	8 57.1%	
	No	12	6 50.0%	6 50.0%	
	Total	26	12 46.2%	14 53.8%	
2005	Sí	47	10 21.3%	27 57.4%	10 21.3%
	No	16	4 25.0%	12 75.0%	
	Total	63	14 22.2%	39 61.9%	10 15.9%
2043	Sí	71	8 11.3%	29 40.8%	34 47.9%
	No	16	1	4	11

Clave	Trabaja actualmente	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			6.3%	25.0%	68.8%
	Total	87	9	33	45
			10.3%	37.9%	51.7%
2057	Sí	5	2	2	1
			40.0%	40.0%	20.0%
	No	2	1	1	
			50.0%	50.0%	
Total	7	3	3	1	
		42.9%	42.9%	14.3%	
2080	Sí	4	1	3	
			25.0%	75.0%	
	No	2	2		
			100%		
Total	6	3	3		
		50.0%	50.0%		
2190	Sí	1		1	
				100%	
	Total	1		1	
				100%	
2195	Sí	4	3	1	
			75.0%	25.0%	
	No	17	8	9	
			47.1%	52.9%	
Total	21	11	10		
		52.4%	47.6%		
2196	No	1		1	
				100%	
	Total	1		1	
				100%	
2199	Sí	3	3		
			100%		
	No	2	1	1	
			50.0%	50.0%	
Total	5	4	1		
		80.0%	20.0%		
2202	Sí	10	3	5	2
			30.0%	50.0%	20.0%
	No	8	1	7	
			12.5%	87.5%	
Total	18	4	12	2	
		22.2%	66.7%	11.1%	

Clave	Trabaja actualmente	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2232	Sí	8	3	2	3
			37.5%	25.0%	37.5%
	No	1	1		
			100%		
Total	9	4	2	3	
		44.4%	22.2%	33.3%	
2360	Sí	1		1	
				100%	
	Total	1		1	
				100%	
2374	No	1		1	
				100%	
	Total	1		1	
				100%	
2377	Sí	2	1	1	
			50.0%	50.0%	
	No	2	1		1
			50.0%		50.0%
Total	4	2	1	1	
		50.0%	25.0%	25.0%	
2384	Sí	1		1	
				100%	
	Total	1		1	
				100%	
2418	Sí	1	1		
			100%		
	Total	1		1	
				100%	
2508	Sí	2	2		
			100%		
	No	1		1	
				100%	
Total	3	2	1		
		66.7%	33.3%		
2515	Sí	15	2	9	4
			13.3%	60.0%	26.7%
	No	22	4	11	7
			18.2%	50.0%	31.8%
Total	37	6	20	11	
		16.2%	54.1%	29.7%	
2529	Sí	22	3	15	4

Clave	Trabaja actualmente	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	No	9	13.6%	68.2%	18.2%
			3	5	1
	Total	31	33.3%	55.6%	11.1%
			6	20	5
			19.4%	64.5%	16.1%
2537	Sí	4	2	2	
			50.0%	50.0%	
	No	4	1	3	
			25.0%	75.0%	
Total	8	3	5		
		37.5%	62.5%		
2734	Sí	3	1	2	
			33.3%	66.7%	
	No	1		1	
				100%	
Total	4	1	3		
		25.0%	75.0%		
2746	Sí	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	
2830	Sí	19	4	13	2
			21.1%	68.4%	10.5%
	No	45	14	23	8
			31.1%	51.1%	17.8%
Total	64	18	36	10	
		28.1%	56.3%	15.6%	
2864	Sí	1	1		
			100%		
	No	2		2	
				100%	
Total	3	1	2		
		33.3%	66.7%		
2867	Sí	3	1	2	
			33.3%	66.7%	
	Total	3	1	2	
			33.3%	66.7%	
2921	Sí	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	

Clave	Trabaja actualmente	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2922	Sí	27	11	11	5
			40.7%	40.7%	18.5%
	No	1	1		
			100%		
Total	28	12	11	5	
		42.9%	39.3%	17.9%	
3075	Sí	10	9	1	
			90.0%	10.0%	
	No	3	2	1	
			66.7%	33.3%	
Total	13	11	2		
		84.6%	15.4%		
3256	No	5	3	2	
			60.0%	40.0%	
	Total	5	3	2	
			60.0%	40.0%	
3291	Sí	4		2	2
				50.0%	50.0%
	No	1		1	
				100%	
Total	5		3	2	
			60.0%	40.0%	
3417	Sí	2	1	1	
			50.0%	50.0%	
	No	3	2	1	
			66.7%	33.3%	
Total	5	3	2		
		60.0%	40.0%		
3690	Sí	1		1	
				100%	
	No	4	4		
			100%		
Total	5	4	1		
		80.0%	20.0%		
3850	Sí	3	1	2	
			33.3%	66.7%	
	Total	3	1	2	
			33.3%	66.7%	

Las tablas 8 a 10 consideran únicamente a los sustentantes que declararon estar trabajando al momento de presentar el EGEL.

