

1

En congruencia con el Plan de Desarrollo Institucional 2010-2022 (PDI 2010-2022) de la

Universidad de La Ciénega del Estado de Michoacán de Ocampo; y el Programa Operativo

Anual 2017, se trabajó en conjunto entre todas las áreas para atender las funciones

sustantivas y adjetivas institucionales. En el periodo que se informa, las principales actividades

de la institución se detallan dentro de los 5 ejes del PDI 2010-2022 como se describen a

continuación.

Eje I. Aseguramiento de la pertinencia y la calidad en los servicios y productos

académicos

Área Descripción de la actividad

No. de
participantes

D
o

c
e

n
te

s

A
lu

m
n

o
s

A
d

m
in

.

LEM

 Seguimiento a la revisión curricular realizada por un equipo
externo experto en la temática

8

 Curso Taller Continuo de Sistema Integral de la Calidad con la
presencia de los Coordinadores

8

 Calendarización de procesos adecuadamente realizada y
acordada por la academia

7

 Revisión de instrumentos de evaluación y rúbricas 7

 Realización de un diagnóstico de habilidades a los alumnos de
nuevo ingreso.

2 24

LGA

 Planeación de los contenidos de los cursos para el próximo
semestre,

11

 Trabajo en el diagnóstico preliminar de cumplimiento de criterios e
indicadores de calidad por parte del integración de resultados de
las trayectorias académicas

1

 Seguimiento del proceso para el aseguramiento de la calidad. 1 20

 Inicio de la vinculación con el sector productivo de la región
(Procesamiento del nopal)

2 5

 Participación en actividades de difusión de la trayectoria. 1 2

LIE  Acto protocolario de titulación. 16

POSGRAD
O

 Colaboración en elaboración del Diagnóstico y Plan de Mejora
Institucional para Implantación del Sistema de Aseguramiento de la
Calidad.

 Colaboración en elaboración de Propuesta para Programa de
Fortalecimiento de la Calidad Educativa 2017

10

10

INA

 Reuniones ordinarias al interior de la trayectoria. 9

 Asistencia a la 3ª Asamblea del consejo Técnico del Programa Delfín. 1 35 3

 Desarrollo del proyecto de investigación: “Laboratorio Sustentable
para el desarrollo de Biosensores para la oportuna detección de

5 0 2

2

sustancias tóxicas” para realizar la solicitud de un donativo a la
CFE.

 Participación como integrante del comité evaluador del VIII
Congreso Internacional de Docencia e Investigación en Química
2017 (VIII CIDIQ 2017)

1

 Participación en el curso teórico-práctico de “Preparación de
muestras biológicas para microscopía electrónica de barrido” y en
el Curso taller “Didácticas innovadoras para la alfabetización
académica y la evaluación dialógica”.

9

 Apoyo para la aplicación del examen de ingreso a la Universidad de la
Ciénega

1 26

 Capacitación de brigadas de seguridad estudiantiles. 1 6

 Desarrollo del Seminario de actualización INA y asistencia al mismo. 9 60

 Desarrollo del taller de Hábitos de un Ingeniero altamente efectivo. 2 30

 Asistencia al Congreso Internacional del XXII verano de la
Investigación Científica y Tecnológica del Pacífico.

1 35 1

 Asistencia al Seminario de Cromatografía de Gases acoplado a masas
y sus aplicaciones en el análisis de pesticidas.

2

 Apoyo para impartir el taller de “Estrategias de Estudio” a los
estudiantes de 1er semestre en ingeniería en Nanotecnología

3 36

 Participación en el taller de inducción para los de primer ingreso,
realizando una presentación informativa del tema “Búsqueda de
información en internet”

1 150

 Actividades de proyectos de titulación, una asignación de tesis
para revisión y un trabajo experimental de protocolo de tesis.

5 2

 Se impartió el tema de elección de carrera y el de integración
grupal en el marco del taller de Formación Integral para los
alumnos de primero de INA.

2 34

 Asistencia a diversos cursos y talleres, como el Curso de Archivo
Documental, Taller: Entrepeneurship for Scientists and Enginners
in Mexico.

6 5

 Realización de pláticas en el módulo de charlas de semana del
emprendedor con alumnos de 7mo semestre

1 12

 Organización y participación en simulacro realizado en la
Institución

15 6 5

SAC

 Implementación del primer Curso de Inducción en la Universidad.

32 232 16

 Revisión de la agenda mensual para la realización de los trabajos
referentes al “Sistema Integral de Aseguramiento de la Calidad de
la UCEMICH”, con Rectoría.

