

1

En congruencia con el Plan Nacional de Desarrollo (PND) 2013-2018, Plan de Desarrollo

Integral de Estado de Michoacán (PLADIEM) 2015-2021, Plan de Desarrollo Institucional

2010-2022 (PDI 2010-2022) y Programa Operativo Anual 2018 de la Universidad de La

Ciénega del Estado de Michoacán de Ocampo, 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.

ACTIVIDADES EN LA COORDINACIÓN DE IEN.

En el presente trimestre, en la coordinación se dio continuidad al proceso de acreditación a

través del órgano acreditador CACEIM, por lo que se continuó con la recolección de

evidencias y cumplimiento de los criterios para el proceso de evaluación. Para esta actividad

se tuvo como apoyo a las personas del acompañamiento y para lo cual mencionaron que

hasta el momento se cuenta con un 60% de las evidencias para el proceso de acreditación.

ACTIVIDADES EN LA COORDINACIÓN DE INA.

En el trimestre que se informa, la trayectoria participó en el congreso internacional del XXIII

Verano de la Investigación Científica y Tecnológica del Pacífico 2018, en el que asistieron 2

profesores y 57 alumnos.

Se participó también en el curso de “Implementación del programa de tutorías de la

UCEMICH” del curso-taller, sesión presencial, impartido por la Mtra Ana Lilian Rodríguez,

donde se capacitaron 23 profesores, 3 alumnos y 5 administrativos. Se considera un pilar la

capacitación para hacer frente al programa de tutorías con lo que espera disminuir el índice de

reprobación y deserción.

Se revisaron con un Jurado Evaluador de Proyectos de Investigación en la Convocatoria 2018

de Proyectos de Investigación que se realizó el 23 de agosto, siendo apoyados proyectos con

impacto regional, participaron como jurado 4 profesores de la trayectoria y 15 académicos

fueron los que presentaron proyecto.

Además, se continúa con el trabajo en el Comité de Seguridad, Salud y Medio Ambiente con la

Planeación de actividades de las Brigadas, viéndose beneficiada la comunidad UCEMICH.

Se trabaja activamente en la mejora continua de los procesos y actividades sustantivas de la

UCEMICH con miras a una acreditación que beneficiaría a 71 alumnos. Se espera poder

reunir lo necesario para crear un plan de mejora con miras a la acreditación, para ello se han

organizado y se ha participado en reuniones para la revisión del programa de estudio y la

Acreditación de la trayectoria de Ingeniería en Nanotecnología.

Finalmente, se realizaron 5 reuniones técnicas con los profesores de la trayectoria de

nanotecnología (10 profesores), durante la cual se revisaron diversos temas: Sistema de

calidad, difusión, horarios, etc., y también se trabajó en 4 reuniones para dar arranque al

programa de tutorías de la UCEMICH con lo cual se espera hacer frente al programa de

tutorías con lo que espera disminuir el índice de reprobación y deserción.

2

ACTIVIDADES EN LA COORDINACIÓN DE LEM.

Al interior de la coordinación en el presente periodo se realizaron talleres de posproducción,

laboratorio de medios, en cual se beneficiaron 80 personas y participaron dos docentes de la

trayectoria y 20 alumnos. También se realizó una capacitación para docentes, archivos

audiovisuales, participaron 7 docente y 20 alumnos.

Se realizó el Seminario permanente de investigaciones multidisciplinarias, conferencias para

fortalecer las competencias de la comunidad, con este se vio beneficiada la comunidad

UCEMICH y acudieron dos docentes y 80 alumnos. Se participó también en el seminario entre

pares, organizado por CONACYT.

En el trimestre, se realizaron las reuniones ordinarias de la trayectoria y de la Comisión del

Modelo Educativo, además una reunión con empresarios del nopal para elaboración de un

proyecto de colaboración.

ACTIVIDADES EN LA COORDINACIÓN DE LGA.

Como actividad inicial del semestre se realizó la presentación de bienvenida de la trayectoria a

los alumnos de nuevo ingreso el día 6 de agosto del 2018 con un total de participantes de 110

alumnos y 15 profesores, se realizó la presentación de la carrera, el propósito, la

infraestructura con la que se cuenta y se presentó a la planta docente para que los alumnos se

familiaricen con los profesores y con los alumnos de nuevo ingreso.

Se realizó el evento académico Ciclo de conferencias titulado Biotecnología en la producción y

conservación de alimentos los días 20 y 21 de agosto del presente, en el evento participaron

337 alumnos tanto de la trayectoria de Genómica Alimentaria como de otras trayectorias,

como invitados se tuvo a académicos de la Universidad Autónoma de Sinaloa, del Tecnológico

de Ciudad Hidalgo, de la Universidad de Guanajuato. Este evento se relaciona con las líneas

de trabajo del Cuerpo académico de Biotecnología y es donde se abordan temas en referencia

al estudio de microorganismos patógenos y aquellos con potencial biotecnológico en el área

de la producción de alimentos, es primera ocasión que se abordan temas específicos de

Biotecnología y el objetivo es buscar vínculos académicos con otras instituciones para generar

movilidad de los estudiantes.

Como parte de las actividades de formación integral de los estudiantes se realizó la plática

sobre denme una A+ para los jóvenes, en el marco de la Semana de la prevención del

alcoholismo en la juventud, la plática se desarrolló el 25 de septiembre y estuvieron presentes

integrantes del grupo de alcoholismos anónimos con el propósito de evitar la adicción de los

jóvenes presentes que fueron un total de 102 alumnos y 5 profesores.

Se inicia el programa de tutorías con los grupos de primer semestre con el objetivo de que los

alumnos de nuevo ingreso reciban un acompañamiento para evitar problemas de deserción

escolar.

El día 28 de septiembre se desarrolló la plática Generando vínculos con la empresa

Agroscience Biochemical S.A. de C.V., con el propósito de generar vínculos para que los

estudiantes se sumen a las actividades de campo en la valoración de productos alternativos

de la empresa, además se planteó la posibilidad de que los jóvenes realicen el servicio social

que les permita obtener experiencia como área de oportunidad, también se planteó valorar

algunos de estos productos en nuestro invernadero para dar un respaldo de su eficiencia en

algún cultivo de interés y generar proyectos de tesis.

3

Asistieron dos profesores al curso taller Evaluación de resultados de aprendizaje orientados al

perfil profesional en el arco de la Sexagésima asamblea extraordinaria de la Asociación

Mexicana de Educación Agrícola Superior(AMEAS), ser realizo el 26 al 29 de septiembre y

tuvo como objetivo comprender las bases conceptuales profesionales y formas de evaluar en

educación, este curso fue de gran importancia para la labor de trabajo en la actualización del

plan de estudios y análisis curricular necesario para cumplir con el perfil profesional de

nuestros egresados, por lo actualmente estamos trabajando en la trayectoria considerado

como herramientas lo analizado en el curso taller, otro de los logros de la asistencia a este

curso taller fue ponernos en contacto directo con los representantes de COMEAA que es el

organismo con posibilidades de acreditarnos, por lo que se establecieron fechas para un

cueros para generar el ejercicio de la autoevaluación con fines de acreditación.

ACTIVIDADES EN LA COORDINACIÓN DE LIE.

En el periodo que se informa se brindó el apoyo a 13 estudiantes que se titularon de la

licenciatura con diversidad de modalidades como tesis, intervención educativa y tesinas.

Asimismo, una de las profesoras de tiempo completo pidió permiso sin goce de sueldo por ello

los/as profesores/as de la trayectoria cubrimos sus materias lo que nos incrementó la cantidad

de horas de docencia por profesor/a.

ACTIVIDADES EN LA SECRETARÍA ACADÉMICA.

La consolidación de la plantilla del personal docente que cumpla con los perfiles y los

requisitos en cuanto a su categoría y nivel establecido en el “Reglamento del Personal

Académico de la Universidad de La Ciénega del Estado de Michoacán de Ocampo”, ha

ocupado a esta Secretaría, sustentada en el procedimiento P-UCM-SA-02 del “Manual de

Procedimientos de la Universidad de La Ciénega del Estado de Michoacán de Ocampo”, que

incida directamente en el proceso formativo del estudiantado.

En la Secretaría se continúa con la revisión del Modelo Educativo de la Universidad, así como

con el Programa de Recuperación de Estudiantes (PRE), de la convocatoria 2018.

Se participa en las sesiones del Consejo Académico General de rutina y en los trabajos de

Acreditación de las Trayectorias de la Universidad.

Se llevó a cabo el proceso de selección y reclutamiento de personal académico, de

conformidad con el procedimiento P-UCM-SA-02, para las trayectorias de Área Formación

Básica, Ing., en Energía, Ing. En Nanotecnología, Lic. Innovación Educativa, Lic. Estudios

Multiculturales, Lic. En Genómica Alimentaria, Lic. Gobernabilidad y Nueva Ciudadanía, Lic.

Gestión Urbana y Rural.

Para dar cumplimiento a las funciones de la Secretaria Académica, se realizó el análisis y

formulación de cargas horarias semestre 2018- 2019-II. Con los Coordinadores (a) y el Jefe de

Departamento de Servicios Escolares.

COMISIÓN DE TUTORIAS

En el mes de agosto se llevó a cabo el Curso de Inducción para 322 Estudiantes de nuevo

ingreso. El propósito del curso fue que los jóvenes, a partir de diversas dinámicas, recorridos,

presentaciones y videos conocieran los espacios, programas, reglamentos, procedimientos y

servicios con los que cuenta la universidad.

4

De julio a agosto la comisión de tutorías trabajó en la programación de actividades de

capacitación continua (periodo de septiembre a noviembre) para tutores, así como el diseño

de charlas y talleres dirigidos a estudiantes de primer semestre. Entre los temas que serán

desarrollados están: técnicas de estudios, administración del tiempo, comunicación asertiva y

trabajo en equipo.

En el mismo periodo se trabajó en la elaboración de protocolos de canalización para dar

atención a los casos que demandan la atención de un especialista en psicología. Se trabajó

también en la estructuración de estrategias de intervención grupal para identificar y mediar

conflictos surgidos en el aula y en la programación de pruebas diagnósticas (instrumentos en

línea) para identificar tempranamente problemáticas tales como: consumo de sustancias,

depresión, ausencia de hábitos de estudio, entre otros.

