

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y matrícula al inicio del primer semestre fue de 42 alumnos en la Maestría en Desarrollo de Productos Bióticos, 13 egresados y 13 graduados. Maestría en Manejo Agroecológico de Plagas y Enfermedades con 18 alumnos inscritos, cinco egresados y cinco graduados. Doctorado en Desarrollo de Productos Bióticos con 21 alumnos inscritos, un egresado y un graduado.

Desarrollo y fortalecimiento del Campus Virtual Politécnico, se impartieron dos programas de educación no formal con valor curricular en modalidad a distancia o mixta y se atendieron 182 alumnos en esta modalidad.

Impulso y promoción a la educación continúa, se impartieron dos programas de educación no formal con valor curricular en modalidad presencial con 68 usuarios atendidos, así como seis programas académicos o culturales sin valor curricular en modalidad presencial con 119 usuarios participantes.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio, acordes al Modelo Educativo, se constituyeron dos redes académicas interinstitucionales (Red de Medio Ambiente y la Red de Biotecnología).

Fortaleciendo la calidad y su reconocimiento externo, se registraron tres programas de posgrado en el Padrón Nacional de Posgrado de Calidad, dos de maestría y un doctorado, según se indica: 4º. Semestre de la Maestría en Ciencias en Desarrollo de Productos Bióticos, 4º. Semestre de la Maestría en Manejo Agroecológico de Plagas y Enfermedades y 8º. Semestre del Doctorado en Ciencias en Desarrollo de Productos Bióticos.

Desarrollo y consolidación de las academias y cuerpos colegiados, 25 profesores son miembros vigentes del Sistema Nacional de Investigadores.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, cinco docentes realizaron estudios de posgrado, y contaron con apoyo de licencia COTEPABE.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente, se otorgaron 48 becas de Estímulo al Desempeño de los Investigadores (EDI) y 46 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Operación de la estructura para el funcionamiento del Modelo de Integración Social, se incubaron cinco empresas, destacando dos con productores de agave, participaron

nueve alumnos y 16 docentes.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial, se realizaron 17 eventos de acciones de vinculación con 30 docentes participantes, dos redes de vinculación intra o interinstitucional en operación con dos docentes participantes, once empresas u organismos atendidos con servicios tecnológicos con seis docentes participantes. Se instrumentaron 38 convenios de los cuales, 26 son vigentes, seis en trámite de firma, cinco en trámite de finiquito y uno en cancelación de trámite, en los que participaron 22 docentes y 37 alumnos. Resaltando principalmente los formalizados con los siguientes Centros, entidades y organismos. Gobierno del Estado de Morelos, de Campeche, Michoacán y con el Municipio de Yautepec, Mor. Fundaciones Produce de Guerrero, Morelos, Puebla y Sinaloa, Centro de Acopio de Agave, Romacel, Biokrone, Kellog Company de México, Unión de Silvicultores y Empresarios Forestales de Tamaulipas y con las siguientes Instituciones educativas.- Centro de Estudios Tecnológicos Industrial y de Servicios No. 99, Instituto Tecnológico de Acapulco, Instituto Tecnológico de Costa Rica, Instituto Tecnológico de Orizaba, Instituto Tecnológico de Estudios Superiores de Monterey, Universidad Autónoma de Campeche, Universidad Autónoma del Estado de Morelos, Universidad de Colombia, Universidad de Sevilla, Universidad Politécnica del Estado de Morelos y Universidad Veracruzana y tres en trámite: Instituto Tecnológico de Zacatepec, Universidad

Autónoma de Querétaro y la Universidad del Quindío en la República de Colombia.

Resalta señalar los siguientes convenios específicos: Colaboración Financiera.- FOMIX-CONACYT-Gobierno del Estado de Morelos, Contrato específico con particular para donación de una fracción de solar, Contrato de comodato con Arroceros del Oriente del Estado de Morelos.

Consolidando la cooperación e internacionalización del Instituto y sus actividades académicas, 13 alumnos del IPN participaron en el programa de movilidad académica en las universidades de, Arkansas, Berkeley California, Purdue, Tennessee y Norte de Dakota de los Estados Unidos, así como en el Instituto de Formación Agraria y Pesquera de Andalucía, y las universidades de Barcelona, Sevilla y Complutense de Madrid de España y en la Ruprecht-Karls Universitat de Alemania.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y la generación y divulgación de productos de impacto para el desarrollo del país, se desarrollaron 19 proyectos específicos de investigación científica dirigidos por igual número de investigadores y llevados a cabo en forma conjunta con el CONACYT. Se desarrollaron 58 proyectos específicos bajo la

responsabilidad de 38 de investigadores.

Microscopio

Divulgación de los resultados de la investigación y el desarrollo tecnológico, se publicaron 37 Artículos en revistas científicas con arbitraje ISI y con CONACYT, entre otras.

En difusión de los resultados de la investigación y el desarrollo tecnológico, se participó en 80 eventos nacionales e internacionales, a través de conferencias y en modalidad de cartel.

En el Programa Institucional de Formación de Investigadores (PIFI) 73 alumnos participaron en 45 proyectos de investigación bajo la dirección de 34 investigadores.

En proyectos de investigación con financiamiento externo se formalizaron cinco proyectos de investigación con la Fundación

Produce de Guerrero, Morelos (3) y Puebla, con la participación de cinco investigadores, que en seguida se describen: “Evaluación de nuevas alternativas tecnológicas para la producción de plantas de ornato en viveros en el Municipio de Acapulco, Gro.”, “Obtención de variedades diferentes de arroz”, “Caracterización de variedades de arroz para la certificación y obtención de los derechos de propiedad” y “Generación de variedades de duraznero con mejor calidad de fruta y mayor resistencia a la oxidación de la pulpa para regiones templadas y subtropicales de Morelos” y “Determinación del potencial Biocombustibles de especies nativas de Jatropha y otras alternativas de energía para su aprovechamiento en el Estado de Puebla”.

En articulación del trabajo de los Centros de Investigación con su entorno, se continuó fortaleciendo la presencia del CEPROBI en medios locales, estatales y nacionales de difusión, con la participación en más de 32 programas de televisión, entrevistas en radio y medios impresos.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, con el apoyo del servicio médico que ofrecen las unidades académicas y áreas administrativas se brindaron 724 consultas médicas.

Innovación y consolidación de los servicios

bibliotecarios, fueron ofrecidos 3,330 servicios a alumnos, el acervo bibliográfico en operación fue de 6,595 volúmenes, 68 en el acervo audiovisual y 391 en el acervo electrónico. Se adquirieron 391 libros durante el ciclo, ocho paquetes de software y diez de material digital.

UNA NUEVA GESTIÓN INSTITUCIONAL

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas, se realizaron construcciones para gimnasio, Departamento de Biotecnología, caseta de vigilancia, aula general para alumnos de posgrado, área donde se depositan los equipos que causan de baja, se concluyó la construcción del edificio de Laboratorio de Microscopía, se remodelaron cuatro baños en general y el acceso principal del Centro, se construye una Granja Acuícola con sistema de recirculamiento de agua.

Edificio de la Biblioteca del CEPROBI

Innovación de los servicios Informáticos y de comunicaciones, se brindaron 122 servicios de mantenimiento a equipo de cómputo y comunicaciones, 243 servicios de soporte técnico, 157 computadoras permanecieron en servicio y se adquirieron ocho paquetes de software. En cuanto a eventos de absorción tecnológica se realizó un curso con diez asistentes. En materia de tecnología de la información y comunicación y desarrollo de la cultura informática, se realizó el taller introducción a Word con ocho participantes.

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y la matrícula. 33 alumnos inscritos en la Maestría en Gestión Ambiental, 19 egresados y cuatro titulados, 19 en la Maestría en Biomedicina con nueve egresados y seis titulados. En el doctorado en Ciencias en Biotecnología con 10 alumnos inscritos.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio de nivel medio superior, nivel superior y posgrado acordes al Modelo Educativo. Se mantuvieron en operación dos redes académicas intra o interinstitucionales.