 2

 Revisión del documento que contiene el Diagnostico Situacional,
producto del trabajo colegiado que se viene realizando desde el
mes de febrero, en torno al diseño e implementación del “Sistema
Integral de Aseguramiento de la Calidad de la UCEMICH”, con los
coordinadores de las trayectorias y la asesora experta en Sistemas
de Aseguramiento de la Calidad para la Educación Superior, Mtra.
María Esther Mears.

9 19

3

 Revisión de los Planes de Mejora de las Trayectorias, con los
Coordinadores (a) y la asesora.

9 1

 Reunión Con la Secretaría de Planeación, los Coordinadores (a),
Rectoría, y la asesora para socializar el documento que contiene el
“Diagnostico Situacional”.

9 10

 Socialización del documento que contiene el Diagnostico
Situacional a las Secretarias de Planeación, Administración y
Rectoría.

9 9

 Socialización a la comunidad académica el Diagnostico
Situacional, del “Sistema Integral de Aseguramiento de la Calidad
de la UCEMICH”, en plenaria.

45 36

 Evaluación del impacto del primer Curso de Inducción de la
Universidad.

 3

 Se llevaron a cabo las reuniones de trabajo para el análisis del
Modelo Educativo y las propuestas de acompañamiento por los
expertos doctores Javier Loredo, Francisco Alvarado y Benito
Guillén.

9 2

DYV

 Se llevaron a cabo actividades de servicio social del trimestre; la
convocatoria de registro que se realizó del 17 al 24 de agosto en la
cual los estudiantes realizaron el proceso de registro para
acreditarlo en el mes de febrero de 2018.

 129

Estrategias, retos y acciones para contribuir al mejoramiento del EJE 1. Aseguramiento

de la pertinencia y la calidad en los servicios y productos académicos.

 En el tema de mejoramiento de la pertinencia y la calidad en los servicios y productos

académicos se han implementado cursos de rediseño curricular, planeación de

actividades y procesos, así como gestión de equipamiento para el laboratorio de

medios audiovisuales de la trayectoria de Estudios Multiculturales. Se procede con el

seguimiento de acuerdo al Plan Operativo Anual y a los procesos colegiados al interior

de la academia.

 Uno de los retos de la trayectoria de Innovación Educativa es, aumentar el

presupuesto de la trayectoria así como los profesores/as de tiempo completo ya que

los que se tienen son pocos en relación a la matricula que tiene.

 Acciones de la trayectoria de Energía, incrementar el número de asesorías 32.

 La continuidad en la revisión y ejecución del plan de mejora de la trayectoria para el

cumplimiento de los criterios de calidad, aumentar la participación de los profesores y

de alumnos en la difusión de la trayectoria y buscar la mayor vinculación con el sector

productivo de la región para que los estudiantes puedan fortalecer su formación

profesional y valoren las posibles oportunidades de trabajo, son algunas de las

4

acciones de la trayectoria de Genómica Alimentaria, así como la programación

estrategias para dar seguimiento a la actualización del plan de estudios de la

trayectoria para mejorar la formación de nuestros egresados.

 Una acción importante es conocer la pertinencia de un posgrado multidisciplinario en

áreas químico biológicas donde pueden integrarse profesores de otras trayectorias

para que la Universidad pueda ser reconocida por un posgrado de calidad.

 Las acciones de la trayectoria en Nanotecnología son: diseñar un programa de

difusión del programa delfín para dar a conocer los proyectos de investigación que

realizar los estudiantes veraniegos que participan, incentivar la participación de los

estudiantes en el programa delfín, mejorar el promedio de calificaciones y la calidad

académica de los estudiantes de la Universidad de la Ciénega, fomentar la cultura de

la investigación entre los estudiantes y profesores de la universidad, así como

coadyuvar al desarrollo de la región y de la población mediante la producción de

investigación científica, mejorar la infraestructura de la institución y los laboratorios de

la trayectoria mediante la implementación de tecnologías limpias y de vanguardia.

 Otras acciones importantes de la trayectoria son: disminuir el gasto económico en

relación al uso energético en las instalaciones de los laboratorios, y equipos de la

Universidad, mejorar la práctica docente mediante la capacitación de la planta

académica de la trayectoria, fomentar la cultura de investigación científica entre los

estudiantes de ingeniería en nanotecnología, proporcionar una formación integral

mediante los talleres y seminarios de actualización a los estudiantes de ingeniería en

nanotecnología, también la implementación de las líneas de investigación de la

trayectoria para que tengan impacto en la región y población de la Ciénega y

finalmente favorecer el trabajo de investigación del cuerpo académico de la trayectoria.