CENTRO DE IDIOMAS

Se establecieron vínculos con diversas universidades (UMSNJ, ITM, ISTCH) con el fin

particular de conocer la estructura de sus centros o departamentos de idiomas y a partir de

ello identificar estrategias apropiadas para el establecimiento de un Centro de Idiomas propio.

Como resultado de esta búsqueda, se estableció un acuerdo con el Depto. de Idiomas de la

UMSNH, a cuyo cargo correrá la impartición de un Diplomado (English Teacher´s Training)

para profesores de inglés de la región con una duración de 120 horas. Se contará también con

el asesoramiento de la UMSNH en materia de diseño curricular, herramientas didácticas,

selección de bibliografía y métodos de aprendizaje, estructura organizacional, instrumentos de

evaluación y actividades de formación continua.

COMISIÓN DE POSGRADO

Se trabajó en el diseño de un estudio diagnóstico para conocer la demanda potencial de

nuevos posgrados relacionados con la aplicación de tecnologías sustentables y el

mejoramiento de la enseñanza en todos los niveles educativos.

COMISIÓN DE ÉTICA

Se atendieron diversas consultas y quejas relacionadas con posibles violaciones al código de

Ética Universitario. 2 de ellas fueron turnadas a Rectoría.

Se preparó una 2ª Encuesta Institucional para identificar situaciones de Acoso y

Hostigamiento a ser aplicada al término del semestre, con la cual se pretende evaluar la

efectividad de los talles para la prevención del acoso llevados a cabo en el 2º trimestre del

presente año.

Se generó una propuesta de capacitación para todos los trabajadores universitarios en

Equidad de Género y Derechos Humanos.

ACTIVIDADES EN LA SECRETARÍA DE PLANEACIÓN.

El personal del área de Redes y Sistemas en el trimestre que se informa, llevó a cabo la

administración del módulo para el registro de aspirantes a nuevo ingreso 2018-2019, así la

como la generación de reportes y exportación de datos del módulo Web para el registro de

aspirantes a nuevo ingreso con interacción a sistema de CENEVAL.

5

También realizó el diseño, desarrollo, reestructuración e implementación de base de datos y

módulos para los sistemas de Planeación Estratégica 2019 y Programa Operativo Anual 2019,

continúa brindando soporte y gestión de los sistemas desarrollados y utilizados actualmente,

realiza limpieza diaria de inundación de tasa límite de los switches ubicados en: Planta baja,

Nivel 1, N2, N3, N4, N5, Edificio A y Core, entre otras actividades.

ACTIVIDADES EN RECTORÍA.

En Rectoría, en el trimestre que se informa participó en 12 sesiones en UCEMICH de

seguimiento a procesos de acreditación de las distintas trayectorias, para el seguimiento en la

implementación de los programas institucionales de “Sistema Integral de Evaluación y

Actualización del Personal Académico”, “Programa de tutorías”, “Actualización e integración

del modelo educativo”, “Sistema de seguimiento de egresados”, “Titulación”, respecto al

programa de tutorías se llevaron a cabo diversas reuniones para dar seguimiento a la

capacitación y designación de tutores UCEMICH.

En este periodo también se emitió Convocatoria para Jefes de grupo y representantes de

trayectoria, con el objeto de fomentar la participación de los estudiantes en las actividades

Institucionales y la resolución de problemáticas internas, se dio seguimiento y se entregó

nombramiento a tutores seleccionados por cada uno de los grupos.

Se dio seguimiento a la presentación del Programa para un Centro de Idiomas en la

UCEMICH, 3 visitas en UCEMICH y la Universidad Michoacana de San Nicolás de Hidalgo,

para la presentación del proyecto ante nuestra H. Junta Directiva.

Además, se desarrollaron 3 reuniones de seguimiento al Modelo Educativo, con el objeto de

concretar el programa para su presentación ante la H. Junta Directiva.

Se diseñó y desarrollo el “Curso de Inducción para alumnos de nuevo ingreso”, con el objeto

de darles a conocer con mayor precisión las áreas y actividades que se llevan a cabo en su

trayectoria y la Institución en General.

6

No Indicador Fórmula Valor

1

Tasa bruta de
escolarización

(Cobertura)

Valor actual 2018-II

𝑇𝐵𝐸 =
906

19063
∗ 100

TBE = 4.75%

Meta al 2019

TBE = 6%

Media
TBE = 33%.

Observaciones

En el ciclo escolar 2017-2018 se registró una cobertura de 33% respecto al grupo de
población de 18 a 22 años de edad. Sexto Informe de Labores 2017-2018 de la SEP.

https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.
pdf.
En los municipios de Sahuayo y Jiquilpan se cuenta con seis instituciones de educación
superior (UNIVER, UNID, IMCED, ITJ, CIIDIR, UCA, UCEMICH), por lo cual del 33% de la
población en edad oficial de cursar el nivel, la UCEMICH tiene el 4.75%.
Los datos de población para realizar los cálculos fueron obtenidos de INEGI, censo de
población y vivienda 2010
http://www.inegi.org.mx/lib/olap/consulta/general_ver4/MDXQueryDatos.asp?#Regreso&c=27
823

2

Absorción

Valor actual 2018-II

𝑨𝒃𝒔 =
𝟑𝟓𝟒

𝟏𝟑𝟔𝟏
∗ 𝟏𝟎𝟎

Abs = 26.01%

Meta al 2019

Abs = 30%

Media nacional
Abs = 74%.

Media estatal
Abs = 69.4%.

Observaciones

Tasa de absorción nacional en educación superior en el ciclo escolar 2017-2018 es 74%.
Tasa de absorción estatal en educación superior en el ciclo escolar 2017-2018 es 69.4%.
http://www.beta.inegi.org.mx/app/tabulados/pxweb/inicio.html?rxid=85f6c251-5765-4ec7-
9e7d-9a2993a42594&db=Educacion&px=Educacion_10.

En los municipios de Sahuayo y Jiquilpan se cuenta con seis instituciones de educación
superior (UNIVER, UNID, IMCED, ITJ, CIIDIR, UCA, UCEMICH), por lo cual, del 69.4% de
alumnos de nuevo ingreso a primer grado del nivel licenciatura, la UCEMICH tiene una
absorción de 26.01%.

El estimado de egreso para 2013 fue de 1361 alumnos, la Abs. Se calculó con este dato para
2015 al no contar con información más reciente. Datos descargados de la web,
Departamento de Estadística de la Secretaría de Educación en Michoacán,
 http://estadistica911michoacan.blogspot.mx/.

4.87%

4.59%

4.75%

4.40%

4.60%

4.80%

5.00%

Año 2016 Año 2017 Año 2018

Cobertura

19.25% 19.10%

26.01%

0.00%

10.00%

20.00%

30.00%

Año 2016 Año 2017 Año 2018

Absorción

https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
http://www.inegi.org.mx/lib/olap/consulta/general_ver4/MDXQueryDatos.asp?#Regreso&c=27823
http://www.inegi.org.mx/lib/olap/consulta/general_ver4/MDXQueryDatos.asp?#Regreso&c=27823
http://www.beta.inegi.org.mx/app/tabulados/pxweb/inicio.html?rxid=85f6c251-5765-4ec7-9e7d-9a2993a42594&db=Educacion&px=Educacion_10
http://www.beta.inegi.org.mx/app/tabulados/pxweb/inicio.html?rxid=85f6c251-5765-4ec7-9e7d-9a2993a42594&db=Educacion&px=Educacion_10
http://estadistica911michoacan.blogspot.mx/

7

3

Abandono
escolar

Valor actual 2018-II

𝐷𝑇𝑛

= {1

− (
906 − 354 + 134

755
)}

∗ 100

DT = 9.14%

Meta al 2019

DT = 8%

Media nacional
DT= 13.3%.

Media estatal.

DT= 8.6%.

Observaciones

Tasa de abandono escolar nacional en educación superior en el ciclo escolar 2017-2018 es
13.3%.

https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.
pdf.
Tasa de abandono escolar estatal en educación superior en el ciclo escolar 2017-2018 es
8.6%. http://www.beta.inegi.org.mx/app/tabulados/pxweb/inicio.html?rxid=85f6c251-5765-
4ec7-9e7d-9a2993a42594&db=Educacion&px=Educacion_11.

4

Eficiencia
terminal

Valor actual 2018-II

Total de egresados

de la generación

2014 (acumulado)

𝐸𝑇𝑛 =
85

319
∗ 100

ET = 26.65%

Meta al 2019

ET = 35%

Media
ET =66.6%.

Total de egresados de la generación 2012

𝐸𝑇𝑛 =
113

407
∗ 100

ET = 27.76%

Total de egresados de la generación 2013

𝐸𝑇𝑛 =
66

362
∗ 100

ET = 18.23%

Observaciones

En el ciclo escolar 2017-2018 la cifra de eficiencia terminal es de 66.6%.
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.
pdf.
En Julio 2018 egresaron 134 alumnos, de los cuales 85 corresponden a la
generación 2014-2018; para el fin de ciclo escolar (Enero 2018) egresaron 35
alumnos de distintas generaciones.

5
Tasa de
Titulación

Valor actual 2018-II

13.33%

19.42%

9.14%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

Año 2016 Año 2017 Año 2018

Abandono Escolar

27.76%

18.23%

26.65%

0.00%

10.00%

20.00%

30.00%

Año 2016 Año 2017 Año 2018

Eficiencia Terminal

https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
http://www.beta.inegi.org.mx/app/tabulados/pxweb/inicio.html?rxid=85f6c251-5765-4ec7-9e7d-9a2993a42594&db=Educacion&px=Educacion_11
http://www.beta.inegi.org.mx/app/tabulados/pxweb/inicio.html?rxid=85f6c251-5765-4ec7-9e7d-9a2993a42594&db=Educacion&px=Educacion_11
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf

8

𝑇𝑇 =
564

1104
∗ 100

TT = 51.09%

Meta al 2019

TT = 60%

Observaciones
A través de este indicador es posible conocer el porcentaje de alumnos egresados
de la UCEMICH que realizan su titulación.