Tabla 8. Número de sustentantes desagregados por institución y horas a la semana que dedica a su trabajo, en testimonios de desempeño.

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	Menos de 20 horas	4	4		
			100%		
	Más de 40 horas	1	1		
			100%		
	Total	5	5		
			100%		
1008	Menos de 20 horas	1		1	
				100%	
	Entre 20 y 40 horas	2	1	1	
			50.0%	50.0%	
	Más de 40 horas	1		1	
				100%	
	Total	4	1	3	
			25.0%	75.0%	
1017	Entre 20 y 40 horas	3	2	1	
			66.7%	33.3%	
	Más de 40 horas	6	3	2	1
			50.0%	33.3%	16.7%
	Total	9	5	3	1
			55.6%	33.3%	11.1%
1026	Entre 20 y 40 horas	1	1		
			100%		
	Total	1	1		
1032	Menos de 20 horas	9	6	3	
			66.7%	33.3%	
	Entre 20 y 40 horas	7	5	2	
			71.4%	28.6%	
	Más de 40 horas	4	4		
			100%		
	Total	20	15	5	
			75.0%	25.0%	
1054	Menos de 20 horas	1	1		
			100%		
	Entre 20 y 40 horas	5	2	2	1
			40.0%	40.0%	20.0%

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Más de 40 horas	5	1 20.0%	4 80.0%	
	Total	11	4 36.4%	6 54.5%	1 9.1%
1061	Menos de 20 horas	4	2 50.0%	1 25.0%	1 25.0%
	Entre 20 y 40 horas	1		1 100%	
	Más de 40 horas	1			1 100%
	Total	6	2 33.3%	2 33.3%	2 33.3%
1064	Menos de 20 horas	5	5 100%		
	Entre 20 y 40 horas	4	4 100%		
	Más de 40 horas	2	1 50.0%		1 50.0%
	Total	11	10 90.9%		1 9.1%
1065	Menos de 20 horas	2	2 100%		
	Entre 20 y 40 horas	11	10 90.9%	1 9.1%	
	Más de 40 horas	8	5 62.5%	2 25.0%	1 12.5%
	Total	21	17 81.0%	3 14.3%	1 4.8%
1072	Menos de 20 horas	5	4 80.0%	1 20.0%	
	Entre 20 y 40 horas	6	5 83.3%	1 16.7%	
	Más de 40 horas	4	3 75.0%	1 25.0%	
	Total	15	12 80.0%	3 20.0%	
1086	Menos de 20 horas	5	4 80.0%	1 20.0%	
	Entre 20 y 40 horas	10	5 50.0%	5 50.0%	
	Más de 40 horas	25	11	12	2

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	40	44.0%	48.0%	8.0%
			20	18	2
			50.0%	45.0%	5.0%
1093	Menos de 20 horas	5	2	2	1
			40.0%	40.0%	20.0%
	Entre 20 y 40 horas	5	1	3	1
			20.0%	60.0%	20.0%
	Más de 40 horas	11	2	8	1
			18.2%	72.7%	9.1%
Total	21	5	13	3	
		23.8%	61.9%	14.3%	
1106	Menos de 20 horas	7	5	2	
			71.4%	28.6%	
	Entre 20 y 40 horas	10	5	5	
			50.0%	50.0%	
	Más de 40 horas	19	6	9	4
			31.6%	47.4%	21.1%
Total	36	16	16	4	
		44.4%	44.4%	11.1%	
1163	Menos de 20 horas	21	9	9	3
			42.9%	42.9%	14.3%
	Entre 20 y 40 horas	36	8	20	8
			22.2%	55.6%	22.2%
	Más de 40 horas	64	14	40	10
			21.9%	62.5%	15.6%
Total	121	31	69	21	
		25.6%	57.0%	17.4%	
1170	Menos de 20 horas	1	1		
			100%		
	Entre 20 y 40 horas	8	8		
			100%		
	Más de 40 horas	3	2	1	
			66.7%	33.3%	
Total	12	11	1		
		91.7%	8.3%		
1171	Menos de 20 horas	5	3	2	
			60.0%	40.0%	
	Entre 20 y 40 horas	11	9	2	
			81.8%	18.2%	
	Más de 40 horas	10	6	4	
			60.0%	40.0%	