 Como una acción estratégica participativa se implementó en Secretaría Académica el

primer Curso de Inducción, espacio en el que los estudiantes de nuevo ingreso

pudieron conocer de primera mano las dependencias que integran la estructura

organizacional de la Universidad, contando con una amplia participación de la

comunidad universitaria.

 Hoy en día la sociedad demanda instituciones educativas de educación superior con

reconocimiento y acreditación de sus programas educativos, en tal sentido para las

autoridades universitarias el diseño e implementación del “Sistema Integral de

Aseguramiento de la Calidad Educativa de la UCEMICH”, la concreción representa un

reto institucional, al cual confluyen los esfuerzos de todas sus áreas, para su logro en

el mediano plazo.

5

Eje II. Difusión científica y cultural.

Área Descripción de la actividad

No. de
participantes

D
o

c
e

n
te

s

A
lu

m
n

o
s

A
d

m
in

.

LEM

 Seminario Permanente de Investigación Multidisciplinaria SEPIM 3 40

 Proyecto Tercera Función Universitaria, realizando visitas y
entrevistas de investigación en el ITJ, UCEM, CIIDIR, UAER y reunión
de trabajo en CDMX instalaciones de la UAM.

1 3

 Producción continua de contenidos por parte del laboratorio de medios
audiovisuales de la trayectoria.

 Cobertura a eventos académicos, entrevistas, invitados especiales,
eventos de la Universidad.

3 10

 Seguimiento del programa continuo de visitas a instituciones de nivel
medio superior

1 6

 Taller de Guión EMIA 2 50

 3er Coloquio del Observatorio Cultural de la Ciénega. 7 150

 Realización de proyectos de investigación con involucramiento de los
alumnos que incluyen incentivos académicos

6 15

LIE

 Participación de profesores y la coordinación en el Curso de Inducción
para estudiantes de Nuevo Ingreso

3 65

 3er Festival de Saberes, Arte y Cultura 4 150

 Panel Día Internacional de la Salud Sexual 2 70

 Taller de encuadernación de broche de palitos 2 90

 5º. Seminario de Educación Sexual y Derechos 2 50

 Evento conmemorativo 3 años de Ayotzinapa 2 50

LGA

 Preparación de resúmenes y extensos de trabajos para el 12vo.
Congreso Estatal de Ciencia y Tecnología

8 16

 Planeación de eventos académicos (semana de alimentación) 4 5 3

 Participación en el desfile del 15 de Septiembre en Sahuayo Mich. 3 20

INA

 Presentación de los proyectos realizados por los estudiantes

veraniegos en el evento “Experiencia Delfín” en el auditorio Juan

Manuel Gutiérrez Vázquez

1 9 0

 Revisión de prueba de impresión de manual de primeros auxilios

aprobado para publicarse en convocatoria de publicaciones 2016.
4 2 1

 “Recorrido en los laboratorios de INA” con el fin de dar difusión a

nuestra institución y trayectoria, se ofreció un recorrido a través de los

laboratorios de INA a alumnos y personal del Instituto Tecnológico

Superior de la CD. de Hidalgo, atendiendo a alumnos de primer y

tercer semestre.

2 40

SAC  Participación en el diseño del programa de aniversario de la
Universidad.

9 8

6

 Reunión con ganaderos de los municipios de V. Carranza y Jiquilpan,
en donde se socializó, a través de una presentación electrónica los
servicios que como gestores pueden realizar los estudiantes de la
Trayectoria de Gestión Urbana y Rural, en materia de análisis y
seguimiento a las convocatorias públicas orientadas a la actividad
agropecuaria.

6 30 2

 Realización de actividades de gestoría relacionadas con la XXIV
Semana Nacional de Ciencia y Tecnología.

22 45

 Participación en el diseño e implementación del programa de la XXIV
Semana Nacional de Ciencia y Tecnología y VIII de la Universidad,
con el Comité Lerma-Chapala, la Secretaria de Innovación, Ciencia y
Desarrollo Tecnológico

1 2

 Apoyo en las actividades de difusión y vinculación de la comunidad
universitaria de la UCEMICH.

26 2

 Atención a los propietarios de la empresa Huaja, para la realización de
prácticas de campo en las que participen alumnos y profesores
investigadores de las trayectorias.

9 18 2

 Visita a la empresa Huaja, para conocer sus procesos y establecer
vínculos de colaboración.

11 3

 Presentación de 4 libros editados por la Universidad, en los que
participan profesores investigadores de la UCEMICH.

18 122 18

 Trabajo colegiado con Coordinadores de Trayectoria y diseñador
gráfico, para la modificación y actualización de los materiales
impresos de difusión (trípticos).