6

Reprobación

Valor actual 2018-

II

𝑅 =
349

3126
∗ 100

R = 11.16%

Meta al 2019

R = 10%

Media nacional
R =13.2%.

Observaciones

A través de este indicador es posible conocer el porcentaje de alumnos que no han
acreditado los conocimientos necesarios establecidos en los planes y programas de
estudio del curso y que, por lo tanto, se ven en la necesidad de repetirlo.
En el ciclo escolar 2017-2018 la cifra de reprobación es de 13.2%.
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.
pdf.

7
Aprovechamient
o

Valor actual 2018-II

Promedio 84.09

Meta al 2019

Promedio 85.00

Observaciones

8
Alumnos
Becados

Valor actual 2018-

II

𝐴𝐵 =
127

906
∗ 100

𝐴𝐵 = 14.17%

Meta al 2019

51.76%
52.04%

51.09%

50.50%

51.00%

51.50%

52.00%

52.50%

Año 2017 Año 2018 Año 2018

Tasa de Titulación

16.90%

12.95%
11.16%

0.00%

5.00%

10.00%

15.00%

20.00%

Año 2016 Año 2017 Año 2018

Reprobación

81.85

83.35
84.09

80

81

82

83

84

85

Año 2016 Año 2017 Año 2018

Aprovechamiento

https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf

9

AB = 25%

Media nacional
16.87%

Observaciones

Del total de alumnos becados, 25 de ellos son beneficiados con el apoyo que les
brinda el H. Ayuntamiento de Cojumatlán de Régules, otros 46 se benefician con el
apoyo brindado por el H. Ayuntamiento de Santiago Tangamandapio.
En el ciclo escolar 2017-2018 la cifra de reprobación es de 13.2%.
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.
pdf.

9

Oferta
educativa

7 programas de
nivel licenciatura

Ingeniería en Energía
Ingeniería en nanotecnología
Licenciatura en Innovación Educativa
Licenciatura en Genómica Alimentaria
Licenciatura en Estudios Multiculturales
Licenciatura en Gobernabilidad y Nueva Ciudadanía
Licenciatura en Gestión Urbana y Rural

Observaciones

Acorde con la concepción de la UCEMICH faltan por abrirse las siguientes
licenciaturas:

Microelectrónica y Telecomunicaciones.
Salud y Previsión Social.
Desarrollo Sustentable y Cambio Global.

Trayectoria Matrícula Sexo

Licenciatura Femenino Masculino

Ingeniería en Energía 164 21 143

Ingeniería en Nanotecnología 96 37 59

Licenciatura en Estudios Multiculturales 91 43 48

Licenciatura en Genómica Alimentaria 208 93 115

Licenciatura en Gobernabilidad y Nueva Ciudadanía 55 28 27

Licenciatura en Gestión Urbana y Rural 40 17 23

Licenciatura en Innovación Educativa 252 198 54

Total Licenciatura 906 437 469

27.30%

6.79%

14.17%

0.00%

10.00%

20.00%

30.00%

Año 2016 Año 2017 Año 2018

Alumnos Becados

https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf

10

Egresados Egresados titulados
Egresados con

cédula

Trayectoria
En el

periodo
Acumulado

En el
periodo

Acumulado
En el

periodo
Acumulado

IEN 18 131 3 76 0 54

INA 5 61 1 39 0 26

LEM
13 92 0 32 0 21

LGA
42 367 2 162 0 121

0

50

100

150

200

250

300

350

400

450

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

103
70

120 129

87

217 219
198

166
146

115 114

179

105 95

181

124 128

231

188

164 153
128

137 149
175

208

165

301

253

215

448

407

362

319

274
252 263

354

Matrícula de nuevo ingreso por año

masculino femenino total

0

200

400

600

800

1000

1200

208
315

567
706 736

1051
1140 1133 1091

995
904 874 906

Matrícula de nivel licenciatura

Alumnos

11

LGNC 10 80 0 32 0 28

LGU 1 12 0 2 0 0

LIE 45 361 12 204 0 156

POSGRADO 1 39 1 17 0 8

TOTAL 135 1143 19 564 0 414

12

Estrategias, retos y acciones durante el año 2018 para contribuir al mejoramiento del EJE 1. Aseguramiento de la

pertinencia y la calidad en los servicios y productos académicos.

 Acción a realizar Indicador que impacta Meta Plazo

IEN

Contar con el total de las
evidencias para participar en un
proceso de acreditación, mediante
CACEI

Mejora en la Educación Contar con un Plan de Estudios
Acreditado

8 meses

INA

Impartir curso de formación
docente a los profesores de la
trayectoria.

Índice de reprobación y
deserción

Disminuir un 10% ambos
indicadores

Fin del año

Contribuir a la formación de
profesionistas de calidad en el área
de Nanotecnología mediante un
programa educativo pertinente y
con profesores que atiendan las
necesidades de los estudiantes

Tasa de
titulación/obtención de
grado

Titular al 50% de los egresados
de este año

Fin del año

Actualizar la Retícula y plan de
estudios de la trayectoria de
Ingeniería en Nanotecnología

Índice de reprobación y
deserción

Disminuir un 10% ambos
indicadores

Fin del año

LGA

Consolidar la planta docente para
evitar que los profesores busquen
mejores condiciones de trabajo en
otra institución.

Tasa de titulación Planta docente consolidada y
aumento de la tasa de titulación

12 meses

Continuar con las actividades del
proceso de aseguramiento de la
calidad y acreditación de la carrera
a través de sesiones de trabajo
con los profesores y encargados
de las categorías

Programa académico de
calidad

Procedimientos establecidos y
plan de mejora de la trayectoria.

12 meses

Seguimiento de tutorías Disminuir el índice de
deserción.

Personal capacitado para ser
tutores

12 meses

13

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.

Mejorar el índice de
titulación.

Inclusión de alumnos en
empresas del sector
agroalimentario.

12 meses

Realizar las gestiones necesarias
para que los profesores puedan
contar con los insumos y espacios
necesarios para los trabajos de
investigación en donde los
estudiantes puedan beneficiarse.

Número de proyectos de
investigación.

Que los estudiantes participen en
los trabajos de investigación
realizados.

12 meses

LGNC
Promover una cultura de la
identidad de trayectoria

Deserción Disminución de la deserción. 1 año

Seguimiento de revisión del
Modelo Educativo de la
Universidad.

Comunidad Universitaria Permanente. Indeterminado

Seguimiento con al Programa de
recuperación de estudiantes

Comunidad Universitaria Semestral. 6 meses

Análisis y formulación de cargas
horarias

Comunidad Universitaria Semestral. 6 meses

Participación en los trabajos de
Acreditación

Comunidad Universitaria Permanente. Indeterminado

COM.

Capacitación de tutores Deserción,
aprovechamiento,
reprobación

Capacitar a 20 tutores. Septiembre-diciembre
2018

Diagnóstico de problemáticas de
los alumnos de primer ingreso

Deserción,
aprovechamiento,
reprobación

Contar con un instrumento
diagnostico on-line aplicado a
todos los estudiantes de primer
año.

Diciembre

Establecer un proceso de
canalización (individual) e
intervención en crisis

Deserción,
aprovechamiento,
reprobación

Poner en función estos dos
procedimientos.

Septiembre-diciembre

Aplicación de la 2ª Encuentra en Deserción, Recuperar la opinión de 500 Diciembre

14

línea sobre Acoso y Hostigamiento aprovechamiento,
reprobación

universitarios.

Capacitar a trabajadores
universitarios en asuntos de
género y derechos humanos

Vida universitaria Capacitar a 100 trabajadores
universitarios.

Diciembre 2018 a
Enero 2019

Abrir un diplomado de capacitación
para profesores de la lengua
inglesa.

Deserción,
aprovechamiento,
reprobación

Apertura del diplomado
Capacitar a 20 maestros.

Noviembre 2018 a
Febrero de 2019

Iniciar la operación del Centro
Universitario de Idiomas

 Abrir 4 distintos niveles (idioma
inglés)
Contar con 200 alumnos.

Febrero de 2019

Diseñar e implementar la primera
fase de un estudio en relación a la
apertura de nueva oferta de
posgrado

Matrícula Evaluar la pertinencia de dos
nuevos posgrados.

Noviembre 2018 a
Febrero de 2019

REC.

Se continuará con el proceso de
acreditación de las distintas
trayectorias.

Aprovechamiento Aumentar calidad educativa. Semestral

Implementación de programas de
evaluación docente y tutorías.

Deserción
Aprovechamiento

Aumentar calidad educativa. Anual

15

Eje II. Difusión científica y cultural.

ACTIVIDADES EN LA COORDINACIÓN DE IEN.

Se realizó el 8° Coloquio de Energía, donde participaron en la organización, los 8 profesores

de tiempo completo y 2 técnicos con los que cuenta la trayectoria. La finalidad de esta

actividad, es difundir en el alumno la importancia de los estudios de ingeniera en energía, así

como los diferentes sectores en los que puede desarrollar su profesión.

En este periodo también se promovieron trabajos de investigación científica, para ser

presentados en al menos 3 diferentes espacios, de carácter nacional e internacional, como lo

son en Reunión de Redes de Energía 2018 (Cuernavaca, Morelos) y en el 4° Congreso

Iberoamericano Sobre Biorrefinerias (Jaén, España)

ACTIVIDADES EN LA COORDINACIÓN DE INA.

En este eje, como parte de la difusión científica se enviaron los trabajos "Effect of metallic

nanoparticles (titanium dioxide doped with silver nitrate) in wastewater y “Antibacterial Effect of

Metallic Nanoparticles (Titanium Dioxide Doped with Silver Nitrate) in Wastewater "”, que se

presentaran en Octubre en el 11vo Encuentro de Biotecnología, este trabajo se realiza en

colaboración con la Dra. Rebeca Flores y Teodoro Silva de CIIDIR Jiquilpan. Participan 3

profesores y 2 alumnos INA.

ACTIVIDADES EN LA COORDINACIÓN DE LEM.