Fortalecimiento de la calidad y su reconocimiento externo. Se acreditaron dos programas de maestría mediante los organismos correspondientes y se realizó una auditoría al sistema de gestión de la calidad.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. Fueron designados 55 docentes tutores, se realizaron 55 tutorías personalizadas y atendióse 38 alumnos en acción tutorial, se efectuaron 38 seguimientos de la trayectoria del estudiante, con un estudiante en riesgo y se reutilizaron 167 evaluaciones al desempeño docente por parte de los alumnos

104 alumnos fueron atendidos en 12 prácticas o visitas escolares.

Desarrollo y consolidación de las academias y cuerpos colegiados. Se registró un docente en el Centro de Formación e Innovación Educativa.

Material didáctico desarrollado. Se realizó el Manual de Biología Molecular con cuatro participantes.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente y de apoyo y asistencia a la educación. Se otorgaron 68 becas correspondiendo 42 al Sistema de Becas por Exclusividad de COFAA (SIBE) y 26 de Estímulo al Desempeño de los Investigadores (EDI).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Operación de la estructura para el funcionamiento del Modelo de Integración Social. Se realizó un proyecto de preincubación con dos participantes.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. Se otorgaron tres cursos de capacitación a empresas u organismos con una participación de 60 personas, se realizaron tres eventos de acciones de vinculación en la que participaron cuatro docentes, y dos alumnos, se cuenta con

dos redes de vinculación intra o interinstitucional en operación.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. Se registraron 38 alumnos en el Programa Institucional de Formación de Investigadores (PIFI).

Investigación científica en proceso. Se desarrollaron un total de 27 proyectos de investigación científica y tecnológica aprobados en 2010 bajo la responsabilidad de igual número de investigadores.

Investigación educativa en proceso. Se desarrollaron los proyectos “El desgaste profesional (Bournot) y la satisfacción laboral en relación al desempeño docente de los maestros de educación media superior” y “Modelo de desarrollo de la competencia investigativa con enfoque sistémico para la innovación docente”

Acción de asistencia técnica realizada. Se atendieron seis solicitudes de asistencia técnica al Sector Agro-Forestal.

Proyecto de desarrollo tecnológico para autoequipamiento. Se desarrolló el proyecto de Actualización del equipamiento de laboratorio

en el área de biología molecular, dirigido por la investigadora Celia López González.

Divulgación de los resultados de la investigación y el desarrollo tecnológico. Se publicaron artículos y se presentaron resultados de la Investigación en Congresos y reuniones científicas.

Acervo documental histórico en operación. Se cuenta con una pieza de valor cultural e histórico.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyando la permanencia de los estudiantes se realizaron las acciones siguientes:

Atención médica proporcionada a la comunidad politécnica. Se brindaron diez consultas médicas a la comunidad politécnica. Y así mismo, fue proporcionada atención médica a 150 personas externas.

Alumno atendido en trámite de beca. Fueron otorgadas un total de 69 becas a alumnos de este Centro.

Innovación y consolidación de los servicios bibliotecarios. Se cuenta con un acervo bibliográfico de 2,438 textos, 3 electrónicos y se otorgaron 1,075 servicios bibliotecarios.

Innovación de los servicios informáticos y de comunicaciones, se realizó un evento

de absorción tecnológica. Se llevó a cabo el desarrollo y actualización de dos aplicaciones y contenidos del portal *Web* Institucional.

Impulso a la producción editorial politécnica, se editaron dos títulos: “Agaves”, por Martha y Socorro González Elizondo, con un tiraje de 200 ejemplares y “Competencias docentes”, por Yolanda Lira, con un tiraje de 200 ejemplares cada uno. Se publicó la revista semestral *Vid Supra* con 500 ejemplares.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas.

- Se realizaron las adaptaciones para el Site de Cómputo, el almacén y el taller de carpintería.

OTRAS ACTIVIDADES

- Se cumplió la gestión de terminación de obra del edificio de posgrado.
- Se llevó a cabo la Gestión de la acreditación y proceso de certificación de la Central de Instrumentación como tercer Autorizado ante Cofepris.

Instalaciones del CIIDIR Unidad Durango

Instalaciones de Laboratorio

Instalaciones del CIIDIR Unidad Durango UNIDADES ACADÉMICAS DE INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y matrícula: Se cuenta con una matrícula de 78 alumnos en la Maestría en Ciencias en Conservación y Aprovechamiento de Recursos Naturales, 28 egresados y 26 graduados y en el Doctorado en Ciencias en Conservación y Aprovechamiento de Recursos Naturales, 16 alumnos inscritos, egresando dos y graduándose uno.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar: Se designaron 34 docente tutores y se atendió a 164 alumnos en tutorías.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo: Se impartieron tres cursos, un seminario y un diplomado, con la participación de 32 docentes.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente y de apoyo y asistencia a la educación: Se otorgaron 16 becas de Estímulo al Desempeño de los Investigadores (EDI) y 58 del Sistema de Becas por Exclusividad de COFAA (SIBE) y una de estudio COFFA.

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y desarrollo empresarial: Se suscribieron 18 convenios y tres acuerdos de colaboración con las siguientes instituciones Sociedad Mexicana de Fitopatología A.C., Universidad Regional del Sureste (URSE), Centro Educativo Intercultural Femenino Guadalupano A.C., Empresa *HERROZINC*, S.A. de C.V, Secretaría del Medio Ambiente y Recursos Naturales del Estado de Puebla, Florida International University de Estados Unidos de América, Secretaría del Medio Ambiente y Recursos Naturales (SEMARNAT), Comisión Nacional de Áreas Protegidas, Universidades Públicas Estatales de Oaxaca que Integran el Sistema de las Universidades del Estado de Oaxaca (SUNEO), Universidad Autónoma de Chapingo (UACH), Instituto Tecnológico de Oaxaca (ITO), Comisión Federal de Electricidad (CFE), Instituto Tecnológico del Valle de Oaxaca (ITVO), Universidad Anáhuac de Oaxaca, con la intervención de 10 alumnos y trece docentes. Asimismo, se atendieron 46 empresas y organismos con servicios tecnológicos, se efectuaron 54 servicios tecnológicos, 10 eventos de acciones de vinculación, se contó con la participación de 10 docentes que colaboraron en acciones de vinculación, 10 alumnos y nueve docentes en programa de movilidad académica.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país: Dentro del Programa Institucional de Formación de Investigadores (PIFI) participaron 55 alumnos en 30 proyectos bajo la dirección del mismo número de docentes investigadores.

Investigación científica en proceso: Se desarrollaron 37 proyectos de investigación, participando 36 investigadores responsables y se desarrolló un proyecto de investigación educativa, "Análisis de las competencias de graduados de maestría en Ciencias en Conservación y Aprovechamiento de los recursos Naturales desde la Perspectiva de los empleadores. Clave 20090291", con la participación del Dr. Carlos Martínez Álvarez.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico: Se trabajó conjuntamente con la empresa "*Herrozinc*, S.A. de C.V"; para acordar los términos de participación en la convocatoria del Programa de Estímulos a la Investigación, Desarrollo Tecnológico e Innovación del CONACYT, con el proyecto "Innovación y Desarrollo de Tecnologías para Productos de Concreto Prefabricados", con la Secretaría del Medio Ambiente y Recursos Naturales del Estado de Puebla, se acordaron

los términos de colaboración para realizar el proyecto “Acabados y equipamiento de la nave de destilación de licor de agave de administración estatal en San Nicolás Huajuapán, municipio de Huehuetán el Grande, en el marco del programa de Industria Forestal no maderable, en beneficio de las plantaciones forestales no maderables de agave de la Cordillera del Tenzo” y con la Cámara Mexicana de la Industria de la Construcción, para analizar la posibilidad de realizar proyectos de interés mutuo. Asimismo, se efectuaron servicios técnicos a diferentes instancias: 23 análisis de calidad de agua, un estudio y cuatro programas ambientales a la Compañía Minera Cuscatlán, S. A. de C. V; dos análisis bioquímicos de miel de abeja y Jamaica a Capacitación y Extensión del Campo, A. C.