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	26	18 69.2%	8 30.8%	
1178	Menos de 20 horas	1	1 100%		
	Entre 20 y 40 horas	3	2 66.7%	1 33.3%	
	Más de 40 horas	2	1 50.0%	1 50.0%	
	Total	6	4 66.7%	2 33.3%	
1180	Menos de 20 horas	1		1 100%	
	Entre 20 y 40 horas	3		2 66.7%	1 33.3%
	Más de 40 horas	11	3 27.3%	3 27.3%	5 45.5%
	Total	15	3 20.0%	6 40.0%	6 40.0%
1185	Menos de 20 horas	1	1 100%		
	Entre 20 y 40 horas	3	1 33.3%	2 66.7%	
	Más de 40 horas	11	4 36.4%	5 45.5%	2 18.2%
	Total	15	6 40.0%	7 46.7%	2 13.3%
1225	Menos de 20 horas	3	1 33.3%	2 66.7%	
	Entre 20 y 40 horas	8	3 37.5%	4 50.0%	1 12.5%
	Más de 40 horas	3	2 66.7%		1 33.3%
	Total	14	6 42.9%	6 42.9%	2 14.3%
1397	Entre 20 y 40 horas	5	3 60.0%	2 40.0%	
	Más de 40 horas	7	1 14.3%	3 42.9%	3 42.9%
	Total	12	4 33.3%	5 41.7%	3 25.0%
1521	Menos de 20 horas	2		2	

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
				100%	
	Entre 20 y 40 horas	1		1 100%	
	Más de 40 horas	4		3 75.0%	1 25.0%
	Total	7		6 85.7%	1 14.3%
1523	Entre 20 y 40 horas	2		2 100%	
	Más de 40 horas	2	1 50.0%	1 50.0%	
	Total	4	1 25.0%	3 75.0%	
1647	Menos de 20 horas	1	1 100%		
	Entre 20 y 40 horas	1		1 100%	
	Total	2	1 50.0%	1 50.0%	
1660	Menos de 20 horas	4	2 50.0%	2 50.0%	
	Entre 20 y 40 horas	6	2 33.3%	4 66.7%	
	Más de 40 horas	4	2 50.0%	2 50.0%	
	Total	14	6 42.9%	8 57.1%	
2005	Menos de 20 horas	10	3 30.0%	5 50.0%	2 20.0%
	Entre 20 y 40 horas	13	3 23.1%	8 61.5%	2 15.4%
	Más de 40 horas	23	3 13.0%	14 60.9%	6 26.1%
	Total	46	9 19.6%	27 58.7%	10 21.7%
2043	Menos de 20 horas	8	1 12.5%	4 50.0%	3 37.5%
	Entre 20 y 40 horas	23	4 17.4%	4 17.4%	15 65.2%
	Más de 40 horas	40	3 7.5%	21 52.5%	16 40.0%

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	71	8 11.3%	29 40.8%	34 47.9%
2057	Entre 20 y 40 horas	1	1 100%		
	Más de 40 horas	3	1 33.3%	1 33.3%	1 33.3%
	Total	4	2 50.0%	1 25.0%	1 25.0%
2080	Entre 20 y 40 horas	2	1 50.0%	1 50.0%	
	Más de 40 horas	2		2 100%	
	Total	4	1 25.0%	3 75.0%	
2190	Más de 40 horas	1		1 100%	
	Total	1		1 100%	
2195	Entre 20 y 40 horas	3	2 66.7%	1 33.3%	
	Más de 40 horas	1	1 100%		
	Total	4	3 75.0%	1 25.0%	
2199	Menos de 20 horas	1	1 100%		
	Entre 20 y 40 horas	2	2 100%		
	Total	3	3 100%		
2202	Menos de 20 horas	2	1 50.0%		1 50.0%
	Entre 20 y 40 horas	2		2 100%	
	Más de 40 horas	6	2 33.3%	3 50.0%	1 16.7%
	Total	10	3 30.0%	5 50.0%	2 20.0%
2232	Menos de 20 horas	2	1 50.0%	1 50.0%	
	Entre 20 y 40 horas	1	1		