En periodo que se informa, en la trayectoria se participó en las actividades de difusión en

eventos en Escuelas y en la actividad de puertas abiertas UCEMICH. Además, se presentaron

proyectos de investigación con la finalidad de poder realizar la solicitud de recursos.

Una actividad importante, relacionada con la Difusión fue, la presentación de ponencia de un

profesor de la trayectoria en el Congreso en Zacatecas.

Se trabajó también en la aprobación del proyecto: "el mezcal en el tiempo. Investigación sobre

el patrimonio inmaterial e histórico de los mezcales del Occidente Michoacano, Ciénega de

Chapala y Sierra de Jalmich", en la convocatoria 2018 de proyectos de investigación. Su

aprobación permitió el inicio del trabajo de investigación, con entrevistas a los maestros

mezcaleros de la región, visita a sus vinatas y registro de historias de vida.

ACTIVIDADES EN LA COORDINACIÓN DE LGA.

Se realizó el Evento cultural y de difusión 3ra Noche de Puertas Abiertas en la UCEMICH, el

día 26 de septiembre con invitado especial a los productores de la región en donde

presentaron y comercializaron sus productos alimenticios y de artesanías, en donde

participaron 4 profesores en el stand de la trayectoria en donde se mostró parte de las

investigaciones que se realizan en esta, esta actividad permitió la difusión de la carrera ya se

generó la comunicación entre posibles aspirantes y padres de familia, en el estand de la

trayectoria se atendió alrededor de 40 personas.

En lo que respecta a las actividades académicas, un profesores fue ponente en el IX Simposio

Nacional y VI Reunión Iberoamericano de las Simbiosos Micorrizica organizada por la

sociedad mexicana de la Simbisosis Micorrizica A.C. los días del 24 al 27 de septiembre, la

participación es para presentar avances de la línea de trabajo que se desarrolla en la

16

trayectoria en relación a la biodiversidad de hongos ectomicorrizicoa y endomicorrizicos en los

ecosistemas, con ello se tiene como alternativa la vinculación.

ACTIVIDADES EN LA COORDINACIÓN DE LGNC.

Como actividad principal, se participó en la 3ra. Noche de Puertas Abiertas en la UCEMICH:

Es un evento que promueve la participación de docentes y estudiantes de la trayectoria

Gobernabilidad y Nueva Ciudadanía. Esta es una actividad que busca difundir y vincular la

trayectoria con los municipios de la región, pues se presentan actividades culturales de la

institución y también existe un espacio en donde se divulga e informa sobre el trabajo que se

realiza al interior de la licenciatura. En la actividad participaron 4 docentes y 5 estudiantes.

ACTIVIDADES EN LA SECRETARÍA ACADÉMICA.

La Secretaría Académica ha trabajado activamente en conjunto con estudiantes y profesores

para la difusión y vinculación de las trayectorias con el objetivo de posicionar a la Universidad

en el contexto nacional local.

También ha participado en Seminarios, Coloquios entre otros de las Trayectorias de la

UCEMICH, además de la vinculación Interinstitucional en el ámbito Cultural.

POSGRADO

Se gestionó la participación de dos especialistas que dictarán conferencias de divulgación

científica dentro de la XXV Semana Nacional de Ciencia y Tecnología en temas relacionados

con la temática de este año Desastres Naturales “Sismos y Huracanes”.

Se estableció un primer contacto con gestores culturales que participan en la red “Cultura y

Paz” (SECUM) para la próxima realización de actividades artísticas dirigidas sobre todo a

jóvenes.

ACTIVIDADES EN LA SECRETARÍA DE PLANEACIÓN.

La Secretaría de Planeación a través de su Departamento de Difusión y Vinculación ha

realizado la organización para diversos eventos tales como:

El Aniversario de la UCEMICH con la realización de eventos culturales internos, en el que

participó la comunidad; la ceremonia de Egreso, Generación 2014 – 2018, haciendo eentrega

de reconocimientos por participación en actividades culturales a los egresados; Desfile del 15

de septiembre en Sahuayo, se contó con la participación de 70 personas entre alumnos y

personal UCEMIC y Desfile del 30 de septiembre en Morelia; Finalmente, 3ª Noche de Puertas

Abiertas en coordinación con SAGARPA, en la que hubo eventos culturales para la toda la

sociedad.

Como una actividad de difusión, se realizan actividades de promoción de la UCEMICH, la cual

consta de visitas a las preparatorias, bachilleratos, en este trimestre se visitó el Colegio

Interamericano de Sahuayo, la Preparatoria Incorporada a la UDG, alcanzando alrededor de

217 alumnos y se asistió al Aniversario de la Esc. Sec. 1 y Aniversario del Centro de

Bachillerato Tecnológico industrial y de servicios No. 12.

Se realizaron actividades Presentación de Talleres Culturales en el curso de Inducción

realizado en la UCEMICH, además de la presentación del Grupo de Danza Folclórica en

17

Fiestas Mexicanas del Instituto Sahuayense y en las Fiestas Mexicanas del Instituto Don

Bosco.

Se llevó a cabo la promoción e inscripción de Alumnos a los Talleres Culturales para el ciclo

escolar.

ACTIVIDADES EN RECTORÍA.

En el eje de Difusión Científica y Cultural, en este periodo en Rectoría se llevaron a cabo las

siguientes actividades:

Se tuvo presencia en los distintos medios de comunicación regionales y estatales con el objeto

de continuar presentando la oferta educativa que ofrece la UCEMICH.

Se desarrollaron 2 “Noche de Puertas Abiertas”, con la presentación de actividades en

coordinación con preparatorias y productores regionales para dar a conocer nuestra

Institución.

Se llevó a cabo la celebración del XII Aniversario de la Universidad de la Ciénega, en el cual

se desarrollaron diversas actividades de carácter cultural, deportivo, de integración para el

personal y la comunidad social.

Se celebró la ceremonia de “Izamiento de Bandera” en UCEMICH, en conmemoración del

“Día de la Bandera”,

Se desarrolló la Ceremonia de Egreso de la Generación 2014 – 2018, en la que contó con la

presencia de la Delegada Federal de la SEP en Michoacán y la Directora de Educación

Superior en el Estado.

Se vinculó la UCEMICH en el desarrollo de las actividades para la participación de la alumna

Guadalupe Heras, en el evento de MISS Michoacán 2018.

Se desarrolló y apoyo al evento de Aniversario de trayectoria Nanotecnología.

18

No Indicador Fórmula Valor

1

Docentes de
tiempo

completo

Valor actual 2018-

II

𝑃𝑇𝐶 =
42

59
∗ 100

𝑃𝑇𝐶 = 71.19%

Meta al 2019

𝑃𝑇𝐶 = 80%

Docentes con maestría 27
Docentes con doctorado 14

Observaciones

En el ciclo escolar 2017-2018 se brindó atención en las diferentes instituciones de
educación superior a más de 4 millones de estudiantes en la modalidad
escolarizada. Para la atención de esta matrícula participaron 397,971 maestros.
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.
pdf.
Los docentes de tiempo parcial se componen por docentes que imparten una o más
clases ya sea por honorarios o por convenio de colaboración con otras instituciones,
así como también por los profesores de ½ tiempo.

2

Alumnos por
docente de

tiempo
completo

Valor actual 2018-

II

𝐴𝑝𝐷 =
906

42

𝐴𝑝𝐷 = 19.69

Meta al 2019

𝑨𝒑𝑫 = 20

Media

𝐴𝑝𝐷 = 9.4.

Observaciones

En el ciclo escolar 2017-2018 se brindó atención en las diferentes instituciones de
educación superior a más de 4 millones de estudiantes en la modalidad
escolarizada. Para la atención de esta matrícula participaron 397,971 maestros.
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.
pdf.

3
Profesores
Perfil Deseable
en PRODEP

Valor actual 2018-

II

𝑃𝐷 =
26

42
∗ 100

𝑃𝐷 = 61.90. %

Meta al 2019

71.87%

57.75%

71.19%

0.00%

20.00%

40.00%

60.00%

80.00%

Año 2016 Año 2017 Año 2018

Total de Docentes de Tiempo
Completo

17.34 21.34 19.46

0

20

40

Año 2016 Año 2017 Año 2018

Alumnos por Docente de Tiempo
Completo

41.30%

60.97% 61.90%

0.00%

20.00%

40.00%

60.00%

80.00%

Año 2016 Año 2017 Año 2018

Profesores con Perfil PRODEP

https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf

19

𝑃𝑫 = 70%

Observaciones

4

Profesores
miembros del
S N I

Valor actual 2018-

II

𝑃𝐷 =
10

42
∗ 100

𝑃𝐷 = 23.81%

Meta al 2019

𝑃𝑫 = 25%

Observaciones

5

Cuerpos
Académicos

Valor actual 2018-

II

4

Observaciones

Nombres de los Cuerpos Académicos:

1-Biotecnología
2-Ecofisiología
3-Estudios interdisciplinarios sobre territorio, cultura y movilidad social.
4-Paisajismo y sustentabilidad.

19.56%
24.39% 23.81%

0.00%

10.00%

20.00%

30.00%

Año 2016 Año 2017 Año 2018

Profesores con Perfil SNI

4 4 4

0

2

4

6

Año 2016 Año 2017 Año 2018

Cuerpos Académicos

20

Estrategias, retos y acciones durante el año 2018 para contribuir al mejoramiento del EJE 2. Difusión científica y cultural.

 Acción a realizar IEN Indicador que impacta Meta Plazo

IEN

Desarrollo del 8° Coloquio de
Energía

Difusión de la
Trayectoria

Contar con la presencia de
investigadores y expertos en el área de
las energías, de tal forma que se
transmita a los jóvenes, la importancia
de su trayectoria académica.

1 Mes

Presentación de Trabajos de
Investigación en la Reunión de
Redes de Energía 2018

Investigación Dar difusión de los trabajos de
investigación que se realizan en la
trayectoria.

1 meses

Presentación de Trabajos de
Investigación en el 4° Congreso
Iberoamericano Sobre
Biorrefinerias.

Investigación Dar difusión de los trabajos de
investigación que se realizan en la
trayectoria.