Se divulgaron los resultados de la investigación y desarrollo tecnológico, se publicaron 36 artículos en revistas de carácter académico y/o científico. Asimismo, se participó con 120 presentaciones de los resultados de investigación científica y/o tecnológica, educativa y de desarrollo tecnológico en reuniones de carácter académico y/o científico, se realizaron 99 ponencias en congresos y 21 conferencias en diversos foros.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes: La escuela otorgo seis becas como apoyo económico a sus estudiantes.

Innovación y consolidación de los servicios bibliotecarios: Se cuenta con un acervo bibliográfico de 9,620 unidades, se adquirieron 73 libros y se brindaron una atención a 1,653 alumnos.

Innovación de los servicios informáticos y de comunicaciones: Se desarrollaron y actualizaron cinco aplicaciones y contenidos del portal *Web Institucional*.

Desarrollo y fomento deportivo. Se realizó un evento.

Impulso a la producción editorial politécnica: Se editaron las revistas: “*Estudios Turísticos y Jurídicos*” y “*Turismo y Derecho*”, con un tiraje de 200 ejemplares. Se publicaron las revista “*NEMEMI*” y “*CulturEST*”, con un tiraje de 50 formatos electrónicos con una periodicidad semestral.

Impulsando la producción editorial politécnica: Se editaron los títulos: “*Tecnología y Mejora Continua. Procesos Participativos de Producción Local en la Selva Seca de Oaxaca*” con un tiraje de 200 ejemplares, por el Dr. José de la Paz Hernández Girón y “*Algebra Clásica*”; *segunda edición* con un tiraje de 100 ejemplares a cargo del Dr. José Antonio Vargas Mendoza y se publicó la revista “*Naturaleza y Desarrollo*”. No. 2. Vol. 6, con tiraje de 150 ejemplares y una periodicidad semestral.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas: Se concluyeron construcciones en diferentes áreas del plantel, se realizaron ampliaciones y se instaló el sistema de cámaras de vigilancia y dándose mantenimiento en general a todo el Centro.

Acervo documental histórico en operación: Se cuenta con un acervo de 126 libros.

OTRAS ACCIONES

En colaboración con el “Consejo Nacional de Ciencia y Tecnología (CONACYT) y el Consejo Oaxaqueño de Ciencia y Tecnología” participaron en la conferencia “XVI Semanal Nacional de Ciencia y Tecnología”, “Co-organización y participación en el III Simposio de Ecología, manejo y conservación de los Ecosistemas de Montaña en México”, Realización de la “V Jornada Politécnica de Investigación”, “Celebración del XXVI aniversario de la creación del CIIDIR, Unidad Oaxaca”.

En el marco conmemorativo del Día del Politécnico, el 21 de mayo del 2010 se llevó a cabo el homenaje alusivo a dicha conmemoración en la rotonda al General Lázaro Cárdenas del Río, ubicado en el Boulevard Eduardo Vasconcelos de

la ciudad de Oaxaca y en el mismo homenaje el Lic. Rubén Vasconcelos Beltrán, cronista de la ciudad de Oaxaca impartió la conferencia denominada "La Toma de la ciudad de Oaxaca por José María Morelos y Pavón" y el Ing. Armando Macbeath Amor, egresado del politécnico, impartió la conferencia "Vivencias Politécnicas" en las instalaciones de la Biblioteca Pública Central de la Ciudad de Oaxaca, dando por concluida la ceremonia de clausura de los alumnos egresados de la décima primera generación de la Maestría en Ciencias en Conservación y Aprovechamiento de Recursos Naturales, así como la segunda generación del Doctorado en Ciencias en Conservación y Aprovechamiento de Recursos Naturales. Ambas generaciones fueron apadrinadas por el Dr. José Enrique Villa Rivera, Director Instituto Mexicano del Petróleo (IMP) y Ex Director del Instituto Politécnico Nacional.

José Enrique Villa Rivera, exdirector del IPN, apadrinó a alumnos egresados de la maestría y doctorado del CIIDIR OAXACA.

EL CIIDIR Unidad OAXACA celebró el pasado 21 de mayo el día del Politécnico.

Ceremonia de clausura de alumnos egresados de la maestría y doctorado que imparte el CIIDIR OAXACA.

UNIDADES ACADÉMICAS DE INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y la matrícula, al inicio del ciclo la matrícula fue de 15 alumnos inscritos, cuatro egresados y 13 graduados, 19 alumnos inscritos en el Doctorado en Medio Ambiente y Desarrollo, cinco alumnos inscritos en la Maestría en Ciencias en Estudios Ambientales y de la Sustentabilidad y siete alumnos inscritos en la Maestría en Gestión y Auditorías Ambientales (campus virtual).

Diseño de nuevos programas educativos en los niveles medio superior, superior y posgrado, se diseñaron 10 unidades de Aprendizaje y se reestructuró un plan de estudio para Campus Virtual Politécnico.

Desarrollo y fortalecimiento del Campus Virtual Politécnico, en la modalidad a distancia o mixta se impartió un programa de Educación Formal, tres programas académicos o culturales sin valor curricular (Módulo Cero, Evaluación de Computación y Evaluación Final de Computación), se atendieron doce alumnos. El CIEMAD participó como tutor del curso impartido en la plataforma institucional, con un total de 10 participantes y se diseñó un estudio estratégico.

Protocolo de proyecto Aula, se atendieron 85 usuarios en cinco programas impartidos en modalidad a distancia o mixta, correspondiendo uno en educación formal, otro en educación

no formal con valor curricular y tres programas académicos o culturales sin valor curricular.

Impulso y promoción a la educación continua, en modalidad presencial se impartieron cinco programas de educación no formal con valor curricular con 681 usuarios atendidos. Asimismo, se desarrollaron cuatro programas académicos o culturales sin valor curricular en modalidad presencial.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio nivel medio superior, superior y posgrado, acordes al Modelo Educativo, se mantuvo en operación una Red académica intra o interinstitucional.

Innovación del proceso educativo, de los materiales y medios, acordes al Modelo Educativo, se elaboraron dos proyectos de innovación educativa.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar, se designaron 23 docentes tutores y 34 alumnos asesores, se atendió a 34 alumnos en tutoría con seguimiento de trayectoria y se estableció un comité del plan de acción tutorial.

Desarrollo y consolidación a las academias y

cuerpos colegiados, se presentó un Plan de trabajo de academia se cuenta con 13 profesores (43% de investigadores del Centro), miembros del Sistema Nacional de Investigadores (SNI). De los cuales 12 cuentan con nivel uno y uno con nivel dos.

Consolidación a los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo, se impartieron seis cursos con 49 asistentes.

Fortalecimiento a los programas de estímulos y reconocimiento al personal docente y de apoyo y asistencia a la educación, se otorgaron 36 becas, una Estímulo al Desempeño Docente (EDD), 16 Estímulo al Desempeño de los Investigadores (EDI) y 19 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial, se formalizaron cuatro convenios de colaboración con los organismos siguientes: a) Semarnat-Conagua: “Diagnóstico Ambiental para el Lago de Texcoco”, Estado de México, b) Instituto Mexicano del Petróleo (IMP) y la Universidad del Istmo (UNISTMO) para el “Desarrollo de Aditivos para Recuperar en Línea la Actividad de los

Catalizadores de Hidrodesulfuración de Diesel”, c) Procuraduría Ambiental y del Ordenamiento Territorial del D.F. (PAOT) para impartir cursos y d) Comisión Nacional Forestal (Conafor). Se atendió a cuatro empresas u organismos por servicios de capacitación, con una participación de 88 personas, se constituyó una red de vinculación intra o interinstitucional en operación, un alumno y 13 docentes participaron en acciones de vinculación.