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			100%		
	Más de 40 horas	5	1	1	3
			20.0%	20.0%	60.0%
	Total	8	3	2	3
			37.5%	25.0%	37.5%
2360	Entre 20 y 40 horas	1		1	
				100%	
	Total	1		1	
				100%	
2377	Entre 20 y 40 horas	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	
2384	Entre 20 y 40 horas	1		1	
				100%	
	Total	1		1	
				100%	
2418	Más de 40 horas	1	1		
			100%		
	Total	1	1		
			100%		
2508	Menos de 20 horas	1	1		
			100%		
	Entre 20 y 40 horas	1	1		
			100%		
Total	2	2			
			100%		
2515	Menos de 20 horas	4	1	3	
			25.0%	75.0%	
	Entre 20 y 40 horas	6	1	3	2
			16.7%	50.0%	33.3%
	Más de 40 horas	5		3	2
			60.0%	40.0%	
Total	15	2	9	4	
			13.3%	60.0%	26.7%
2529	Menos de 20 horas	2		1	1
				50.0%	50.0%
	Entre 20 y 40 horas	7		6	1
				85.7%	14.3%
Más de 40 horas	12	3	8	1	
		25.0%	66.7%	8.3%	

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	21	3 14.3%	15 71.4%	3 14.3%
2537	Más de 40 horas	4	2 50.0%	2 50.0%	
	Total	4	2 50.0%	2 50.0%	
2734	Menos de 20 horas	1	1 100%		
	Más de 40 horas	2		2 100%	
	Total	3	1 33.3%	2 66.7%	
2746	Menos de 20 horas	1		1 100%	
	Entre 20 y 40 horas	1	1 100%		
	Total	2	1 50.0%	1 50.0%	
2830	Menos de 20 horas	8	1 12.5%	7 87.5%	
	Entre 20 y 40 horas	8	2 25.0%	4 50.0%	2 25.0%
	Más de 40 horas	2		2 100%	
	Total	18	3 16.7%	13 72.2%	2 11.1%
2864	Entre 20 y 40 horas	1	1 100%		
	Total	1	1 100%		
2867	Entre 20 y 40 horas	1	1 100%		
	Más de 40 horas	2		2 100%	
	Total	3	1 33.3%	2 66.7%	
2921	Más de 40 horas	2	1 50.0%	1 50.0%	
	Total	2	1 50.0%	1 50.0%	
2922	Menos de 20 horas	1	1		

Clave	Horas a la semana que dedica a su trabajo	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			100%		
	Entre 20 y 40 horas	4	3 75.0%		1 25.0%
	Más de 40 horas	22	7 31.8%	11 50.0%	4 18.2%
	Total	27	11 40.7%	11 40.7%	5 18.5%
3075	Menos de 20 horas	1	1 100%		
	Entre 20 y 40 horas	4	3 75.0%	1 25.0%	
	Más de 40 horas	5	5 100%		
	Total	10	9 90.0%	1 10.0%	
3291	Menos de 20 horas	2		1 50.0%	1 50.0%
	Entre 20 y 40 horas	1		1 100%	
	Más de 40 horas	1			1 100%
	Total	4		2 50.0%	2 50.0%
3417	Entre 20 y 40 horas	2	1 50.0%	1 50.0%	
	Total	2	1 50.0%	1 50.0%	
3690	Menos de 20 horas	1		1 100%	
	Total	1		1 100%	
3850	Más de 40 horas	3	1 33.3%	2 66.7%	
	Total	3	1 33.3%	2 66.7%	

Tabla 9. Número de sustentantes desagregados por institución y tipo de institución en la que trabaja, en testimonios de desempeño.

Clave	Tipo de institución en la que trabaja	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	Pública	2	2		
			100%		
	Privada	2	2		
			100%		
Total	4	4			
		100%			
1008	Pública	2		2	
				100%	
	Privada	1		1	
				100%	
Total	3		3		
			100%		
1017	Pública	2	1	1	
			50.0%	50.0%	
	Privada	7	4	2	1
			57.1%	28.6%	14.3%
Total	9	5	3	1	
		55.6%	33.3%	11.1%	
1026	Privada	1	1		
			100%		
	Total	1	1		
1032	Pública	3	2	1	
			66.7%	33.3%	
	Privada	17	13	4	
			76.5%	23.5%	
Total	20	15	5		
		75.0%	25.0%		
1054	Pública	2	2		
			100%		
	Privada	8	1	6	1
			12.5%	75.0%	12.5%
Total	10	3	6	1	
		30.0%	60.0%	10.0%	
1061	Pública	1	1		
			100%		
	Privada	5	1	2	2
20.0%			40.0%	40.0%	