9 3

 Se realizaron visitas promocionales a preparatorias de Sahuayo,
Pajacuarán, Chavinda, Jiquilpan, Cojumatlán, Venustiano Carranza y
San José de Gracia, visitando un total de 497 jóvenes de los distintos
municipios.

2 4

DYV
 Se llevó a cabo el evento de Bienvenida a la generación que ingresa

en el 2017 en conjunto con Secretaría Académica y también se brindó
apoyo para el evento del 11vo. Aniversario de la Universidad.

Comunidad

Universitaria

 Se realizó la Ceremonia de Egreso 2017 con 159 egresados de las

siete trayectorias y la maestría.

Comunidad

Universitaria

 Se realizó la difusión y los spot publicitarios solicitados para los

diferentes eventos.
1 3 3

 Presentación del Grupo de Danza Folclórica Nana Cutzi, en cierre de

actividades del COBAEM Cojumatlán y del Documental Sahuayo de
Antaño, dentro de las Fiestas Patronales de Sahuayo

2 16

 Se realizaron diversas actividades académicas, culturales y
deportivas, como el Curso de Inducción, inicio y exposición de
Talleres Culturales, Presentación de grupos culturales en fiestas
patronales.

Comunidad

Universitaria

 Logística y participación de los desfiles con motivo de la

Independencia en Sahuayo y del Aniversario de Morelos en la ciudad
de Morelia.

13 115 19

REC
 Atender reuniones de trabajo con cuerpos académicos en

consolidación de la Institución, trayectorias, Consejo Académico y
alumnos becados con el apoyo de transporte.

Comunidad

Universidad

7

REDE
S

 Reacomodo de equipos de cómputo por trabajos de mantenimiento
del edificio.

 3

 Apoyar con la configuración de los equipos para actividades de nuevo
ingreso. Preparación de laboratorios para examen de Diagnóstico a
aspirantes, apoyo en proceso de registro, en proceso de inscripciones.

 4

 Configuración de equipos de cómputo, ruteadores, impresoras,
conexiones de fibra óptica, para preparación de nuevo semestre, así
como configurar equipos de cómputo y de telefonía, creación de
cuentas de usuario para personal docente y administrativo que se ha
integrado.

Comunidad

Universitaria

 Realizar actividades de manteniendo preventivo y correctivo con los
equipos existentes, así como del software que se tiene,
actualizaciones, respaldos, seguimiento y monitoreo, aplicaciones
web, asignaciones y cambios de resguardo de equipos, distribución e
instalación de consumibles, etc.

Comunidad

Universitaria

Estrategias, retos y acciones para contribuir al mejoramiento del EJE 2. Difusión

científica y cultural.

 La trayectoria de Genómica Alimentaria tiene entre sus acciones una mayor participación

de los estudiantes y profesores en congresos con la finalidad de incrementar la difusión de

los resultados de los proyectos de tesis desarrollados, entre ellas también está la de

motivar a los estudiantes y profesores para que participen en las actividades académicas

de la trayectoria y de la universidad así como una mayor difusión y mecanismos que

permitan la movilidad de los estudiantes y profesores a los lugares donde se desarrollen

las actividades.

 En este ámbito se tienen muchas actividades contempladas en la trayectoria de

Innovación Educativa, hace falta mejorar las fechas en que se dispone de los recursos

con la finalidad de que se puedan distribuir mejor a lo largo del año.

 En la trayectoria de Estudios Multiculturales, se ha brindado un fuerte impulso a la

generación de contenidos audiovisuales por parte del Laboratorio de medios Audiovisuales

de la Trayectoria de Estudios Multiculturales. El equipo que se menciona solicitado en el

rubro anterior permitirá ampliar nuestros alcances en cuanto a calidad y variedad de

contenidos. Todos los ponentes y conferencias del 3er Coloquio del Observatorio Cultural

pueden ser consultados online. El Taller de Guión EMIA generó guiones para

cortometrajes que fueron mostrados en evento EMIA del mes de Octubre.

 Por su parte, la trayectoria de Nanotecnología está tomando las siguientes acciones:

diseñar un programa de difusión del programa delfín para dar a conocer los proyectos de

investigación que realizar los estudiantes veraniegos que participan, incentivar la

participación de los estudiantes de todas las trayectorias de la universidad de la ciénega

en el programa delfín, mejorar el promedio de calificaciones y la calidad académica de los

estudiantes de la Universidad de la Ciénega, fomentar la cultura de la investigación entre

los estudiantes y profesores de la Universidad de la Ciénega y finalmente, coadyuvar al

desarrollo de la región y de la población mediante la producción de investigación científica.