Consolidación a la cooperación e internacionalización del Instituto y sus actividades académicas, se cuenta con ocho docentes y 143 alumnos participando en programas de movilidad académica (Programa Delfín del IPN), se realizaron tres eventos de acciones de cooperación académica.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país, se llevaron a cabo 37 proyectos de investigación científica y tecnológica bajo la responsabilidad de 30 investigadores que enseguida se detallan:

- Activación del canal CFTR como posible mecanismo de acción en la Enfermedad Renal.
 - Crónica asociada a la exposición a fluoruros.
- Alternativas para la obtención de combustibles

de bajo azufre utilizando nuevos materiales como catalizadores de hidrot ratamiento y adsorbentes para reducción de la contaminación.

- Análisis metodológico de prácticas de auditoría ambiental con participación de actores sociales.
 - Aplicación de indicadores de evaluación económica ambiental para productores sociales.
 - Cambio de uso actual del suelo y las transformaciones territoriales municipio de Tlaxco, Estado de Tlaxcala.
 - Caracterización de los Peligros Geológicos presentes en Motozintla, Chiapas.
 - Definición de un Marco Ambiental de Referencia y Diagnostico de Cumplimiento en el Ordenamiento Territorial de la Movilidad y Transporte Urbano para una Delegación del Distrito Federal.
 - Desafíos Ambientales Sociourbanos en la Ciudad de México; caso Delegación Cuauhtémoc
- Diagnóstico Ambiental del Municipio de Tlaxco, Estado de Tlaxcala.
- Dinámica Demográfica, cambio económico y urbanización en Puerto Vallarta, Jalisco y Nayarit-México 1970-2005.
 - Diseño de instrumentos metodológicos y creación de un banco de datos para la construcción de la Historia Ambiental del ejido Las Palmas, Municipio Unión de San Antonio, Jalisco 1940-2009.
 - Diversidad bacteriana: identificación y Estudios filogenéticos en muestras ambientales de Bahía de Banderas como indicador biológico de contaminación.

- Efecto de las emisiones derivadas de la quema de biomasa y del uso de biocombustibles en la calidad del aire de las zonas urbanas.
- Elementos para la formulación de planes de manejo para los residuos sólidos generados por el sector hotelero en Islas Mujeres y Cozumel.
- Enriquecimiento por metales pesados en las zonas costeras del Golfo de Bengala y Golfo de México: Enfoque multidisciplinario vinculado al estrés climático en regiones tropicales y subtropicales.
- Estudio de Depósitos de Pale-Tsunamis en la Playa Valle de Potosí, Ixtapa, Guerrero: Prospección y Caracterización.
- Estudio de metales traza residentes y temporales en material particulado de la zona industrial de la costa del sur de Tamaulipas.
- Estudio de nanoestructuras para aplicaciones de sensores de gases (NOx.Co y CO2).
- Estudio para la Elaboración de un Proyecto de Norma Ambiental Emergente sobre Composta y Digestato a Partir de la Fracción Orgánica de los Residuos Sólidos que se Generan en la Ciudad de México.
- Estudio Sobre Metales Pesados, en la Zona Costera del Sur de Tamaulipas y Norte de Veracruz, Golfo de México.
- Evaluación de las Metodologías de Políticas Públicas Federales, Fortalezas y Debilidades. Fase III.
- Evaluación de las Metodologías de Políticas Públicas federales. Fortalezas y Debilidades. Fase II.

- Evaluación de riesgos sobre la salud humana por factores ambientales en la zona urbana del río Yautepec, Morelos.
- Impacto del sector Informal de la economía en el patrimonio cultural urbano arquitectónico del centro histórico de la ciudad de México. Caso de los desechos sólidos.
- Indicadores de Cambio Climático en la Península de Yucatán Instrumentos de Política Ambiental y Expansión Urbana.
- Los casos de Pago por Servicios Ambientales, las UMA'S y los FOCOMDE'S en el Contexto de la Expansión Urbana de la ZMCM.
- La ecología integral como paradigma de estudios en ecología para el Siglo XXI. La participación social para solucionar problemas ambientales: gobernanza y cambio climático.
- Los Espacios Sociourbanos Ambientales y a Ordenación Territorial y la ¿Sustentabilidad? Modificaciones socioambientales en las comunidades rurales colindantes con la ciudad de México. Estudio de caso: Municipio de Ocuilán, Estado de México.
- Perspectivas de las políticas urbano ambientales para la sustentabilidad de la ciudad: ciudad de México – Barcelona – Paris.
- Programa de reciclaje para el papel y cartón en el Distrito Federal.
- Propuesta de desarrollo para el corredor turístico Ecatepec, Teotihuacán, Nopaltepec. Propuestas de desarrollo para el corredor turístico Ecatepec, Teotihuacán, Nopaltepec II.
- Reciclaje de Residuos Nanoestructurados

- (Nanoresiduos) Para Remediación Ambiental.
- Transformaciones y usos del Espacio en la Costa de Colima: Turismo, puerto y pesquerías.
 - Uso y control del espacio Litoral en bahía de Banderas.

Investigación educativa en proceso. Se desarrolló el Plan de Acción para el Desarrollo Sustentable en el CIEMAD – Fases II y III, bajo la responsabilidad de la investigadora Blanca Estela Gutiérrez Barba.

En proyectos de investigación con financiamiento externo formalizado, cinco investigadores desarrollaron igual número de proyectos: tres del CONACyT (Biodegradación Anaeróbica de eternos clorados, Microscopia electrónica de barrido de muestras ambientales recolectadas en el Palacio de Bellas Artes, Ciudad de México y Especialización de compuestos orgánicos derivados de la pirolisis de biomasa con potencial uso como combustible), uno del Instituto de Ciencia y Tecnología del D.F. (Red científica en sistema agroalimentario localizado, Redsial con número de registro 93075) y otro del FONCICYT (Pruebas Piloto para incrementar el contenido de etano en el biogas generado por la digestión anaerobia de materia orgánica y reducir el tiempo de la misma digestión).

Programa Institucional de Formación de Investigadores (PIFI), 21 alumnos fueron integrados en el programa institucional de formación de investigadores participando en

14 proyectos de investigación dirigidos por diez investigadores.

Asistencia técnica. El centro apoyo técnicamente el programa denominado DELFIN del mismo IPN, Se impartieron tres cursos para la Procuraduría Ambiental y del Ordenamiento Territorial del Distrito Federal (PAOT).

Divulgación de los resultados de la investigación y el desarrollo tecnológico, se presentaron ocho publicaciones en revistas nacionales e internacionales sobre los trabajos de investigación en relación con la problemática ambiental y se elaboró un poster para un evento de investigación, se llevaron a cabo 82 exposiciones y presentaciones a través de conferencias, exposiciones, congresos y en diversos foros, convenciones, reuniones académicas y científicas donde se dieron a conocer los resultados sobre las actividades de investigación científica y educativa relacionada con la problemática ambiental, una videoconferencia presentadas en el “II Congreso Latinoamericano y Caribeño de Ciencias Sociales” “Congreso Iberoamericano de Estudios Territoriales y Ambientales, en España” y el “Primer Encuentro entre las Universidades” organizado por la UNAM Y UACM, tres cursos a la PAOT, el diplomado “Administración y Estrategias Ambientales”, el Seminario Internacional del Observatorio de los Mares y las Costas de México Jacques-Yves Cousteau y el Taller Técnico de Ordenamiento Marino del Golfo de California.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, se otorgaron 16 becas institucionales (PIFI) y una institucional a alumnos del Centro.

Innovación y consolidación de los servicios bibliotecarios, se otorgaron 2,963 servicios bibliotecarios, se cuenta con un acervo bibliográfico de 39,103 volúmenes, 113 electrónicos y 2,697 audiovisual. Se adquirieron 31 libros, 23 piezas de material bibliográfico digital multimedia, tres paquetes de Software, se contrataron cuatro suscripciones a publicaciones periódicas o a base de datos y se recibieron en donación 97 piezas de material bibliográfico, audiovisual y digital.

Innovación de los servicios informáticos y de comunicaciones, se realizaron 58 servicios de mantenimiento a equipo de cómputo y comunicaciones, 154 de soporte técnico y 110 computadoras permanecieron en servicio.

Materia de tecnología de la información y comunicación, y desarrollo de la cultura informática, se implantó un sistema de cómputo y se lograron tres desarrollos y actualizaciones de aplicaciones y contenidos del portal *Web* Institucional.