Clave	Tipo de institución en la que trabaja	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	6	2 33.3%	2 33.3%	2 33.3%
1064	Pública	5	5 100%		
			Privada	6	5 83.3%
	Total	11			10 90.9%
	1065	Pública	4	3 75.0%	1 25.0%
Privada				16	13 81.3%
		Total	20		16 80.0%
1072		Pública	7	6 85.7%	1 14.3%
	Privada			8	6 75.0%
		Total	15		12 80.0%
	1086	Pública	10	6 60.0%	4 40.0%
Privada				29	13 44.8%
		Total	39		19 48.7%
1093		Pública	3	1 33.3%	1 33.3%
	Privada			16	4 25.0%
		Total	19		5 26.3%
	1106	Pública	7	4 57.1%	3 42.9%
Privada				27	11 40.7%
		Total	34		15 44.1%
1163		Pública	17	8 47.1%	8 47.1%
	Privada	104	22	62	20

Clave	Tipo de institución en la que trabaja	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			21.2%	59.6%	19.2%
	Total	121	30	70	21
			24.8%	57.9%	17.4%
1170	Pública	3	3		
			100%		
	Privada	9	8	1	
			88.9%	11.1%	
	Total	12	11	1	
			91.7%	8.3%	
1171	Pública	10	8	2	
			80.0%	20.0%	
	Privada	17	11	6	
			64.7%	35.3%	
	Total	27	19	8	
			70.4%	29.6%	
1178	Privada	6	4	2	
			66.7%	33.3%	
	Total	6	4	2	
			66.7%	33.3%	
1180	Pública	1		1	
				100%	
	Privada	14	3	5	6
			21.4%	35.7%	42.9%
	Total	15	3	6	6
			20.0%	40.0%	40.0%
1185	Pública	3	2	1	
			66.7%	33.3%	
	Privada	12	4	6	2
			33.3%	50.0%	16.7%
	Total	15	6	7	2
			40.0%	46.7%	13.3%
1225	Privada	16	8	6	2
			50.0%	37.5%	12.5%
	Total	16	8	6	2
			50.0%	37.5%	12.5%
1397	Pública	2			2
					100%
	Privada	10	4	5	1
			40.0%	50.0%	10.0%
	Total	12	4	5	3
			33.3%	41.7%	25.0%

Clave	Tipo de institución en la que trabaja	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
1521	Privada	7		6	1
				85.7%	14.3%
	Total	7		6	1
				85.7%	14.3%
1523	Pública	2	1	1	
			50.0%	50.0%	
	Privada	2		2	
				100%	
Total	4	1	3		
		25.0%	75.0%		
1647	Pública	1		1	
				100%	
	Privada	1	1		
			100%		
Total	2	1	1		
		50.0%	50.0%		
1660	Pública	3	2	1	
			66.7%	33.3%	
	Privada	11	4	7	
			36.4%	63.6%	
Total	14	6	8		
		42.9%	57.1%		
2005	Pública	7	3	2	2
			42.9%	28.6%	28.6%
	Privada	40	7	25	8
			17.5%	62.5%	20.0%
Total	47	10	27	10	
		21.3%	57.4%	21.3%	
2043	Pública	16	1	3	12
			6.3%	18.8%	75.0%
	Privada	54	7	25	22
			13.0%	46.3%	40.7%
Total	70	8	28	34	
		11.4%	40.0%	48.6%	
2057	Pública	1	1		
			100%		
	Privada	4	1	2	1
			25.0%	50.0%	25.0%
Total	5	2	2	1	
		40.0%	40.0%	20.0%	
2080	Privada	4	1	3	

Clave	Tipo de institución en la que trabaja	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			25.0%	75.0%	
	Total	4	1	3	
			25.0%	75.0%	
2190	Privada	1		1	
				100%	
	Total	1		1	
				100%	
2195	Pública	1	1		
			100%		
	Privada	3	2	1	
			66.7%	33.3%	
Total	4	3	1		
		75.0%	25.0%		
2199	Privada	2	2		
			100%		
	Total	2	2		
			100%		
2202	Pública	1		1	
				100%	
	Privada	8	3	3	2
			37.5%	37.5%	25.0%
Total	9	3	4	2	
		33.3%	44.4%	22.2%	
2232	Pública	3	2	1	
			66.7%	33.3%	
	Privada	5	1	1	3
			20.0%	20.0%	60.0%
Total	8	3	2	3	
		37.5%	25.0%	37.5%	
2360	Privada	1		1	
				100%	
	Total	1		1	
				100%	
2377	Privada	2	1	1	
			50.0%	50.0%	
	Total	2		1	
			50.0%	50.0%	
2384	Pública	1		1	
				100%	
	Total	1		1	
				100%	