8

 El acercamiento con los actores del sector productivo de la región, como una acción que

emprende la Secretaría Académica con la finalidad de vincular y difundir el quehacer

universitario se ha establecido como un reto de la comunidad universitaria. Como una

estrategia que fortalezca la difusión científica y cultural se han realizado las gestiones

necesarias para la realización de la XXIV Semana Nacional de Ciencia y Tecnología, VIII

de la Universidad. Contando con la distinción de haber sido designada sede estatal por la

SICDET.

 La edición y presentación de cuatro libros, en los que participan profesores investigadores

de la Universidad, contribuye a la difusión de la actividad científica desarrollada en la

Universidad, así como la participación de los jóvenes universitarios en las actividades

culturales que se promueven.

 La renovación del material impreso de promoción y difusión de los programas educativos

que ofrece la Universidad a la región, tiene como intencionalidad despertar y aumentar el

interés de los egresados del Nivel Medios Superior para ingresar a la UCEMICH.

 El Departamento de difusión y vinculación tiene entre sus acciones llevar prototipos a

promociones y ferias de orientación vocacional entregando fichas de registro la meta es

captar a 400 alumnos de nuevo ingreso.

Eje III. Presencia de la Universidad en la comunidad social.

Área Descripción de la actividad

No. de
participantes

D
o

c
e

n
te

s

A
lu

m
n

o
s

A
d

m
in

.

INA

 Aplicación del examen de la olimpiada estatal de química 2017 en la
sede sahuayo

1 3

 Reunión del CSSMA (COMITÉ DE SEGURIDAD, SALUD Y MEDIO
AMBIENTE) para planeación semestral de brigadas, entrega de
constancias, planeación y participación en simulacro institucional.

12

 Reunión para el desarrollo de trabajos de titulación 2 1

 Asistencia al evento de entrega de reconocimientos a los estudiantes
seleccionados en la primera fase de la XXVII Olimpiada Estatal de
Química

1 2 1

 Asesoría a la empresa Plasma Coat. S.A. de C. V. y a la Empresa
M&M Enterprise.

2 7

 Reunión con la jefa del departamento de Enseñanza del Hospital
Regional de Sahuayo, la Dra. Ana Rosa Carriedo Valdez y el Dr.
Rodríguez toxicólogo, con quienes se plantea un curso de
introducción a la investigación.

5

LEM
 Vinculación con bases de datos de ofertas de trabajo de la región y el

país
1 3

 Acordar visitas con empleadores, instituciones y asociaciones de 1 3

9

diversa índole para que conozcan el perfil de los egresados

 Colaboración con el Eje Cultural de Jiquilpan 1 5

 Colaboración con el Consejo de la Crónica de Jiquilpan (Presidente) 1 2

 Colaboración con el Comité Jiquilpan Pueblo Mágico 1 1

 Colaboración con el H. Ayuntamiento de Jiquilpan, CIIDIR, UAER, ITJ
para la generación de rutas turísticas basadas en los patrimonios
locales

1 4

 Realización de proyectos de investigación con involucramiento de los
alumnos que incluyen incentivos académicos

6 15

LIE
 Asistencia y ponencias de estudiantes en el 4o Congreso

Internacional de Innovación Educativa en Boca del Río, Veracruz
2 35

SAC

 Participación en las gestiones para la atención del Curso de Turismo,

realizado en el Municipio de Jiquilpan.
2 1

 Fortalecimiento y seguimiento a las solicitudes de instituciones de

Nivel Medio Superior, para la difusión y promoción de los programas

educativos que ofrece la Universidad a la región.

2 3

REC

 Participación en el Congreso del Programa Delfín, en la celebración

del Aniversario de la UCEMICH y en la ceremonia de egreso,

asistencia a reunión en la SICDET con el CONACyT.

Comunidad

Universitaria

  Rueda de prensa en casa de Gobierno de presentación de la Semana

Nacional de Ciencia y Tecnología en la UCEMICH.

Comunidad

Universitaria

Estrategias, retos y acciones para contribuir al mejoramiento del EJE 3. Presencia de la

universidad en la comunidad social.

 Una de las acciones contempladas en la trayectoria de Innovación Educativa es

aumentar los apoyos para la asistencia de estudiantes a diversos foros, coloquios y

congresos, así como para Prácticas en la comunidad.

 En la trayectoria Estudios Multiculturales, se ha otorgado flexibilidad para poder llevar

los eventos académicos a espacios más cercanos con la gente de las poblaciones de la

región Ciénega, solicitamos esto siga operando, pudiendo utilizar espacios como la

biblioteca pública de Jiquilpan, la Casa Museo Feliciano Bejar y espacios públicos que

permitan la cercanía con la gente, los estudiantes y los académicos. Se encuentra

consolidado el estado colaborativo con comités ciudadanos y grupos participativos.