Difusión y fomento de la cultura, la ciencia y la tecnología, se organizó el 4º Congreso

Internacional sobre Estudios Ambientales y Territorio, con la asistencia de 50 alumnos y la participación de los profesores Norma Patricia Muños Sevilla y Roque Juan Carrasco Aquino.

Impulso a la producción editorial politécnica, se editaron mil ejemplares del libro "*Centro Histórico Crítico, El Ambiente Sociourbano en la Ciudad de México*" de Rubén Cantú Chapa.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Simulacro realizado. En coordinación con la Unidad Interna de Protección Civil (UIPC) se realizaron cinco simulacros de evacuación donde participó toda la comunidad del CIIEMAD, con una población mayor a 90 personas en promedio por evento.

Comité de Seguridad y Contra la Violencia en operación, se inició la constitución del Comité de Seguridad y Contra la Violencia.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas, se realizaron ocho adaptaciones de redistribución de los espacios en el área de maestros en el primer piso, para adaptar cubículos para docentes y espacios para los alumnos y en el segundo piso se redistribuyó el área administrativa llevándose a cabo reparaciones en puertas ventanas, y mobiliario.

Actividades relevantes. Elaboración del POA 2010, del PEDMP 2010 -2012 y actualización del Manual de Organización 2009, se está integrando el Manual de Calidad del CIIEMAD. Se cuenta con un Portal Web en el CIIEMAD de manera permanente, con el fin de proyectar y difundir las actividades que se desarrollan en el Centro, dirigido a la comunidad del IPN y al público en general interesado sobre la problemática ambiental.

XV Reunión Nacional de Evaluación Programa Interinstitucional para el Fortalecimiento de la Investigación y Posgrado del Pacífico "Delfin" Universidad Autónoma de Ciudad Juárez, Chihuahua.

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y matrícula al inicio del primer semestre fue la siguiente: Especialidad en Ciencias de la Computación nueve alumnos. Especialidad en matemáticas computacionales tres alumnos. Maestría en Ciencias de la Computación 56 alumnos, egresaron 21 y se graduaron 34. Maestría en Ciencias en Ingeniería de Cómputo con opción en Sistemas Digitales 26 alumnos, egresaron nueve y se graduaron 12. Doctorado en Ciencias de la Computación 57 alumnos, egresaron 16 y se graduaron 11.

Impulso y promoción a la educación continúa, se realizaron 72 programas de educación no formal con valor curricular impartidos en modalidad presencial a 717 usuarios.

Third International Conference on GeoSpatial Semantics, 3 y 4 de Diciembre de 2009.
Centro de Investigación en Computación - IPN

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio, acordes al Modelo Educativo, se realizaron seis evaluaciones curriculares y operaron cuatro redes académicas intra e interinstitucionales: Red Institucional del Medio Ambiente, Red Institucional de Micro y Nanotecnología y Red Institucional de Computación y *Latin American and Caribbean Collaborative ICT Research* (Laccir).

Innovación del proceso educativo, de los materiales y medios, acordes al Modelo Educativo, se elaboró un proyecto de innovación educativa y se contó con la operación de una celda de producción.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar, se designaron 142 docentes tutores y 25 alumnos asesores, detectando 15 estudiantes en riesgo, se realizaron 282 tutorías grupales y 282 personalizadas donde se atendió a 282 alumnos y dándose seguimiento a la trayectoria de 167 estudiantes, se atendieron 100 alumnos, en práctica o visita escolar, 142 informes de evaluación y seguimiento del Plan de Acción Tutorial, se contó con tres comités en operación del Programa Institucional de Tutorías, formalizándose tres comités en operación de Acción Tutorial.

Desarrollo y consolidación de las academias y cuerpos colegiados, se elaboraron cuatro planes de trabajo de academia, dos docentes se encuentran colaborando en el Centro de Formación e Innovación Educativa, en concursos académicos interpolitécnicos participaron tres alumnos del Programa de Doctorado en Ciencias de la Computación obteniendo el premio por el “Mejor Desempeño Académico de Alumnos de Posgrado”, otro alumno del Centro recibió el Premio a la Mejor Tesis de Posgrado 2009, en el Programa de Doctorado en Ciencias de la Computación. Un alumno del doctorado recibió la Distinción al Mérito Politécnico Presea Lázaro Cárdenas. Se elaboró el Poli libro “Programación orientada a objetos”, de Rubén Peredo Valderrama.

Consolidando los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo. Se realizaron 55 eventos con 381 asistentes (46 Cursos, 3 Seminarios, 1 Taller y 5 Diplomados). Según se indica a continuación: Cursos: “Aplicaciones Ofimáticas”, con 20 asistentes, “Computación”, con 255 asistentes, Seminarios: “Líneas de investigación y oportunidades para estudiantes”. Universidad Politécnica de Cataluña. España, “Learning with few examples”, “Evolutionary Computer vision future Works”, con 60 asistentes. “Taller Internacional de Tecnologías Emergentes en Ingeniería”, con 20 asistentes. Diplomados: “Ambientes Virtuales

de Aprendizaje”, “Computación Aplicada”, “Diplomado de interconexión de Redes LAN/WAN”, con 12 asistentes.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente, y de apoyo y asistencia a la educación. Se otorgaron 69 becas: siete de Estímulo al Desempeño Docente (EDD), 30 de Estímulo al Desempeño de los Investigadores (EDI) y 32 del Sistema de Becas por Exclusividad de COFAA (SIBE).

Seminario de Transferencia de Tecnología en Ingeniería Lingüística Basada en Unl Workbench del 25 al 30 de Septiembre del 2009. CIC - IPN.

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial, se formalizaron ocho convenios incluyendo uno con la Pontificia Universidad Católica de Chile, participaron 21 docentes y 10 alumnos. Se

formalizó la firma de un Convenio de intercambio académico de investigadores y/o alumnos que pertenecen al Latin American and Caribbean Collaborative ICT (LACCIR), dentro del marco de las convocatorias de la Red Virtual de Tecnologías de las Comunicaciones, realizándose reuniones con personal de Desarrollo Tecnológico del Metro de la Ciudad de México para elaborar un sistema de reconocimiento de rostros humanos y se sostuvieron pláticas con la SEP del Estado de Hidalgo para implementar un sistema de Gestión de Capital Humano. Se elaboró el procedimiento de: Gestión de Convenios para la realización de Proyectos Vinculados con el Sector Público, Social y Privado para el Sistema de Gestión de la Calidad. En otros rubros las acciones de vinculación fueron las siguientes:

- Empresa u organismo atendido con servicios tecnológicos: 5
- Servicio tecnológico efectuado: 5
- Empresa u organismo atendido por servicios de capacitación: 2
- Persona atendida por servicios de capacitación: 32
- Red de vinculación intra o interinstitucional en operación: 4
- Alumno participante en acciones de vinculación: 10
- Docente participante en acciones de vinculación: 11
- Laboratorio acreditado en el Plantel: 3
- Alumno participante en programa de movilidad

académica: 3

- Alumno externo participante en programa de movilidad académica: 3
- Evento de acciones de cooperación académica realizado: 10
- Docente participante en programa de movilidad académica: 10
- Docente externo participante en programa de movilidad académica: 6

Impulso a la relación con los egresados, su seguimiento y evaluación, se registraron 26 nuevos egresados y se aplicaron 22 encuestas para actualizar el padrón de egresados.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país, se desarrollaron 72 proyectos de investigación científica y tecnológica en proceso en este periodo, con 35 investigadores responsables. En el programa Institucional de Formación de Investigadores (PIFI) participaron 58 alumnos en 32 proyectos de investigación bajo la responsabilidad de igual número de investigadores.