Clave	Tipo de institución en la que trabaja	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2418	Privada	1	1		
			100%		
	Total	1	1		
			100%		
2508	Pública	2	2		
			100%		
	Total	2	2		
			100%		
2515	Pública	2		2	
				100%	
	Privada	13	2	7	4
			15.4%	53.8%	30.8%
Total	15	2	9	4	
		13.3%	60.0%	26.7%	
2529	Pública	3		2	1
				66.7%	33.3%
	Privada	19	3	13	3
			15.8%	68.4%	15.8%
Total	22	3	15	4	
		13.6%	68.2%	18.2%	
2537	Privada	4	2	2	
			50.0%	50.0%	
	Total	4	2	2	
			50.0%	50.0%	
2734	Pública	1		1	
				100%	
	Privada	2	1	1	
			50.0%	50.0%	
Total	3	1	2		
		33.3%	66.7%		
2746	Pública	1		1	
				100%	
	Privada	1	1		
100%					
Total	2	1	1		
		50.0%	50.0%		
2830	Pública	8	2	6	
			25.0%	75.0%	
	Privada	8	1	6	1
			12.5%	75.0%	12.5%
Total	16	3	12	1	

Clave	Tipo de institución en la que trabaja	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			18.8%	75.0%	6.3%
2864	Pública	1	1		
			100%		
	Total	1	1		
			100%		
2867	Pública	1	1		
			100%		
	Privada	2		2	
				100%	
	Total	3	1	2	
			33.3%	66.7%	
2921	Privada	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	
2922	Pública	3	2		1
			66.7%		33.3%
	Privada	24	9	11	4
			37.5%	45.8%	16.7%
	Total	27	11	11	5
			40.7%	40.7%	18.5%
3075	Pública	7	6	1	
			85.7%	14.3%	
	Privada	3	3		
			100%		
	Total	10	9	1	
			90.0%	10.0%	
3291	Pública	1			1
					100%
	Privada	3		2	1
				66.7%	33.3%
	Total	4		2	2
				50.0%	50.0%
3417	Privada	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	
3690	Pública	1		1	
				100%	
	Total	1		1	
				100%	

Clave	Tipo de institución en la que trabaja	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
3850	Privada	3	1	2	
			33.3%	66.7%	
	Total	3	1	2	
			33.3%	66.7%	

Tabla 10. Número de sustentantes desagregados por institución y **relación entre su trabajo y la preparación obtenida en la licenciatura**, en testimonios de desempeño.

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
872	Escasa	1	1		
			100%		
	Mediana	2	2		
			100%		
	Alta	2	2		
100%					
Total	5	5			
			100%		
1008	Mediana	1		1	
				100%	
	Alta	3	1	2	
			33.3%	66.7%	
Total	4	1	3		
		25.0%	75.0%		
1017	Mediana	3	2	1	
			66.7%	33.3%	
	Alta	6	3	2	1
			50.0%	33.3%	16.7%
	Total	9	5	3	1
55.6%			33.3%	11.1%	
1026	Alta	1	1		
			100%		
	Total	1	1		
			100%		
1032	Escasa	6	3	3	
			50.0%	50.0%	
	Mediana	4	2	2	
			50.0%	50.0%	
	Alta	10	10		
100%					
Total	20	15	5		
			75.0%	25.0%	
1054	Nula	1	1		
			100%		
	Escasa	1	1		
			100%		
	Mediana	2	1	1	
50.0%			50.0%		

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Alta	7	1 14.3%	5 71.4%	1 14.3%
	Total	11	4 36.4%	6 54.5%	1 9.1%
1061	Nula	2	1 50.0%	1 50.0%	
	Escasa	1			1 100%
	Mediana	1	1 100%		
	Alta	2		1 50.0%	1 50.0%
	Total	6	2 33.3%	2 33.3%	2 33.3%
1064	Nula	3	3 100%		
	Escasa	2	2 100%		
	Mediana	3	2 66.7%		1 33.3%
	Alta	3	3 100%		
	Total	11	10 90.9%		1 9.1%
1065	Nula	3	3 100%		
	Escasa	4	3 75.0%	1 25.0%	
	Mediana	7	6 85.7%	1 14.3%	
	Alta	7	5 71.4%	1 14.3%	1 14.3%
	Total	21	17 81.0%	3 14.3%	1 4.8%
1072	Nula	4	3 75.0%	1 25.0%	
	Escasa	1	1 100%		
	Mediana	8	7 87.5%	1 12.5%	
	Alta	2	1	1	

