CETYS Universidad

Reingeniería de Inscripciones

Guía para Inscripción a través de Internet

Objetivo

El presente documento tiene como objetivo orientar al personal de la Institución en el proceso de inscripción por Internet, con la finalidad de brindar eficientemente la información requerida por alumnos y padres de familia.

Antes de la Inscripción

1) Selección del Grupo de Alumnos

A partir del día 21 de Diciembre, aparecerá en la página http://www.mxl.cetys.mx/inscripciones, la relación de alumnos seleccionados que podrán inscribirse a través de Internet.

Preparatoria: Se podrán inscribir todos los alumnos que están al corriente en el pago de su colegiatura, a excepción de los alumnos que solicitaron exámenes extraordinarios y/o cursos de invierno.

Profesional: Alumnos que iniciaron sus estudios a partir de agosto de 2000, y que están al corriente en el pago de su colegiatura, a excepción de los alumnos que solicitaron exámenes extraordinarios y/o cursos de invierno.

2) Ratificación del Seguro Estudiantil

Si el alumno desea realizar algún cambio en los datos del padre o tutor, o si por su parte cuenta con un seguro de gastos médico, deberá acudir personalmente al Departamento de Crédito y Cobranza, del 6 de noviembre al 20 de diciembre a ratificar esta información.

3) Apoyos Financieros

Los alumnos del grupo seleccionado podrán consultar la información de apoyos financieros: becas y crédito educativo en la página http://www.mxl.cetys.mx/inscripciones a partir del 21 de diciembre.

Durante la Inscripción

1) Periodo de Inscripción

El periodo de inscripción por Internet será del 6 al 16 de enero del 2003.

Los estudiantes que no forman parte del grupo seleccionado, deberán inscribirse en la inscripción convencional del 22 al 24 de enero del 2003 de acuerdo al día y hora que le corresponde. Consultar la página http://www.mxl.cetys.mx/inscripciones
Descripción general del proceso.

1. El alumno puede realizar el proceso de inscripción en la página http://www.mxl.cetys.mx/inscripciones con su matrícula y un password que le será asignado, siguiendo las instrucciones.

2. El proceso se divide en 4 etapas:

· Selección y autorización de materias

· Registro de Inscripción.

· Depósito Bancario.

· Entrega de Documentos.

El alumno podrá verificar el estatus de su inscripción en la página de Inscripciones http://www.mxl.cetys.mx/inscripciones

Selección y Autorización de Materias

Alumnos de Licenciatura:

El alumno entrará a una pantalla en donde se le presentará su Plantilla Académica de Selección de Materias; en ésta podrá ver cuáles materias están disponibles a cursar y las sugerencias dadas por su asesor. El alumno seleccionará las materias que considere más apropiadas. Esta selección puede ser autorizada de manera automática si son las mismas sugerencias del asesor, en caso contrario, la autorización tendrá que ser realizada por el asesor. El asesor revisará diariamente las selecciones por autorizar. El alumno deberá verificar si su selección ya fue autorizada.

Si el alumno realiza un cambio sobre su selección ya autorizada, esta tendrá que ser autorizada de nuevo.

Una vez autorizada la selección de materias el alumno puede pasar al Registro de Inscripción.

La selección de materias no asegura su lugar en el grupo: el alumno tendrá su lugar en el grupo una vez que haya realizado su pago en el paso “Depósito Bancario“ del Proceso de Inscripción.

Alumnos de Preparatoria:

En el caso de preparatoria no se realiza la selección de materias, esta ya fue establecida de acuerdo al semestre que le corresponde. El alumno sólo podrá ver la relación de materias que cursará. La autorización será automática y pasará directamente al Registro de Inscripción.

La selección de materias no asegura su lugar en el grupo: el alumno tendrá su lugar en el grupo una vez que haya realizado su pago en el paso “Depósito Bancario“del Proceso de Inscripción.

Registro de Inscripción

En esta parte, se le muestra al alumno el importe de la inscripción, colegiatura y seguro, así como el importe de las becas y crédito educativo que le corresponde de acuerdo a los porcentajes previamente autorizados.

El alumno tendrá las siguientes opciones de pago de colegiatura:

1. Pago de contado.

2. Pago en parcialidades

· Pago mínimo y hasta 4 vencimientos (de 1 a 4 vencimientos)

· Pago mayor al mínimo y hasta 4 vencimientos (de 1 a 4 vencimientos)

Si el alumno no realizó el trámite de “Ratificación del Seguro Estudiantil” la información del asegurado será igual a la del semestre anterior. Si el alumno requiere realizar un cambio deberá notificarlo al Departamento de Crédito y Cobranza.

 Depósito Bancario

Una vez que el alumno haya elegido su forma de pago, se le mostrará la ficha con cual podrá realizar el depósito en cualquier sucursal Banamex del país. La ficha contendrá la siguiente información:

· Matrícula y nombre del alumno.

· Importe a pagar. (de acuerdo a la opción de pago que eligió)

· Fecha de Vencimiento de la ficha de depósito.

· Número de referencia bancaria.

El alumno podrá imprimir o transcribir la información de la ficha de depósito. Con esta información acudirá a Banamex a realizar el pago.

Las fichas de depósito tendrán una fecha de vencimiento del día 17 de enero del 2003.

Si el pago no se realiza en el plazo indicado su registro de inscripción será nulo y no podrá reservar su lugar dentro del grupo seleccionado.

El alumno podrá repetir los pasos “Selección y Autorización de Materias” y “Registro de Inscripción” si aún está dentro del periodo de Inscripción por Internet.

Posteriormente al pago realizado, de ser necesario algún cambio, se realizará en el periodo de inscripción convencional del 22 al 24 de enero del 2003.

Entrega de Documentos

Los alumnos que se inscriban por Internet, deben acudir al Departamento de Servicios Escolares a partir del 27 de enero y hasta el 31 de enero del 2003 a entregar, recoger y firmar la siguiente documentación:

1. Entrega de Pagaré de Crédito Educativo (alumnos con crédito educativo)
2. Firma del Pagaré de Colegiatura (alumnos que tomaron la opción de pago en parcialidades)

3. Recoger paquete informativo (calendario escolar, reglamentos, avisos etc.)
4. Recoger pase de estacionamiento.

5. Recoger fichas de depósito de los vencimientos mensuales

6. Canjear la ficha de depósito por la factura de pago.

El alumno aparecerá en Listas de Asistencia una vez concluido el proceso de inscripción, firmando los documentos de colegiatura crédito.

Los alumnos menores de edad deberán acudir con su Padre o Tutor a firmar los documentos de colegiatura crédito.