Asistencia Técnica: En divulgación de los resultados de la investigación y el desarrollo tecnológico, se hicieron las siguientes publicaciones. Seis libros, se publicaron 31

artículos en revistas indizadas, 30 artículos en revistas arbitradas, 31 artículos en las memorias de los congresos donde participaron los investigadores del centro, en ocho eventos realizados, tres congresos internacionales y cinco seminarios internacionales.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, fueron realizados siete eventos de servicios de salud, en los que fueron impartidas 734 consultas médicas, así como se proporcionó atención médica a 77 personas externas, se realizó la Campaña de Vacunación contra la influenza estacional, hepatitis B y Tétanos, efectuándose pláticas de “Como cuidar tus ojos”, “Tabaquismo” y Segunda Feria de Salud 2009. Se otorgaron 62 becas a alumnos del Centro. Se dio una plática de bienvenida a los alumnos del Semestre A10 con el apoyo del Decanato y se organizó el Congreso Internacional Estudiantil CORE 2010.

2^a Feria de la Salud, 15 y 16 de Octubre de 2009
Centro de Investigación en Computación - IPN

Innovación y consolidación de los servicios bibliotecarios, se cuenta con un acervo bibliográfico de 14,154 unidades, 280 electrónicos, y 162 volúmenes audiovisuales. Se otorgaron 10,741 servicios bibliotecarios. Se adquirieron 195 libros, 19 paquetes de *software* y 90 de material bibliográfico, audiovisual y digital. Se realizaron seis suscripciones a publicaciones periódicas a sistemas informativos.

Innovación de los servicios informáticos y de comunicaciones, se realizaron 36 eventos de absorción tecnológica con 1,221 asistentes. De los cuales 27 fueron seminarios, un taller, tres Conferencias, tres Congresos, una exposición y un curso denominado “Toolbook the Neural Networks” de su Autor Martin Hagan de la Universidad de Oklahoma, Estados Unidos de América. Se renovaron 62 equipos de cómputo.

Congreso Internacional de Computación
CIC - 2009, del 7 al 9 de Diciembre de 2009
Centro de Investigación en Computación - IPN

Se realizaron acciones para actualizar y desarrollar nueve sistemas de información: Destacando los siguientes: Sistema de Administración de Oficinas de Salida, Sistema de asistencia del personal del CIC, Sistema de Control de Asistencia del CIC, Sistema de Gestión de Cursos de Extensión Profesional, Sistema de Registro de Documentos, Sistemas internos del CIC, Portal del CIC, Programa de Computadora para hacer Credenciales, Continuidad al Proyecto de “Mantenimiento, Actualización y Ampliación del Nuevo Software de Simulación y Evaluación Económica de Proyectos Exploratorios Utilizando Programación Orientada a Objetos”, este último se elaboró dentro del convenio específico de colaboración con Pemex Exploración y Producción.

Se implantaron los siguientes sistemas de cómputo: Se trabajó en el diseño, construcción e instalación de un sistema web para el control de referencias de Libros, Artículos y Ponencias en congresos, Páginas web. Se utilizan los formatos *springer* e IEEE. Se configuró sobre la plataforma *moodle*, un módulo de inscripción a cursos propedéuticos. En relación al Programa Nacional de Posgrados de Calidad 2010, se configuró sobre la plataforma *moodle* un módulo que permite recabar la información de los profesores investigadores. Se implementó una aplicación que tiene la finalidad de realizar el seguimiento de alumnos egresados. Se implementó una aplicación web, que permite publicar dinámicamente la información correspondiente

al número de alumnos matriculados por corte generacional, se publicaron en el Sitio Web del Centro, las convocatorias correspondientes a los cursos propedéuticos y admisión. Se trabajó en el rediseño del Sitio Web del CIC. Se implementó un servidor LDAP, el cual obtiene la información necesaria de un archivo de texto, y permite el acceso de usuarios a la plataforma *moodle*.

Se configuraron en la plataforma *moodle*, los materiales y exámenes correspondientes a los cursos propedéuticos. Con el propósito de que los alumnos egresados utilicen la herramienta de seguimiento se implementó un mecanismo de envío masivo de correos, utilizando PHP. De igual forma, utilizando la plataforma *moodle*, se enviaron correos masivos a los usuarios inscritos en el Sistema, para dar aviso de cambios de fechas importantes en el proceso de admisión a los alumnos inscritos en los cursos propedéuticos, se cargaron los reactivos correspondientes en la plataforma *moodle*, para el examen de admisión a la maestría.

Se desarrollaron dos productos multimedia: Bases de Datos 1 y Programación, instalados y configurados en el portal para educación a distancia del CIC. Se dio seguimiento y mantenimiento al portal se brindó asesoría y moderación en línea a diferentes usuarios. El portal además es utilizado para almacenar los trabajos finales realizados por los profesores en Año sabático, Se continuó con la supervisión

del funcionamiento del Portal para Educación a Distancia bajo la plataforma *moodle*, el cual puede ser accesado en la dirección de Internet, y con la finalidad de alojar material educativo. Se concluyeron los materiales en línea Base de Datos I y Temas Selectos de Computación I (Java avanzado), que forman parte del plan de estudios de la Maestría en Ciencias de la Computación, del CIC.

Impulso a la producción editorial politécnica, se editaron los volúmenes 43 y 44 de la publicación *Research in Computing Science* con 500 ejemplares cada uno. Se publicó en la sección correspondiente de la página WEB del CIC, el volumen 12, número 4 de la Revista "Computación y Sistemas", se publicó en la sección correspondiente de la página Web del CIC, la información contenida en el Volumen 13-No 1.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Simulacros realizados. Se capacitó al personal que integra la Comisión de Protección Civil, en el uso y manejo de extintores, en cuanto a la protección y salvaguarda de la comunidad de este Centro, se realizaron cuatro simulacros con la participación de 924 personas, se llevo a cabo la Plática: "Seguridad e Higiene", a toda la comunidad politécnica de este centro.

En el apartado de construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas, se terminó la instalación inmobiliaria de los laboratorios de Inteligencia Artificial y Micro Electrónica y Sistemas Embebidos, así como de otras instalaciones académicas y administrativas. Se realizaron diversas labores de mantenimiento que incluyeron reparaciones, limpieza de instalaciones de servicio. Se elaboró el Programa de Mantenimiento 2010 del CIC.

Acervo documental histórico en operación del centro, se integra de 840 piezas. Se realizó un evento de proyección histórica.

OTRAS ACTIVIDADES RELEVANTES

Se actualizó la información referente a fechas y cuotas para exámenes de admisión, inscripción y reinscripción semestral en el Sitio Web principal del CIC, se impartieron los cursos Base de Datos I, Programación Orientada a Objetos, Java Básico, Lenguaje C Básico y el Diplomado en Ambientes Virtuales para profesores de Año Sabático, se aportó material educativo e informativo para la página de la Subdirección Administrativa.

Third International Conference on GeoSpatial Semantics, 3 y 4 de Diciembre de 2009.
Centro de Investigación en Computación - IPN

rediseñar un Conmutador Telefónico. Se elaboró el plan de trabajo para realizar diversos estudios de mercado para determinar la demanda de capacitación y servicios en tecnologías de información. Se atendieron las visitas escolares de la Escuela Militar de Ingenieros, Instituto Tecnológico de Tlalnepantla, Escuela Militar de Transmisiones, Instituto Tecnológico de Acayucan, Universidad de la Sierra del Sur y el Sistema de Transporte Colectivo Metro. Bienvenida a alumnos de nuevo ingreso. Se realizaron reuniones con representantes de LACCIR y MICROSOFT, así como con el Colegio Académico de Posgrado del IPN.

Se impartió el curso de Joomla al personal de la DCyC. Se recibió la solicitud que realizó el Poder Judicial del Estado de Guerrero para participar en el proyecto denominado "Automatización de los Procesos de Gestión Judicial". Se recibieron las solicitudes de la empresa MegaCable Comunicaciones de México para realizar un proyecto tecnológico, y para la cotización de una asesoría denominada "Diseño e implementación de un sistema de información para el Programa de Ordenamiento Ecológico General del Territorio". Se sostuvieron varias reuniones con la empresa ARCO con el objetivo formalizar convenios que podrían incluir proyectos sobre la construcción de un sistema de administración de UPSes y la interfaz de una Base de Datos Administrativa. Se realizaron varias reuniones con la empresa Vivoxie con la finalidad de participar en un proyecto financiado por el ICyTDF, consistente en

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Diseño de nuevos programas educativos en los niveles medio superior, superior y posgrado, se rediseñaron y retroalimentaron cuatro programas de unidad de aprendizaje, se reestructuró un plan de estudio para campus virtual politécnico y se elaboraron dos proyectos de mejora continua.