1 meses

LGA

Fomentar la participación de los
estudiantes y profesores en
congresos para difundir los
resultados de los proyectos de tesis
desarrollados

Tesis desarrolladas,
participación en
congresos, conferencias
impartidas

Proyectos de investigación que atienden
a las necesidades de la región.

12 meses

Desarrollo de proyectos de
investigación y colaboraciones entre
profesores para generar resultados
publicables

Artículos publicados y
libros

Ingresos de profesores al SNI 12 meses

Participación de estudiantes y
profesores en actividades de
difusión de la carrera

Participaciones Mayor difusión de la carrera 12 meses

LGNC

Generar identidad entre la
comunidad estudiantil de la
trayectoria en Gobernabilidad y
Nueva Ciudadanía

Deserción Disminución de la deserción 1 año

21

Promover la importancia del trabajo
colaborativo e el impacto local

Identidad universitaria y
de trayectoria.
Generación de impacto
en las comunidades de
origen.

Generar apego a la comunidad
estudiantil y retribución a la comunidad
de origen

1 año

SEC.
AC.

Participación de reuniones de
SAGARA

La comunidad
universitaria

Semestrales 6 meses

Difusión de la convocatoria del 8°
Coloquio de Energía,

La comunidad
universitaria

Anual 1 año

POSG.

Conferencias sobre prevención de
desastres mediante la correcta
planeación y uso de los recursos
naturales

Pertinencia educativa 2 conferencias con especialistas Octubre

Eventos artísticos y culturales en
coordinación con organizaciones
locales y municipales.

Pertinencia social 1 evento artístico-cultural Diciembre

22

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

ACTIVIDADES EN LA COORDINACIÓN DE IEN.

En este eje, en el presente trimestre, se realizaron actividades de viajes de prácticas en

industrias del sector energético, en la cual se beneficiaron a 20 alumnos por actividad y 1

profesor. Esto permite, tener una presencia de la institución y la posible incorporación de

nuestros alumnos en sector laboral.

ACTIVIDADES EN LA COORDINACIÓN DE INA.

Como parte de las actividades que se realizaron para tener presencia en la comunidad, en la

trayectoria se impartió el curso “Fundamentos de química orgánica” por profesores de la

UCEMICH para profesores de nivel medio superior durante el XVI Encuentro Estatal

Interinstitucional de Profesores de Química donde participaron 24 profesores y 10 alumnos. Se

refuerza la participación de UCEMICH para capacitar a profesores de media superior y de

esta manera tratar de incidir en la mejora de la enseñanza.

También se llevó a cabo la aplicación del examen de preselección para las XXVIII Olimpiadas

de Química en la sede Sahuayo con el objetivo participar en la toma de decisiones de la

comunidad de química, al igual que se busca la captación de nuevos alumnos para la

UCEMICH y apoyar a los docentes del nivel medio superior para mejorar su desempeño

docente y a la vez mejorar la calidad académica de los estudiantes de bachillerato.

Además, se brindó asesoría a la empresa Plasma Coat. S.A de C.V. cuyo responsable es el

M. en C. Enrique Alejandro Ramírez Ceja y a la empresa M&M Enterprise cuyo responsable

es el Ing. Diego Alejandro Méndez. Se trabaja en colaboración 3 profesores y 12 alumnos

UCEMICH para generar investigación aplicable y con valor agregado al desarrollo de

productos.

ACTIVIDADES EN LA COORDINACIÓN DE LEM.

Profesores y alumnos de la trayectoria en el trimestre que se informa participaron en un

proyecto de investigación conjunto con UAER-UNAM Y UCEMICH, además en el

Conversatorio 2 de Octubre, además del foro sobre Políticas Educativas en la Educación

Superior, participaron también en la Décima sexta reunión de la asociación de Cronistas por

Michoacán y como maestro de ceremonias dirigiendo la Novena edición del Festival

Internacional de Danza Folklórica “Profesor Jesús Roberto García Marín” con sede en la

Universidad de la Ciénega del Estado de Michoacán de Ocampo y más aún celebrar el 60

aniversario del Ballet Folklórico del Gobierno del Estado de Michoacán, fundado en 1958.

Se asistió y participó activamente en la Conferencia en CER COLMICH en el marco del Curso

"Medioambiente y sistemas agroalimentarios" titulada "Complejidad. Un panorama general.

Pensamiento Complejo, Sistemas Complejos y Ciencias de la Complejidad".

Se recibió la invitación para participar como conferencista en el marco del 25 aniversario de la

inscripción del Centro Histórico de la Ciudad de Zacatecas en la Lista de Patrimonio Mundial

de la UNESCO. Se llevará a cabo del 3 al 5 de septiembre de 2018, el simposio "La

habitabilidad de las ciudades: de la supervivencia al Patrimonio Mundial". Conferencia: "La

crónica y el patrimonio en Michoacán desde el pensamiento complejo y la transdisciplina" en la

mesa 7.

23

Se realizó también la Publicación de la nota sobre investigación en "The Guadalajara

Reporter". El periódico “The Guadalajara Reporter”, diario semanal de circulación impresa y

electrónica, publicó en su edición del año LV no. 30 correspondiente del 28 de julio al 3 de

agosto de 2018 un artículo sobre la leyenda del famoso bandolero Martín Toscano, la cual fue

desarrollada como tesis doctoral de Ignacio Moreno Nava, profesor investigador de la

UCEMICH adscrito al área de Estudios Multiculturales.

ACTIVIDADES EN LA COORDINACIÓN DE LGA.

Se asistió a la 4ta. Reunión ordinaria del Consejo Distrital de SAGARPA en la Asociación

Ganadera Local de Sahuayo Mich., el día 31 de julio, participó un profesor, como parte de los

asuntos tratados es que solicitan es el apoyo de la universidad en la elaboración o

capacitación para la construcción de proyectos y se comentó el vínculo generado entre los

extensionistas y la UCEMICH, además de generar al apoyo a través de asesorías por la

universidad de la INEA para apoyar la alfabetización de los adultos.

ACTIVIDADES EN LA COORDINACIÓN DE LIE.

Se realizó una salida de campo al Congreso del Estado de Michoacán en Morelia con los

estudiantes de 5° semestre de la licenciatura.

Se presentaron 12 actividades solamente de la trayectoria en la Semana Nacional de Ciencia

y Tecnología donde se atendieron gran diversidad de niños/as de prescolar y primaria

principalmente. Con la participación de más de 120 estudiantes entre expositores/as y

monitores.

ACTIVIDADES EN LA SECRETARÍA ACADÉMICA.

Como parte de las actividades de presencia en la comunidad social, la Secretaría Académica

participó en el desfile del 15 y 30 de Septiembre 2018 en los municipios de Sahuayo y Morelia

Mich.

En otro aspecto, continúa con el 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.

También realizó visita a la unidad de producción con la Empresa Productores Unidos Guaja,

para identificar áreas de mejora en las cuales participarían las trayectorias, para fortalecer

vínculos con la Empresa.

Además de la participación en una reunión para la instalación de Consejo Consultivo del

Instituto de Ciencia, Tecnología e Innovación.

COMISIÓN DE ÉTICA

Mantener la representación de la UCEMICH dentro del Consejo Estatal de Ecología y

colaborar en la difusión e implementación de estrategias que contribuyan al aprovechamiento

sustentable de los recursos sustentables del estado.

POSGRADO

Generar vínculos con actores regionales (productores, empresarios funcionarios públicos de

distintas dependencias y otras instituciones educativas) para identificar áreas de interés en

24

torno a las que resulte pertinente abrir líneas de investigación y/o procesos de transferencia de

tecnología. En particular se buscará la colaboración de SAGARPA, SENASICA, CONAGUA,

asociaciones de productores y autoridades municipales.

ACTIVIDADES EN RECTORÍA.

La Universidad tuvo presencia en diversos ámbitos, tales como: en el proyecto denominado

“Chapálico”, el cual se crea en conjunto con diversas Instituciones y Asociaciones del

municipio de Jiquilpan un espacio para fomentar y la expresión, cultura y participación

ciudadana de los diversos sectores en la región.

También en el Verano de investigación hubo participación de la Universidad, con un total de

55 estudiantes, en donde 3 alumnos UCEMICH trabajaron en Instituciones de Uruguay,

Colombia y España, el resto de los estudiantes estuvieron desarrollando proyectos de

investigación en diversos Estados de la República Mexicana.

Se logró participar en el International Materials Research Congress (IMRC) y el

acompañamiento de estudiantes participantes en el Congreso para llegar a acuerdos de

vinculación con Instituciones de renombre en la materia. Además de la participación en la

inauguración del SEPIM, desarrollado por la trayectoria de Estudios Multiculturales.

Se desarrolló evento de Bienvenida para alumnos nuevo ingreso, con el objeto de fomentar la

integración de nuestros estudiantes provenientes de los distintos municipios.

Se presentó ante la comunidad estudiantil, personal de la Institución, medio de comunicación y

público en general, el Informe Anual de la gestión de esta Rectoría.

Presentación en UCEMICH, en el marco del Festival Internacional de Ballet Folclórico, de la

participación de los grupos de Ballet de los países de Perú, Chile, Argentina.

Se desarrolló en UCEMICH, el “Taller de Formulación básica y de planes de negocios”,

organizado por la trayectoria de Gestión Urbana y Rural

Hubo presencia en el 3 Informe del Ing. Silvano Aureoles Conejo, Gobernador Constitucional

del Estado de Michoacán, celebrado en la ciudad de Morelia, además se llevó a cabo el Foro

Regional sobre: El Sistema Anticorrupción y la Administración Pública Municipal, el cual se

contó con la participación de funcionarios municipales, personal del poder judicial, abogados,

estudiantes de derecho, la trayectoria de gobernabilidad y nueva ciudadanía y el público en

general, contando para ello con la participación de 5 magistrados michoacanos.

Se realizaron diversas reuniones con el presidente del municipio de Santiago Tangamandapio

para gestionar el apoyo del trasporte para estudiantes de UCEMICH que provienen de ese

municipio, logrando concretar el transporte para el traslado de nuestros estudiantes.