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	15	50.0%	50.0%	
			12	3	
			80.0%	20.0%	
1086	Nula	8	5	3	
			62.5%	37.5%	
	Escasa	3	1	2	
			33.3%	66.7%	
	Mediana	13	9	4	
			69.2%	30.8%	
	Alta	15	4	9	2
		26.7%	60.0%	13.3%	
	Total	39	19	18	2
			48.7%	46.2%	5.1%
1093	Nula	2	2		
			100%		
	Escasa	2		1	1
				50.0%	50.0%
	Mediana	10	3	6	1
			30.0%	60.0%	10.0%
Alta	7		6	1	
			85.7%	14.3%	
	Total	21	5	13	3
			23.8%	61.9%	14.3%
1106	Nula	3	2	1	
			66.7%	33.3%	
	Escasa	7	6	1	
			85.7%	14.3%	
	Mediana	13	5	6	2
			38.5%	46.2%	15.4%
Alta	13	3	8	2	
		23.1%	61.5%	15.4%	
	Total	36	16	16	4
			44.4%	44.4%	11.1%
1163	Nula	8	2	2	4
			25.0%	25.0%	50.0%
	Escasa	8	2	5	1
			25.0%	62.5%	12.5%
	Mediana	30	13	16	1
		43.3%	53.3%	3.3%	
Alta	77	14	48	15	
		18.2%	62.3%	19.5%	

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Total	123	31 25.2%	71 57.7%	21 17.1%
1170	Nula	2	2 100%		
	Escasa	3	3 100%		
	Mediana	6	6 100%		
	Alta	1		1 100%	
	Total	12	11 91.7%	1 8.3%	
1171	Nula	4	4 100%		
	Escasa	4	3 75.0%	1 25.0%	
	Mediana	7	6 85.7%	1 14.3%	
	Alta	12	6 50.0%	6 50.0%	
	Total	27	19 70.4%	8 29.6%	
1178	Nula	1	1 100%		
	Alta	5	3 60.0%	2 40.0%	
	Total	6	4 66.7%	2 33.3%	
1180	Mediana	4		1 25.0%	3 75.0%
	Alta	11	3 27.3%	5 45.5%	3 27.3%
	Total	15	3 20.0%	6 40.0%	6 40.0%
1185	Escasa	3	1 33.3%	2 66.7%	
	Mediana	3	3 100%		
	Alta	9	2 22.2%	5 55.6%	2 22.2%
	Total	15	6	7	2

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			40.0%	46.7%	13.3%
1225	Nula	4	2	2	
			50.0%	50.0%	
	Escasa	2	1		1
			50.0%		50.0%
	Mediana	3	2	1	
			66.7%	33.3%	
Alta	7	3	3	1	
		42.9%	42.9%	14.3%	
Total	16	8	6	2	
			50.0%	37.5%	12.5%
1397	Escasa	3	2	1	
			66.7%	33.3%	
	Alta	9	2	4	3
			22.2%	44.4%	33.3%
Total	12	4	5	3	
		33.3%	41.7%	25.0%	
1521	Mediana	2		2	
				100%	
	Alta	5		4	1
				80.0%	20.0%
Total	7		6	1	
			85.7%	14.3%	
1523	Nula	1		1	
				100%	
	Alta	3	1	2	
			33.3%	66.7%	
Total	4	1	3		
		25.0%	75.0%		
1647	Mediana	1	1		
			100%		
	Alta	1		1	
				100%	
Total	2	1	1		
		50.0%	50.0%		
1660	Nula	1		1	
				100%	
	Escasa	3	1	2	
			33.3%	66.7%	
Mediana	3	1	2		
		33.3%	66.7%		