Administración de la capacidad instalada y la matrícula, en la Maestría en Política y Gestión del Cambio Tecnológico fue de 31 alumnos inscritos, seis egresados y nueve graduados. Maestría en Ciencia en Metodología de la Ciencia con 35 alumnos inscritos, doce egresados y seis graduados.

Desarrollo y fortalecimiento del Campus Virtual Politécnico, se diseñó el Plan y el Programa de Estudio Estructurado del Diplomado en Propiedad Intelectual, mismo que fue aprobado por el Colegio de Profesores para su impartición durante el año 2010. Se difundió y divulgó en la página WEB del Centro el diplomado México Nuestras Raíces, Cultura e Iconografía Nahuas a las diferentes escuelas, centros y unidades del IPN y Embajadas extranjeras.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio de nivel medio superior, nivel superior y posgrado acordes al Modelo Educativo, se

implementaron ocho redes académicas intra o interinstitucionales en operación, se realizaron y aprobaron seis evaluaciones curriculares.

Innovación del proceso educativo, de los materiales y medios, acordes al Modelo Educativo, se elaboraron dos trabajos de planeación didáctica, un material didáctico y dos portafolios de evidencias para registro en el Padrón Nacional de Posgrado de Calidad (PNPC).

Apoyo a la trayectoria formativa: permanencia, éxito académico y aprovechamiento escolar, fueron designados 41 docentes tutores, realizándose ocho tutorías grupales y 384 personalizadas, atendiéndose a 69 alumnos en tutorías y efectuándose el seguimiento de las trayectorias de 217 alumnos, se detectaron a nueve alumnos en riesgo, se realizaron 305 evaluaciones al desempeño académico por parte de los alumnos, y se elaboraron dos planes de acción para mejorar el desempeño académico. Se efectuaron tres prácticas o visitas escolares.

Desarrollo y consolidación de las academias y cuerpos colegiados, se desarrollaron seis planes de trabajo de academia, en cuanto a concursos académicos interpolitécnicos tres alumnos del Centro participaron obteniendo un premio a la mejor tesis y dos premios al mejor promedio. Se elaboraron cuatro cursos de propósito específico por ocho docentes.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo. Fueron impartidos cuatro cursos, un seminario, dos talleres y tres diplomados. Contando con 81 participantes.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente y de apoyo y asistencia a la educación. Se otorgaron 39 becas según se indica:

- Estímulo al Desempeño Docente (EDD): 2
- Estímulo al Desempeño de los Investigadores (EDI): 11
- Sistema de Becas por Exclusividad de COFAA (SIBE): 13
- Becas de Estudio COFAA: 13

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Operación de la estructura para el funcionamiento del Modelo de Integración Social. Con la participación de cinco docentes y 247 alumnos se organizaron los siguientes talleres: "Habilidades gerenciales", "Innovación y desarrollo de nuevos productos" (2 talleres), "Plan de negocios preliminar" y "Plan de vida y carrera empresarial".

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial.

Se concertaron acciones de vinculación con cinco instituciones donde participaron 30 docentes. En otras actividades se reportó lo siguiente:

- 52 acciones de vinculación en donde participaron 51 docentes.
- Redes de vinculación intra o interinstitucional en operación 8
- Alumnos participantes en programa de movilidad académica 5
- Alumnos externos participantes en programa de movilidad académica 1
- Docentes participantes en programa de movilidad académica 2
- Docentes externos participantes en programa de movilidad académica. 1

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional, 25 alumnos realizaron su servicio social en los siguientes programas: Administración y control de recursos humanos, financieros, materiales y servicios, Impacto Económico Social de las MIPYMES en México PISSCOM y Propiedad Intelectual.

Impulso a la relación con los egresados, su seguimiento y evaluación, 30 Egresados fueron registrados en el periodo y se aplicaron 20 encuestas, para actualizar el padrón.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. 50 alumnos fueron integrados en el programa institucional de formación de investigadores (PIFI), en 28 proyectos dirigidos con 16 directores responsables. En investigación científica fueron desarrollados 25 proyectos por 15 profesores investigadores y fueron realizados tres proyectos de investigación educativa que en seguida se detallan: “Análisis de la situación actual y prospectiva del Programa de Integración Social del IPN” (3ª. y última etapa), por Humberto Ponce Talancón, “Modelo de gestión para formar docentes investigadores en investigación educativa con un enfoque humanista para el IPN” (3ª. Fase), por Esperanza Lozoya Meza y “La Investigación Educativa en el Instituto Politécnico Nacional 2001-2011”, por Esperanza Lozoya Meza.

Divulgación de los resultados de la investigación y el desarrollo tecnológico, Se realizó una revisión a un artículo, una entrevista de radio, un ensayo, once artículos, tres cursos, tres libros publicados y 18 conferencias, ponencias y participaciones, en coloquios, foros, congresos nacionales e internacionales que en seguida se detallan.

1 Revisión a un artículo para ADERSE 2010 Comité Científico. Dictaminación del libro “Estrategias de Desarrollo Local en la Región Valles, el caso de Ameca, Tala, Magdalena y San Martín de Hidalgo”

1 Entrevista de radio: (Radio Ciudadana, IMER 660 A.M.) “¿Política para Qué?”.

1 Ensayo titulado: “Energía y Competitividad” forma parte del libro colectivo: Economía del Conocimiento y Globalización.

11 Artículos:

1. México: ¿Hacia un estado gendarme? publicado en el libro de Conflictos y expresiones de la desigualdad y la exclusión en América Latina.
2. La historia de la Ciencia como laboratorio epistemológico: La relación Ciencia-tecnología-Sociedad desde una epistemología de la imaginación; “Re/thinking Research Training: Scientific Productivity as the Beginning of a Life Program”.
3. Brechas tecnológicas y proceso de convergencia entre países emergentes industrializados en la industria biofarmacéutica 1980- 2005, Publicado en el libro “Una década de estudios sobre economía social”.

Los siguientes artículos forman parte del libro colectivo: Economía del Conocimiento y Globalización:

4. El cambio tecnológico en la industria del entretenimiento: el DVD”.
5. México: el rol de la investigación y las tecnologías frente a dos crisis.
6. La industria del software en Jalisco. Impacto en la población y desarrollo.

7. La deserción escolar en el Nivel Medio Superior del IPN; Ciencia y tecnología: México desde una perspectiva comparada.
8. Rezago habitacional en la Zona Metropolitana del Valle de México.
9. El delito en las zonas metropolitanas de México.
10. Economía ecológica en la generación del conocimiento.
11. Filosofía de la experiencia y ciencia experimental. Hans Christian Orsted y el nuevo fenómeno electromagnético” Publicado en el libro: Epistemología y formación.

Tres Libros publicados:

- Energía, desarrollo y globalización: “Los dilemas de la soberanía”.
- Deontología de los compromisos y Responsabilidades de todo profesional.
- Metodología de la Investigación

Tres Cursos:

“Introducción a las técnicas de investigación social aplicada al ámbito municipal”, “Análisis de políticas públicas y la agenda del gobierno local” y “Desarrollo local”.

18 Conferencias y participaciones en coloquios:

1. Reflexión y análisis para una reforma electoral en Baja California Sur.
2. Tres perspectivas en la investigación Cualitativa, Cuantitativa y Tecnológica.
3. Epistemología de la Imaginación.