 Por su parte, la trayectoria de Nanotecnología ha implementado acciones para fomentar

la participación de los estudiantes de los niveles de educación medio superior en las

olimpiadas de química con el objetivo de despertar su interés por ésta área de la ciencia e

incentivar su inserción en carreras de corte científico, así como incrementar la matrícula en

la trayectoria, establecer talleres de capacitación en química para los estudiantes de nivel

bachillerato, fomentar el establecimiento de vínculos y convenios de colaboración entre las

10

autoridades de educación media superior y la Universidad de la Ciénega, para establecerla

como sede alterna para la aplicación del examen de selección para las olimpiadas de

química y, finalmente promover la participación de la comunidad estudiantil y académica

en el resto de las olimpiadas.

 La Secretaria Académica tiene muy claro que la presencia de profesores investigadores y

estudiantes, en actividades que se generan en los municipios de la primera zona de

influencia de la Universidad, es considerada como una de las mejores vías para ampliar la

cobertura universitaria. De igual manera, la interacción con las instituciones de Educación

Media Superior, permite establecer vínculos que visibilicen el actuar de la Universidad con

la comunidad.

Eje IV. Mejoramiento permanente de los servicios administrativos.

Área Descripción de la actividad

No. de
participantes

D
o

c
e

n
te

s

A
lu

m
n

o
s

A
d

m
in

.

LEM
 Seguimiento Curso de Certificación de la Calidad, elaboración del

Plan de Mejora y acciones concretas.
8 1

SAC

 Participación en el Curso – Taller “Administración de Archivos
Institucionales”, del personal adscrito a la Secretaria Académica.

 3

 Se realizaron las gestiones necesarias a fin de proporcionar
mantenimiento a equipos del laboratorio de la Trayectoria de
Nanotecnología, Energía, Genómica Alimentaria e Innovación
Educativa.

SAD

 Se realizaron dos licitaciones ante el Comité de Adquisiciones del Poder

Ejecutivo, quedando como ganadores 1) Proyectos y Servicios de

Resguardo, S.A. de C.V, 2) Consorcio Científico del Bajío, S.A. de C.V. y 3)

Yunuen Cisneros Lara.

 Se ha llevado a cabo el levantamiento físico de inventario de bienes de

acuerdo al calendario anual presentado a la Secretaría de Administración en

el cual se hace una revisión minuciosa del resguardo correspondiente a cada

área (estado físico del bien, marca, modelo, color, serie, y ubicación).

 Se realizó la contratación de 3 administrativos para 2 plazas vacantes y uno

para cubrir interinato.

 Se realizó el finiquito del Mtro. Luis Gabriel Hernández y Dra. Patricia Nallely

Alva por renuncia voluntaria y el pago de prestaciones generadas en el año

al Mtro. Lambertino Campos Amezcua y Mtro. Edgar Barajas Ledesma

derivado de su licencia sin goce de sueldo solicitada.

11

 Se inició con la construcciones de las oficinas de la trayectoria de Gestión

Urbana y Rural y las de la trayectoria de Gobernabilidad y Nueva

Ciudadanía.

 Se realizó la entrega de cheques a 60 beneficiados de Beca de Transporte

correspondientes a los meses de Agosto y Septiembre.

 Se acudió a capacitación de las Implicaciones y Formatos de la Ley de

Disciplina Financiera organizada por la Secretaria de Finanzas.

REC  Asistencia a XX Congreso Nacional ANPUD 2017, en Guadalajara, Jalisco,

para integración de la UCEMICH en la Asociación.

Comunidad
Universitaria

Estrategias, retos y acciones para contribuir al mejoramiento del EJE 4. Mejoramiento

permanente de los servicios administrativos.

 En la trayectoria de Estudios Multiculturales, el mejoramiento de los servicios

administrativos está contemplado dentro de las estrategias de mejora que se realizan

para el cumplimiento de indicadores de COPAES

 La administración del archivo institucional, requiere de directrices claras, que indiquen

los procesos y metodologías a seguir para su óptima clasificación y manejo eficiente.

 La oportuna gestión de los recursos aplicados al mantenimiento de los equipos de

laboratorios, representan un reto institucional.

Eje V. La cultura de planeación como elemento del desarrollo institucional

Área Descripción de la actividad

No. de
participantes

D
o

c
e

n
te

s

A
lu

m
n

o
s

A
d

m
in

.