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Alta	7	4 57.1%	3 42.9%	
	Total	14	6 42.9%	8 57.1%	
2005	Nula	3	2 66.7%	1 33.3%	
	Mediana	13	2 15.4%	8 61.5%	3 23.1%
	Alta	31	6 19.4%	18 58.1%	7 22.6%
	Total	47	10 21.3%	27 57.4%	10 21.3%
2043	Nula	5		1 20.0%	4 80.0%
	Escasa	8	1 12.5%	5 62.5%	2 25.0%
	Mediana	21	4 19.0%	6 28.6%	11 52.4%
	Alta	37	3 8.1%	17 45.9%	17 45.9%
	Total	71	8 11.3%	29 40.8%	34 47.9%
2057	Escasa	1		1 100%	
	Mediana	1	1 100%		
	Alta	3	1 33.3%	1 33.3%	1 33.3%
	Total	5	2 40.0%	2 40.0%	1 20.0%
2080	Mediana	1	1 100%		
	Alta	3		3 100%	
	Total	4	1 25.0%	3 75.0%	
2190	Alta	1		1 100%	
	Total	1		1 100%	
2195	Escasa	1	1		

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
			100%		
	Mediana	1		1	
				100%	
	Alta	2	2		
			100%		
	Total	4	3	1	
			75.0%	25.0%	
2199	Nula	1	1		
			100%		
	Mediana	2	2		
			100%		
	Total	3	3		
			100%		
2202	Nula	1		1	
				100%	
	Escasa	1			1
					100%
	Mediana	5	2	2	1
			40.0%	40.0%	20.0%
Alta	3	1	2		
		33.3%	66.7%		
Total	10	3	5	2	
			30.0%	50.0%	20.0%
2232	Mediana	5	3	2	
			60.0%	40.0%	
	Alta	3			3
					100%
Total	8	3	2	3	
			37.5%	25.0%	37.5%
2360	Alta	1		1	
				100%	
Total	1		1		
				100%	
2377	Alta	2	1	1	
			50.0%	50.0%	
	Total	2	1	1	
			50.0%	50.0%	
2384	Nula	1		1	
				100%	
	Total	1		1	
				100%	

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
2418	Alta	1	1 100%		
	Total	1	1 100%		
	Escasa	1	1 100%		
2508	Mediana	1	1 100%		
	Total	2	2 100%		
	Nula	5	2 40.0%	2 40.0%	1 20.0%
2515	Escasa	3		1 33.3%	2 66.7%
	Mediana	4		4 100%	
	Alta	3		2 66.7%	1 33.3%
	Total	15	2 13.3%	9 60.0%	4 26.7%
	Nula	1			1 100%
2529	Mediana	7	1 14.3%	5 71.4%	1 14.3%
	Alta	14	2 14.3%	9 64.3%	3 21.4%
	Total	22	3 13.6%	15 68.2%	4 18.2%
	Mediana	2	1 50.0%	1 50.0%	
2537	Alta	2	1 50.0%	1 50.0%	
	Total	4	2 50.0%	2 50.0%	
	Mediana	2	1 50.0%	1 50.0%	
2734	Alta	1		1 100%	
	Total	3	1 33.3%	2 66.7%	
	2746	Nula	1		1

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
				100%	
	Alta	1	1 100%		
	Total	2	1 50.0%	1 50.0%	
2830	Nula	5	2 40.0%	3 60.0%	
	Escasa	2		2 100%	
	Mediana	5	2 40.0%	3 60.0%	
	Alta	7		5 71.4%	2 28.6%
	Total	19	4 21.1%	13 68.4%	2 10.5%
2864	Mediana	1	1 100%		
	Total	1	1 100%		
2867	Mediana	1	1 100%		
	Alta	2		2 100%	
	Total	3	1 33.3%	2 66.7%	
2921	Alta	2	1 50.0%	1 50.0%	
	Total	2	1 50.0%	1 50.0%	
2922	Escasa	1		1 100%	
	Mediana	6	3 50.0%	2 33.3%	1 16.7%
	Alta	20	8 40.0%	8 40.0%	4 20.0%
	Total	27	11 40.7%	11 40.7%	5 18.5%
3075	Escasa	4	4 100%		
	Mediana	4	3 75.0%	1 25.0%	

Clave	Relación entre su trabajo actual y la preparación obtenida durante la licenciatura	Núm. de sustentantes	Sin Testimonio (ST)	Testimonio de Desempeño Satisfactorio (TDS)	Testimonio de Desempeño Sobresaliente (TDSS)
	Alta	2	2		
			100%		
	Total	10	9	1	
			90.0%	10.0%	
3291	Nula	1		1	
				100%	
	Mediana	1		1	
				100%	
	Alta	2			2
				100%	
Total	4		2	2	
			50.0%	50.0%	
3417	Mediana	1		1	
				100%	
	Total	1		1	
				100%	
3690	Nula	1		1	
				100%	
	Total	1		1	
				100%	
3850	Alta	3	1	2	
			33.3%	66.7%	
	Total	3	1	2	
			33.3%	66.7%	