En el marco del aniversario de los sismos que se han suscitado recientemente, se desarrolló

en las instalaciones de UCEMICH un simulacro para la prevención de desastres derivados de

esta naturaleza.

Finalmente, se llevó a cabo una reunión de trabajo con personal de la Dirección de Cultura del

Municipio de Sahuayo, para participación de la UCEMICH en proyectos culturales del

municipio. Además

25

No Indicador Fórmula Valor

1

Prestadores de
servicio social

Valor actual 2018-

II

𝐴𝑆𝑆 =
120

246
∗ 100

𝐴𝑆𝑆 = 48.78%

Meta al 2019

𝐴𝑆𝑆 = 60%

Observaciones Los alumnos deben tener el 70% de sus créditos para hacer su servicio social.

2

Alumnos
participando en
proyectos de
investigación

Valor actual 2018-

II

𝑃𝐴𝑃𝐼 =
208

246
∗ 100

𝑃𝐴𝑃𝐼 = 84.55%

Meta al 2019

𝑃𝐴𝑃𝐼 = 90%

Observaciones Los alumnos regulares en octavo semestre continúan su proyecto de titulación.

18.50%

59.99%
48.78%

0.00%

20.00%

40.00%

60.00%

80.00%

Año 2016 Año 2017 Año 2018

Prestadores del Servicio Social

65.42%
76.65% 84.55%

0.00%

50.00%

100.00%

Año 2016 Año 2017 Año 2018

Alumnos en Proyectos de
Investigación

26

Estrategias, retos y acciones durante el año 2018 para contribuir al mejoramiento del EJE 3. Presencia de la universidad en

la comunidad social.

 Acción a realizar Indicador que impacta Meta Plazo

IEN

Se realizó visita a la central
nucleoeléctrica Laguna Verde en el
Estado de Veracruz.

Presencia de la Universidad en
el Sector Industrial

Que los alumnos a través de
este visita, pudieron reconocer
la importancia de esta fuente
de energía, así como una
presencia de la institución en
este tipo de empresas.

3 meses.

INA
Montar métodos de análisis para
brindar servicios externos

Brindar servicios externos 2 métodos Fin del año

LGNC

Promover las actividades de la
trayectoria en la región de La
Ciénega.

Vinculación y difusión de la
trayectoria

Difundir y vincular las
actividades de la trayectoria
con la región de La Ciénega

1 año

Difundir la carrera de Gobernabilidad
y Nueva Ciudadanías

Difusión de la trayectoria Posicionar a la trayectoria en
la región de La Ciénega

1 año

Involucrar a los alumnos a las
actividades de la trayectoria

Deserción Disminuir la deserción escolar 6 meses

POSG.

Vinculación con agentes locales Colaboración con agentes
locales

Establecer vínculos de
colaboración (convenios) con
2 instancias relevantes en la
región

Septiembre-
diciembre

Participación en foros y reuniones Presencia de la universidad en
la comunidad

Participación en 2 eventos Septiembre-
diciembre

27

Eje IV. Mejoramiento permanente de los servicios administrativos.

ACTIVIDADES EN LA COORDINACIÓN DE LGNC.

Relacionado con este eje, en la coordinación se desempeñó la programación, organización y

ejecución de las actividades académicas de la trayectoria, tales como: 3ra. Noche de Puertas

Abiertas en la UCEMICH, campaña de difusión y promoción de la trayectoria en

Gobernabilidad y Nueva Ciudadanía, viajes de estudio y de práctica, desarrollo óptimo de las

asignaturas y diversas actividades de la licenciatura en Gobernabilidad y Nueva Ciudadanías.

ACTIVIDADES EN LA SECRETARÍA ACADÉMICA.

Se continúa con la Integración del Plan de Mejora Continua de la Secretaría Académica,

además de la atención y seguimiento permanente a las solicitudes de permisos solicitados por

los profesores investigadores, por concepto de asignación de comisión o computables en

función a los días que por normativa, todo trabajador académico tiene derecho.

ACTIVIDADES EN LA SECRETARÍA DE ADMINISTRACIÓN.

Además de las actividades cotidianas generadas en cada área de la Secretaría, se realizaron

las siguientes:

En el Departamento de Contabilidad y finanzas se realizaron pagos por un monto de

$7’490,679.86, correspondientes a adquisiciones de materiales, insumos, suministros,

servicios y bienes, también se realizaron cheques para alumnos 60 becas transporte, 30

danza y 10 para el programa de padres-madres jefes de familia.

Se recibieron ingresos federales por un monto de $8’570,376.64 y estatales por un monto de

$5’655,964.00 y se obtuvieron ingresos propios por un monto de $293,149.00.

En el área de Compras y Licitaciones en el periodo que se informa se realizaron compras y

adquisiciones de servicios por un monto de $8’552,645.92. Se presentó licitación para la

adquisición de Materiales y útiles para el procesamiento en equipos ante el CADPE, por un

importe total de $365,196.53, también para la adquisición de Productos Químicos Básicos y

Materiales, Accesorios y Suministros de Laboratorio por un monto total de $1’525,241.50, de

los cuales se adjudicó el monto de $50,481.24.

En al área de Recursos Humanos, además de las actividades cotidianas en este trimestre se

generaron 6 bajas de nómina al personal por termino de contratos por interinato, rescisión de

contratos por tiempo determinado o renuncia voluntaria.

En lo que respecta a Manteamiento y Servicios Generales se terminó la construcción de la

cuarta etapa de gradería de las canchas deportivas y se abrió licitación y contratación de la

rehabilitación del pozo profundo de agua.

ACTIVIDADES EN LA SECRETARÍA DE PLANEACIÓN.

Se llevan a cabo los diferentes momentos contables para la elaboración e impresión de los

Documentos de Ejecución Presupuestal y Pago (DEPP).

ACTIVIDADES DEL DEPARTAMENTO DE SERVICIOS ESCOLARES.

Se realizó la inscripción y reinscripción al ciclo escolar 2018-2019, la actividad se lleva a cabo

con la ayuda de sistemas de información que se han desarrollado con la dirección de Servicios

28

Escolares y apoyo del área de Tecnologías de la Información y las Comunicaciones de la

Universidad; el 80% de la matrícula realiza su reinscripción en línea y acude a las

instalaciones sólo la matrícula que se considera irregular (alumnos con materias reprobadas).

Se realizó la aplicación de examen de ingreso en línea mediante una aplicación desarrollada

al interior de la universidad, ello facilita la presentación e interpretación de resultados.

Se realizó la evaluación del proceso de registro de aspirante y la inscripción, con lo cual se

toman medidas para que el próximo proceso de registro sea más sencillo, siempre buscando

la simplificación de los trámites administrativos.

SISTEMA DE GESTIÓN DE LA CALIDAD

Se está coordinando la implementación del Sistema de Gestión de la Calidad y se tienen

importantes avances: se realizaron dos talleres de capacitación de la norma ISO, se está

integrando la documentación correspondiente al capítulo 4 de la norma.

Se realizan revisiones de la información generada y el calendario de actividades prevé que la

certificación se esté realizando en el mes de marzo o a más tardar en abril del siguiente año.

ACTIVIDADES EN RECTORÍA.

Se llevó a cabo reunión con el personal de Biblioteca para la revisión de convocatorias

pendientes de esa área para ocupar puestos vacantes.

Se llevaron a cabo 2 reuniones en las instalaciones del Edificio A con el Consejo Académico y

3 más durante el periodo informado, para desarrollar e implementar un Programa de

Protección Civil para la Universidad de la Ciénega.

Se desarrollaron 2 reuniones para dar inicio con los trabajos de certificación, en lo respecta a

la norma ISO 9001.

No Indicador Fórmula Valor

1

Alumnos por
computadora

Valor actual 2018-

II

𝐴𝑃𝐶 =
906

212

𝐴𝑃𝐶 = 4.27

Meta al 2018

APC = 4

Observaciones Se cuenta con 4 centros para clases de cómputo y 1 área de consulta.

2
Módulos de
información

Se cuenta con 18
módulos de
información de
los cuales 15
operan entre sí

SIIAA Admisiones;
SIIAA Inscripciones/reinscripciones;
SIIAA Control de calificaciones;
SIIAA Tramitación y control de expedientes;
SIIAA Planes de estudio;
SIIAA Becas;
SIIAA Portal web para Aspirantes;
SIIAA Portal web para Alumnos;
SIIAA Portal web para Profesores
Desarrollo interno. Inscripción a materias optativas
Desarrollo interno p/egresados. Seguimiento de trámites de

4.22

4.07

4.27

3.9

4

4.1

4.2

4.3

Año 2016 Año 2017 Año 2018

Alumnos por Computadora

29

egresados
Desarrollo interno p/egresados. Programación de actos
protocolarios de titulación
Desarrollo interno p/admisión. Sistema de Preregistro híbrido
(interacción SIIAA Aspirantes - CENEVAL)
Desarrollo interno p/admisión. Examen de admisión interno
Desarrollo interno programación. Sistema de planeación
estratégica con MML y PBR
Desarrollo interno programación. Sistema de captura y
seguimiento de Programa Operativo Anual
Desarrollo interno. Evaluación Docente
Desarrollo interno. Módulo WEB para encuesta a egresados.

Observaciones
El 50% de los módulos de información han sido desarrollados dos compañeros del
área de redes.

3

Procesos
documentados

de
conformidad
con la norma

ISO

6
Se consideran sólo los procesos documentados de acuerdo a la
norma; están en proceso de revisión y evaluación para mejora
previo a que se realice la auditoría respectiva.

Observaciones Se continúa la documentación de los procesos.

4

Procesos
certificados

0

En febrero 2017 se iniciaron las actividades para la
implementación del Sistema de Gestión de Calidad. Nos
encontramos en la elaboración de la documentación
correspondiente. Se plantea certificar al menos dos procesos
por año.