LEM

 Seguimiento a POA y planeación calendarizada de la trayectoria por
parte de la Coordinación.

8 100

 Calendarización de procesos adecuadamente realizada y acordada
por la academia

7 0

SAC

 Trabajo colegiado con la Secretaria de Planeación, Consejo
Académico General, y Profesores Investigadores pertenecientes al
Sistema Nacional de Investigadores, con conocimiento del tema de
género, para el planteamiento del PFCE 2018-2019.

16 12

 Revisión del avance en el cumplimiento de las metas establecidas en
el Programa Operativo Anual 2017.

9 1

12

 Revisión de los avances del programa establecido en la Trayectoria
de Gestión Urbana y Rural.

4 2

DYV
 Se llevó a cabo la planeación para las actividades como evento de

Bienvenida, Ceremonia de egreso 2017, del 11vo. Aniversario,
además de la planeación para estrategias innovadoras de difusión.

9 41 47

REC
 Celebración de diversas Reuniones con la comunidad Universitaria,

Secretarías, Coordinaciones, Dependencias Estatales, Federales,
Municipales, para gestionar, coordinar y supervisar el correcto
desarrollo de la Universidad.

Comunidad

Universitaria

Estrategias, retos y acciones para contribuir al mejoramiento del EJE 5. La cultura de

planeación como elemento del desarrollo institucional.

 La planeación forma parte de un proceso al interior de la trayectoria de Estudios

Multiculturales, para la adecuada programación de actividades y procesos que

involucran a profesores y alumnos.

 La gestión del recurso como parte de un ejercicio de planeación estratégica

participativa (PFCE 2018-2019), significa una excelente oportunidad para la

consolidación institucional.

 La trayectoria de Gestión Urbana y Rural asumió el compromiso de generar un

programa de trabajo para su aplicación en el presente ciclo. La planeación estratégica

implica medir los avances, que nos permita saber en qué punto del proceso se

encuentra, de manera que se puedan tomar las medidas necesarias.

13

Plan de trabajo del Departamento de Difusión y Vinculación

ESTRATEGIA INVOLUCRADOS PROGRAMACIÓN

Premiar inscripciones
adelantadas:
Elegir un promocional de costo
accesible para incentivar la
inscripción a los primeros 200
alumnos de nuevo ingreso.

Departamento de Difusión y
Vinculación, Secretaria
Administrativa.

Regalar memorias o mochilas a
las primeras 250 alumnos
inscritos.

Gasto entre $100 a $150 por
persona.

Agregar en POA 2018, para
poner en marcha 12 de marzo del
2018.

Promocionar la oferta
educativa en revistas para
padres y de educación.

Investigar las revistas de este
tema y revisar la cobertura y
costos.

Departamento de Difusión y
Vinculación

Revista tips para papas.

Guía Universitaria.

Calcomanías publicitarias para
camiones, carros, motos,
laptop, combis.

Departamento de Difusión y
Vinculación/Área de diseño.

Departamento de Difusión y
Vinculación/Área de diseño.

Combi amarilla-gris
Águila de Sahuayo

Lona para foto en eventos
especiales, ceremonia de
egreso, evento de egresados,
entre otros.

Departamento de Difusión y
Vinculación/Área de diseño.

Se puso en marcha el pasado 8
de septiembre, en la ceremonia
de egreso, próximamente en
encuentro de egresados en
noviembre del 2017.

Cuadro promocional para foto. Ya se tiene.

Calendario de actividades de
área académica para invitar a
las prepas a conferencias,
talleres y demás actividades
continuas que se organizan en
la Universidad.

Departamento de Difusión y
Vinculación, Secretaria Académica.

Solicitud mediante oficio, se
anexa copia de oficio.

Convocatorias para concursos
de dibujo, música, actuación,
escultura con preparatorias.

Departamento de Difusión y
Vinculación, Coordinación de
actividades culturales.

Convocatoria del semestre
agosto- diciembre, en la semana
cultural y deportiva del 27 de
noviembre al 01 de diciembre.
La convocatoria será “Dibuja tu
bachillerato”, con una técnica en
gis y papel bond.
Las invitaciones y convocatoria
se enviarán previamente a la
semana cultural y deportiva a las
áreas de vinculación de las
preparatorias, Sahuayo,
Jiquilpan, Venustiano Carranza.
Al ganador se le regalará un kit
de la universidad.

14

Encuentros deportivos con
preparatorias y personal
académico, administrativo de
otras instituciones, crear un
calendario de actividades.

Departamento de Difusión y
Vinculación, Coordinación de
actividades deportivas.

Adrián deportes.