Las siguientes normas ya fueron adquiridas:
NMX-CC-9000-IMNC-2015
SISTEMAS DE GESTIÓN DE LA CALIDAD FUNDAMENTOS Y
VOCABULARIO
NMX-CC-9001-IMNC-2015
SISTEMAS DE GESTIÓN DE LA CALIDAD REQUISITOS
NMX-CC-19011-IMNC-2012
DIRECTRICES PARA LA AUDITORIA DE LOS SISTEMAS DE
GESTIÓN
NMX-SAST-31000-IMNC-2016
GESTIÓN DE RIESGOS — PRINCIPIOS Y DIRECTRICES

Observaciones
Se tiene definido el alcance y la política de calidad. En cuanto se encuentren listos
los procesos se realizará la auditoría de certificación; esperamos sea favorable.

5

Gestión y
almacenamient
o de archivos

en la nube

1

El personal tiene una cuenta de correo institucional que incluye
alojamiento en el servicio ONDRIVE por un total de 5GB.
Se cuenta con un repositorio digital que contiene un expediente
de cada trayectoria con información de indicadores, actas de
calificaciones, documentos de los planes de estudio, entre otros.

Observaciones
Este servicio es administrado por el personal de redes y los expedientes de
trayectoria por el Departamento de Servicios Escolares.

30

Equipos informáticos para uso de los alumnos

 Área Equipos Impresoras

Área de consulta 28

Centro de cómputo A 20

Centro de cómputo B 28

Centro de cómputo C 30

Centro de cómputo D 30

Biblioteca 10 3

Laboratorio de Estudios Multiculturales 14

Laboratorio de Ingeniería en Energía 20

Laboratorio de Ingeniería en Nanotecnología 14

Aula de medios de Gobernabilidad y Nueva Ciudadanía 8

Laboratorio de Gestión Urbana y Rural 10

Total 212 3

Promedio de uso de ancho banda en el periodo 140 MB diarios

Solicitudes de servicio atendidas

Mantenimiento 98
Instalación y configuración de redes,
impresoras, recursos compartidos y
servicios de telefonía.

35

Instalación de
software

7
Alta de equipos personales de alumnos
para acceso a internet inalámbrico

106

Actualización de
software

20 Asignaciones de equipo 28

Gestión de cuentas
de correo
electrónico

138 Respaldo de bases de datos 12

Software vigente desarrollado en la Universidad

 Aplicación para inscripción a materias optativas

 Sistema de captura POA (2015, 2016, 2017, 2018, 2019)

Sistema de planeación estratégica(2016, 2017, 2018, 2019)

 Módulo de ingresos propios (2016, 2017)

 Módulo para evaluación docente (2016, 2017, 2018)

Registro de aspirantes en línea(2016, 2017, 2018)

 Portal de seguimiento para trámites de egresados 2017 y 2018

Acto protocolario de titulación

31

Encuesta para la campaña de valores para la Comisión de Ética Universitaria
– alumnos UCEMICH

Módulo para evaluación docente (2018)

Registro de aspirantes en línea-2018

Módulo de ingresos propios – 2018

Módulo WEB para encuesta a egresados 2018

32

Estrategias, retos y acciones durante el año 2018 para contribuir al mejoramiento del EJE 4. Mejoramiento permanente de

los servicios administrativos.

 Acción a realizar Indicador que impacta Meta Plazo

LGNC

Integrar, controlar y supervisar las
actividades académicas y de
formación integral de la trayectoria

Mejoras en el proceso
administrativo de la trayectoria

Desarrollo óptimo de los
procesos administrativos

6 meses

Proponer y coordinar las actividades
de docencia

Deserción Disminuir la deserción 6 meses

Gestionar, almacenar y suministrar
oportunamente los materiales,
equipo y mobiliario para el desarrollo
de las actividades de docencia

Deserción Mejorar la docencias para
incidir en la disminución de la
deserción

6 meses

33

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

ACTIVIDADES EN LA COORDINACIÓN DE LEM.

En lo que respecta a este eje, al interior de la trayectoria se brindó seguimiento a: Programa

de Operación Anual y la planeación calendarizada, también al Plan de mejoras, al Proceso de

acreditación y al programa de seguimiento de egresados.

Se participación en Comisiones de Modelo Educativo, Programa de tutorías y se brindó apoyo

para la preparación de ponencias de alumnos de la trayectoria.

ACTIVIDADES EN LA COORDINACIÓN DE LGNC.

Se atendieron diversas reuniones de trayectoria, en donde participan el total de los docentes

de la licenciatura, 6 profesores-investigadores de tiempo completo, en las cuales se tratan

temas específicos sobre labores de docencia, planeación y gestión.

También se asistió a reuniones del Consejo Académico General, en donde se reúnen todos

los coordinadores de la UCEMICH y se discuten los temas de trascendencia de la Institución y

de la trayectoria.

Además de realizar el desarrollo de actividades de planeación general de la trayectoria.

ACTIVIDADES EN LA SECRETARÍA ACADÉMICA.

Se ha realizado trabajo colegiado con la Secretaria de Planeación, el Departamento de

Servicios Escolares orientado al análisis de las cargas horarias para el semestre 2018-2019-I

Revisión de la aplicación de los recursos programados en el POA 2018, para el mantenimiento

a los laboratorios de las trayectorias de Ing. En Nanotecnología, Ing. En Energía y Lic. En

Genómica Alimentaria, así como revisión de los avances del programa establecido en la

Trayectoria de Lic. Gestión Urbana y Rural.

Se brinda el seguimiento a la calendarización anual de actividades de las trayectorias.

ACTIVIDADES EN LA SECRETARÍA DE PLANEACIÓN.

La Secretaría de Planeación da seguimiento a los Programas Operativos de cada área (POA)

2018, para la realización de reportes trimestrales de la evaluación programática presupuestal

así como presentación de informes del Programa de Fortalecimiento de la Calidad Educativa

(PFCE), el Fondo de Aportaciones Múltiples (FAM).

También lleva acabo el seguimiento mensual del Análisis Programático Presupuestal 2018 y

recopila la información de las diversas áreas de la Universidad los Informes trimestrales de

transparencia.

Además de las actividades propias de la Secretaría tales como reunión en la Secretaria de

Finanzas para firma de Anteproyecto de la Estructura Programática Presupuestaria del

ejercicio 2019, reunión en las oficinas de la Comisión Coordinadora de Transporte Público con

el C. Marco Antonio Lagunas Vázquez en la Cd. de Morelia, Mich., reuniones del Comité de

Planeación y reuniones del Modelo Educativo.

Se recibió capacitación sobre el llenado de formatos referentes al Servicio Social y se

atendieron 3 solicitudes de información pública interpuestas por los ciudadanos a la

UCEMICH.

34

El Departamento de Difusión y Vinculación ofertó talleres deportivos como asignaturas

optativas para el ciclo 2018 – 2019 /I, entre los que se encuentran Básquetbol, Crossfit y

Voleibol.

ACTIVIDADES EN RECTORÍA.

Se llevaron a cabo 4 reuniones con el Comité de Planeación para definir asuntos propios de

cada área administrativa, así mismo, con el objeto de presentar los proyectos y actividades

que se habrán de desarrollar durante el semestre se llevó a cabo una reunión plenaria con el

personal UCEMICH. También se desarrolló reunión con Secretaría Académica, Secretaría de

Administración y Secretaría de Planeación para definir y revisar cargas académicas de área

docente.

Se atendió, una más con un cuerpo colegiado de profesores de las trayectorias de

Gobernabilidad y Nueva Ciudadanía para notificar y dar seguimiento al nombramiento para la

coordinación y con la trayectoria de Innovación Educativa para definir asuntos propios de la

trayectoria.

Se participó en diversas reuniones de Gabinete convocadas por el C. Gobernador del Estado,

en el Instituto para la Infraestructura Física Educativa del Estado de Michoacán de Ocampo,

para definir meta FAM 2018 y la entrega del informe narrativo para el Informe del C.

Gobernador, firma de licitaciones del Comité de Adquisiciones del poder Ejecutivo y gestiones

ante la Consejería Jurídica, reuniones con el Secretario de Educación Media Superior y

Superior en el Estado, gestiones en la Secretaría de Finanzas y Administración en el Estado y

gestiones en la oficina de Servicio Social, en la ciudad de Morelia.

Se desarrolló una rueda de prensa por la participación en el Festival Internacional IX de Danza

Folclórica y la Semana Nacional de la Ciencia y Tecnología.

Se continuó con las reuniones para dar seguimiento a propuesta de Contrato Colectivo de

trabajo del Sindicato de la Institución y se analizó, presupuesto para su aplicación en la

reprogramación correspondiente al corte al primer semestre del año.

35

No Indicador Fórmula Valor

1

Gasto por
alumno

Valor actual 2018-

II

𝐺𝐸𝐴

=
71′914,388.00

906

GEA = 79,375.70
pesos.

Media
GEA = $79,900.00

Observaciones

En el ciclo escolar 2017-2018 el gasto promedio por alumno para la educación
superior fue de 79,900 pesos.
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.
pdf.
En 2011 el país invierte en promedio 7,889 dólares anuales por cada estudiante de
Universidad (Aprox. 98,139 pesos). OECD (2014), Education at a Glance 2014:
OECD Indicators, OECD Publishing.
http://dx.doi.org/10.1787/eag-2014-en.

2

Alumnos por
personal
directivo

Valor actual 2018-

II

𝐴𝑃𝐷 =
906

13

𝐴𝑃𝐷 = 69.69

Meta al 2019

APD = 60

Observaciones
Dentro del personal directivo están considerados 8 docentes que desempeñan la
función de Coordinador.

3

Alumnos por
personal
administrativo

Valor actual 2018-

II

𝐴𝑃𝐴 =
906

36

𝐴𝑃𝐴 = 25.17

Meta al 2019

APA = 35

Observaciones El personal atiende las necesidades requeridas de acuerdo a su perfil.

$72,853.00

$82,104.91
$79,375.70

 $65,000.00

 $70,000.00

 $75,000.00

 $80,000.00

 $85,000.00

Año 2016 Año 2017 Año 2018

Gasto por Alumno

64.07
61.38

69.69

55

60

65

70

75

Año 2016 Año 2017 Año 2018

Alumnos por Personal Directivo

29.55
27.08

25.17

20

25

30

Año 2016 Año 2017 Año 2018

Alumnos por Personal
Administrativo

https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
https://planeacion.sep.gob.mx/Doc/informes/labores/2012_2018/6to_informe_de_labores.pdf
http://dx.doi.org/10.1787/eag-2014-en

36

Estrategias, retos y acciones durante el año 2018 para contribuir al mejoramiento del EJE 5. La cultura de planeación como

elemento del desarrollo institucional.