En los cierres de ciclo de las
preparatorias hacer un stand
ilustrativo, como alfombra roja,
lona de la universidad y
felicitación para los egresados.

Departamento de Difusión y
Vinculación, Área de diseño.

Ya se tiene, se llevará a cabo a
partir de julio 2018 en las
entregas de documentos de las
preparatorias de la región.

Spot publicitario con
participación de egresados y
titulados.

Departamento de Difusión y
Vinculación, Área de diseño,
laboratorio de medios.

Ya se tienen de casos de éxito,
están por grabarse los de
titulaciones.

Inversión de promocionales en
redes sociales, instagram,
Facebook, spotify, netflix,
youtube.

Departamento de Difusión y
Vinculación, Área de diseño,
laboratorio de medios.

POA 2018.

Impulsar las siglas,
posicionarlas.

Departamento de Difusión y
Vinculación, Área de diseño

Departamento de Difusión y
Vinculación, Área de diseño

Registro-Rueda de prensa.

Videos de profesores para
promocionar las carreras.

Departamento de Difusión y
Vinculación, Área de diseño,
laboratorio de medios, Secretaria
Académica.

Mediante oficio. 5 octubre
iniciamos con las grabaciones.

Visitias guiadas para los
alumnos de 3ero. De
secundaria, con la finalidad de
irlos vinculando a la
universidad.

Departamento de Difusión y
Vinculación.

Programación noviembre 2017.
Iniciando con visitas guiadas de
secundarias de Sahuayo y
Jiquilpan.

Establecer una actividad
cultural y deportiva en las
plazas principales de la región
acompañada de una feria de
proyectos de las trayectorias y
maestría.

Departamento de Difusión y
Vinculación, Coordinación de
actividades culturales y deportivas.
Secretaria Académica.

Nov-dic 2017 Mazamitla, valle de
Juárez.

Concurso de slogan, para
usarlo en la promoción y
material publicitario.

Departamento de Difusión y
Vinculación.

Armar la convocatoria del 06 al
08 de noviembre, convocatoria
del 13 al 17 de noviembre.

Crear acervo de entrevista a
los titulados.

Departamento de Difusión y
Vinculación, laboratorio de medios.

Ya está en marcha.

Realizar un módulo en la
página para un recorrido
virtual, youvisit

Departamento de Difusión y
Vinculación, Área de diseño.

Departamento de Difusión y
Vinculación, Área de diseño.

En proceso.

Encuestas a los aspirantes de
preparatoria que nos visiten y
que visitemos con las
siguientes preguntas:

 Ya está en marcha.

15

*¿Qué trayectoria te intereso?
¿Qué actividad deportiva o
cultural te gusta practicar?
¿Conocías la oferta educativa
de la universidad de la
Ciénega?

Aplicación para celulares, que
contenga avisos de eventos y
convocatorias de la
Universidad.

Departamento de Difusión y
Vinculación, Área de diseño.

Departamento de Difusión y
Vinculación, Área de diseño.

En proceso.

Díptico general con logros,
carreras, actividades.

Departamento de Difusión y
Vinculación, Área de diseño.

Ya está en marcha, mostrar
avances en la semana del 09 al
13 de octubre.

Capacitación en
mercadotecnia

Departamento de Difusión y
Vinculación

Propuesta de diplomado en
Mercadotecnia.

Vistitas guiadas para el
personal administrativo y
docente de las preparatorias.

Departamento de Difusión y
Vinculación

A partir de enero y febrero del
2018.

Mayor número de pantallas
para el segundo edificio,
impulsando la difusión interna

Departamento de Difusión y
Vinculación, Secretaria
Administrativa.

POA 2018.

Semana de la Ciencia del 23 al
27 de octubre

Departamento de Difusión y
Vinculación, Secretaria Académica.

Necesidades:
Lonas, gafetes, señalización,
lonas, playeras, rueda de prensa,
toldos, sillas, alimentos,
invitaciones, carteles,
capacitación a guías.

Escuelas invitadas en 2016: 101
escuelas
Asistieron: 34, 25 públicas y 9
privadas.

2401 alumnos.

Visitas a preparatorias. Sep-
dic.

Departamento de Difusión y
Vinculación, Secretaria Académica.

Visitas a quintos semestres en
las preparatorias de la región, se
anexa programa.

ANUIES Departamento de Difusión y
Vinculación, Rectoría, Jurídico.

Procedimiento de inscripción,
diciembre 2017 y registro en
enero del 2018.

Encuentro de Egresados Departamento de Difusión y
Vinculación, Secretaria Académica.

Fecha tentativa, 17 de
noviembre, se anexa programa
tentativo.