 Acción a realizar Indicador que impacta Meta Plazo

LGNC

Resolver problemáticas de la
trayectoria, centrándose
principalmente en los estudiantes

Deserción

Disminución de la deserción 1 año

Resolver problemáticas de la
UCEMICH, centrándose
principalmente en los estudiantes

Deserción

Disminución de la deserción 1 año

SEC.
AC.

 Analizar las cargas horarias Docente Semestral 6 meses

Revisión de la aplicación de los
recursos programados en el POA

Instalaciones de la Universidad Semestral 6 meses

Revisión de los avances del
programa de la Lic. En Gestión
Urbana y Rural

Comunidad universitaria. Permanente Indeterminado

Seguimiento a la calendarización Comunidad universitaria. Semestral 6 meses

37

Indicadores

Institucionales

38

PRINCIPALES DATOS

 Ingeniería en Energía

 Ingeniería en Nanotecnología

 Licenciatura en Estudios

Multiculturales

 Licenciatura en Genómica

Alimentaria

 Licenciatura en Gestión Urbana y

Rural

 Licenciatura en Gobernabilidad y

Nueva Ciudadanía

 Licenciatura en Innovación

Educativa

7 Programas

educativos de

Licenciatura

127 Becas otorgadas a los estudiantes

Licenciatura

1104 Egresados

564 Titulados (49.36%)

Posgrado

39 Egresados

 17 Titulados (43.59%)

4 Cuerpos Académicos

en formación

10 (23.81%) PTC en el Sistema

Nacional de Investigadores (SNI)

26 (61.90%) PTC con perfil PRODEP

42 Profesores de

Tiempo Completo

41(97.61%) de PTC

con estudios de

posgrado

14 (33.33%) de PTC

con doctorado

Matrícula global: 906

 Biotecnología

 Eco fisiología

 Estudios interdisciplinarios sobre

territorio, cultura y movilidad social

 Paisajismo y sustentabilidad

39

ESTADÍSTICA DEPARTAMENTO DE SERVICIOS ESCOLARES

Alumnos titulados durante este periodo

Alumno Nombre del proyecto Trayectoria

Linares Alemán Edith
Formación inicial de docentes:
pensamiento crítico emergente e
innovación curricular.

Doctorado en
Innovación

Orozco Nieto Miguel

Optimización de la Cadena de
Suministro para la Obtención de
Biocombustibles a partir de
Diversas Especies Vegetales.

Ing. en Energía

Verduzco Villar José Raúl

Reducción de gasto energético,
en el centro de almacenamiento
y distribución de Comisión
Federal de Electricidad, en la
División Centro Occidente Zona
Zamora.

Ing. en Energía

Ayungua Gutiérrez Janik
Yunuen

Optimización de viviendas
autosustentables a partir de
energías renovables: biogás.

Ing. en Energía

Juárez Cruz José Cristian

Análisis de la posible
comunicación eléctrica entre
neuronas dopaminérgicas y
glutominérgicas de la sustancia
Nigra

Ing. en
Nanotecnología

Carrillo Cacho Zaira

Retención de residuo de
plaguicida en suelos adicionados
con biochar generado a partir de
materiales biológicos.

Lic. En Genómica
Alimentaria

Olloqui Estrada Lourdes
Caracterización de sustancias
antimicrobianas producidas por
Staphylococcus aureus (SAT28).

Lic. En Genómica
Alimentaria

Meza Hernández Luis Ángel

Implementación de estrategias
innovadoras y lúdicas en la
materia de historia, el caso de la
escuela Secundaria Federal
República Española.

Lic. en Innovación
Educativa

González Moreno Christian
Jesús

Implementación de estrategias
innovadoras y lúdicas en la
materia de historia, el caso de la
escuela Secundaria Federal
República Española.

Lic. en Innovación
Educativa

Sánchez Pérez Yajaira Aprendamos matemáticas.
Lic. En Innovación
Educativa

40

Flores Sánchez Yesenia
Eloísa

Aprendamos matemáticas.
Lic. en Innovación
Educativa

Álvarez Márquez Jesús

Propuesta de mejora para la
comprensión lectora en los
alumnos de quinto y sexto grado
de la escuela primaria Lucía de
la Paz de Jiquilpan Michoacán.

Lic. en Innovación
Educativa

Valdovinos Segura Luis
Alfredo

Diversidad Funcional. Historia,
arte y educación. Una alternativa
para reconocer-se en las
diferencias.

Lic. En Innovación
Educativa

Gómez García Hugo de Jesús

El proyecto educativo
Tarhexperakua (crenciendo
juntos) de San Isidro y
Uringuitiro, Michoacán. Una
alternativa purhépecha a más de
500 años de dominación
castellanizadora.

Lic. En Innovación
Educativa

Contreras Rodríguez María
Guadalupe

 Estrategias Didácticas en
Alumnos de Tercer y Cuarto
grado en la Escuela Primaria
Rural Federal Juan Escutia de
Sahuayo, Michoacán.

Lic. en Innovación
Educativa

Villanueva Eduardo

 Estrategias Didácticas en
Alumnos de Tercer y Cuarto
grado en la Escuela Primaria
Rural Federal Juan Escutia de
Sahuayo, Michoacán.

Lic. en Innovación
Educativa

Sandoval García Paola
Guadalupe

Transformación de las mujeres
en Cherán, Michoacán. Hacia la
descolonización de los roles de
género y visibilidad en la
comunidad.

Lic. en Innovación
Educativa

Gómez Contreras Andrea

La arquitectura de las
instituciones primarias de
Sahuayo Michoacán como punto
de desencuentro para las
personas con discapacidad
motriz.

Lic. en Innovación
Educativa

Contreras Toscano Julio
César

Propuesta para la creación de un
laboratorio de diseño de
materiales didácticos y
multimedia sobre género.

Lic. En Innovación
Educativa

41

Servicios / documentos oficiales

Tipo de documento Cantidad

Acto protocolario de titulación 17

Constancia con calificación 33

Constancia sin calificación 182

Constancia de terminación 20

Constancia de trámite de cédula 9

Historial académico. 12

Oficios varios 4

Certificados de terminación de estudios 147

Credenciales 361

Resellos de credencial 0

Total 785

Trámites de cédula

Trámites de cédula en proceso en DGP Trámites por ingresar a DGP

64 27

42

ESTADÍSTICA BIBLIOTECA

LIBROS DISPONIBLES

MATERIAL HEMEROGRÁFICO DISPONIBLE

Cantidad Área de conocimiento

Existencia Tipo

42 A: Obras Generales

935 Revistas

1323 B: Filosofía, psicología, religión

1 Periódicos

93 C: Ciencias Auxiliares de la historia

936 Total

223 D: Historia General y del viejo mundo

 1117 E/F: Historia de America

 509 G: Geografía, antropología, recreo

DOCUMENTOS ACADÉMICOS DISPONIBLES

3504 H: Ciencias sociales

Existencia Tipo

1035 J: Ciencia política

1162 Tesis/ tesinas

244 K: Derecho

568 Artículos

3928 L: Educación

1730 Total

91 M: Música

 276 N: Bellas artes

 2366 P: Lengua y literatura

MATERIAL AUDIOVISUAL DISPONIBLE

3213 Q: Ciencia

Existencia Tipo

214 R: Medicina

962 CD complementario bibliográfico

286 S: Agricultura

549 Películas

2234 T: Tecnología

1511 Total

43

5 U: Ciencia Militar

 1 V: Ciencia Naval

17 Z: Bibliografía, Biblioteconomía

TOTAL GENERAL

646 Material de Consulta ©

21367 LIBROS DISPONIBLES

21367 TOTAL

936 MATERIAL HEMEROGRÁFICO DISPONIBLE

1730 DOCUMENTOS ACADÉMICOS DISPONIBLES

 1511 MATERIAL AUDIOVISUAL DISPONIBLE

 25544 TOTAL

LIBROS CONSULTADOS

MATERIAL HEMEROGRÁFICO CONSULTADO

Cantidad Área de conocimiento

Cantidad Tipo

0 A: Obras Generales

15 Revistas

35 B: Filosofía, psicología, religión

0 Periódicos

5 C: Ciencias Auxiliares de la historia

15 Total

12
D: Historia General y del viejo
mundo

 28 E/F: Historia de América
 32 G: Geografía, antropología, recreo

DOCUMENTOS ACADÉMICOS CONSULTADOS

227 H: Ciencias sociales

Cantidad Tipo

36 J: Ciencia política

116 Tesis/ tesinas

12 K: Derecho

20 Artículos

762 L: Educación

136 Total

4 M: Música
 10 N: Bellas artes
 100 P: Lengua y literatura

MATERIAL AUDIOVISUAL CONSULTADO

1323 Q: Ciencia

Cantidad Tipo

44

8 R: Medicina

10 CD complementario bibliográfico

83 S: Agricultura

4 Películas

232 T: Tecnología

14 Total

0 U: Ciencia Militar
 0 V: Ciencia Naval

0
Z: Bibliografía, Biblioteconomía

TOTAL CONSULTAS 3131

57 Material de Consulta ©

2966 TOTAL

45

Renovación de libros 177

Devoluciones libros 531

Prestamos por papeleta 10

Usuarios que visitan la
biblioteca

3494

Grupos escolares de
visita

10

Prestamos de juegos 20

Usuarios que sacaron
copias

243

Usuarios que
imprimieron

75

Pago de adeudos 51

Consulta en sala 2507

Préstamos en el sistema 3264

Usuarios asesorados 286

Registrados en el
sistema

178

Usuarios dados de baja
del sistema

64

Usuarios que solicitan
documentos

8

Libros prestados a
domicilio

580

Préstamo de Películas 4

Total de usuarios
Atendidos

11502

A la fecha cuenta con los siguientes recursos de información científica y tecnológica disponibles para la comunidad universitaria.