4. “La mujer en la historia”.
5. La competitividad desde una perspectiva regional: Relación entre innovación -exportaciones.
6. “Legitimidad como premisa fundamental para la institucionalidad electoral” en el Tribunal Estatal Electoral de Chihuahua”.
7. Participante en: “Coloquio de Primavera 2010” de la Maestría en Ciencias en Metodología de la Ciencia. mayo 28, 2010.
8. En el II Congreso Latinoamericano y Caribeño de Ciencias Sociales.
9. ponencia “La preparación de citotóxicos y su impacto al estado físico de enfermeras que atienden pacientes pediátricos” en: IV Congreso de la Asociación Latinoamericana de Sociología del Trabajo.
10. Ponencia (coaut.) “Desarrollo de capacidades tecnológicas en una institución tecnológica pública: caso: Centro Nacional de Cálculo (CENAC) IPN” en: 5º. Congreso Internacional de Sistema de Innovación para la Competitividad 2010- Guanajuato, México.
11. Ponencia “La actividad constructora del observador en el experimento y la observación científica” en: III Congreso Iberoamericano de Filosofía de la Ciencia y la Tecnología Buenos Aires.
12. Ponencia “La complejidad en los sistemas físicos: el caos determinista” Buenos Aires; Ponencia II Congreso Latinoamericano y Caribeño de Ciencias Sociales. México.
13. Conferencia en: 3er.. Foro Regional del Diagnóstico de la Justicia Electoral en las Entidades Federativas”.
14. “El impacto de la investigación educativa en

las instituciones académicas” en: V Foro de Investigación Educativa.

15. ¿Por qué el docente como investigador? (una propuesta para la acción) Tlalnepantla, Edo. de México y Toluca.
16. Disertación: “Del Laboratorio al Mercado” Instituto Mexicano del Petróleo, México 1 junio 2010.
17. “El Estado del Bienestar en la Teoría Keyniana” 5º. Seminario Estudiantil de Teoría Económica UMSNH.
18. Epistemología de la imaginación: una propuesta postpiagetana” en XXII Coloquio Nacional de doctorantes.

Se participó en seminarios internacionales en varios países como España, Estados Unidos, Cuba, Argentina Francia, Colombia, Chile, Perú y Uruguay así como en seminarios nacionales en diferentes Estados de la República

Impulso a la producción editorial politécnica.

Se editaron tres títulos de mil ejemplares cada uno: “Energía, globalización y desarrollo”, por Rolando Jiménez, “Economía del conocimiento y globalización, por Mario Sánchez Silva y “Una controversia llamada H₂O. Debate sobre la privatización del agua potable en la zona metropolitana de la Ciudad de México, por María del Pilar Peña Cruz. Se publicaron los números 18 y 19 de la revista trimestral *Mundo Siglo XXI*, con un tiraje de dos mil ejemplares cada uno.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes. Se otorgaron 61 becas distribuidas de la siguiente manera:

- Maestría en Ciencias en Metodología de la Ciencia: 11
- Maestría en Política y Gestión del Cambio Tecnológico (Beca CONACyT): 17
- Becas PIFI: 33

Innovación y consolidación de los servicios bibliotecarios. Se cuenta con un acervo bibliográfico de 23,921 volúmenes, 305 electrónicos, 229 audiovisual, ocho materiales audiovisuales y otorgándose 3,182 servicios bibliotecarios y se adquirieron 617 libros.

Innovación de los servicios informáticos y de comunicaciones. Dentro de los eventos de absorción tecnológica se implementaron dos sistemas de cómputo y se llevaron a cabo 80 desarrollos y actualizaciones de aplicaciones y contenidos del portal *Web* Institucional.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Con el objeto de establecer la cultura de protección civil se realizó un simulacro con la participación de 59 personas.

OTRAS ACTIVIDADES

A partir de noviembre de 2009 por disposición de la Dirección General del IPN, la Subdirección de Investigación y la Subdirección de Consultoría que anteriormente operaban de manera independiente, se encuentran integradas a la Subdirección Académica y de Investigación.

Reunión de trabajo presidida por el Director del CIECAS

Conferencia

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y la matrícula. 29 alumnos inscritos en la Maestría en Tecnología Avanzada con 12 egresados y diez graduados. En el Doctorado en Tecnología Avanzada se inscribieron 85 alumnos, egresaron 42 y se graduaron 22.

Desarrollo y fortalecimiento del Campus Virtual Politécnico, se impartieron ocho programas de educación formal en modalidad a distancia o mixta y se atendieron 201 alumnos en esta modalidad. En la Maestría en Matemática Educativa con 28 alumnos inscritos y seis graduados, Maestría en Física Educativa con 40 alumnos inscritos y un graduado, Doctorado en Matemática Educativa con 16 alumnos inscritos y dos egresados y Doctorado en Física Educativa con 19 alumnos inscritos, ocho egresados y un graduado.

MENSAJE DIRIGIDO POR EL DIRECTOR DEL CENTRO DR. JOSÉ ANTONIO IRÁN DÍAZ GÓNGORA (AL FRENTE EN EL CENTRO) AL PERSONAL DE CICATA, A SU DERECHERA EL ING. JOAQUÍN MARTÍNEZ TAPIA JEFE DEL DEPTO. DE VINCULACIÓN Y TRANSFERENCIA DE TECNOLOGÍA Y A SU DERECHA EL ING. PABLO RUIZ SANZ ENCARGADO DEL PROGRAMA DE SEGURIDAD E HIGIENE.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Innovación del proceso educativo, de los materiales y medios, acordes al Modelo Educativo, se produjeron 16 piezas de Material didáctico digital.

Apoyo a las trayectorias formativas, permanencia, éxito académico y aprovechamiento escolar, se dio seguimiento a la trayectoria de 219 estudiantes.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo, se impartieron tres cursos a los que asistieron 47 personas: Los cuales fueron “Negociación, toma de decisiones, manejo de conflictos”, “Primeros Auxilios” y “ Word avanzado”.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente y de apoyo y asistencia a la educación. Se otorgaron 21 becas de Estímulo al Desempeño de los Investigadores (EDI) y 20 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. Se formalizó el Convenio de Colaboración

Académica y Científica con la Universidad Autónoma de Zacatecas, participando un docente, fueron otorgados 15 servicios tecnológicos, de los cuales 13 se otorgaron a empresas u organismos, se realizaron 37 eventos de vinculación en los que participaron 13 docentes y seis alumnos.

Programa de movilidad académica Se encuentran diez alumnos en movilidad académica de los cuales cinco son externos y cinco internos y se recibieron tres docentes externos.

DEFRACCIÓN DE RAYOS X (Brazor De Advance). Campo de aplicación en: Cristalografía, mineralogía, química orgánica, química analítica, geología, metalurgia, cerámica, farmacia y ciencia de materiales.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país, 67 alumnos fueron integrados en el Programa institucional de investigadores (PIFI), en 51 proyectos con 28 directores

responsables. En investigación científica fueron desarrollados 33 proyectos por 23 profesores investigadores docentes y fueron realizados 12 proyectos de investigación educativa dirigidos por ocho investigadores docentes. En impulso a la producción editorial politécnica, se editó la revista cuatrimestral en línea *Latin American Journal of Physics Education*, se editaron 200 ejemplares de los resúmenes del cuarto Simposio de Tecnología Avanzada.

Divulgación de los resultados de la investigación y el desarrollo tecnológico, se publicaron 49 artículos de profesores investigadores en diversas revistas y sitios de la red de internet. 34 de los cuales se publicaron en idioma inglés.

Innovación y consolidación de los Servicios bibliotecarios, Se brindaron 935 servicios bibliotecarios, el acervo bibliográfico fue de 10,257 textos. Se adquirieron 220 libros, se realizó una suscripción a sistemas informativos, se recibieron en donación 30 volúmenes de material bibliográfico, audiovisual y digital y se celebraron 18 convenios interbibliotecarios.

Innovación de los servicios informáticos y de comunicaciones, se desarrollaron y actualizaron cinco aplicaciones y el contenido del portal *Web Institucional*.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Con el objeto de establecer la cultura de protección civil fueron realizados dos simulacros con la participación de 85 miembros de la comunidad en cada uno.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas, se remodelo el laboratorio de Física, y se optimizo la infraestructura a fin de instalar una aula de cómputo, que permita brindar un mejor servicio a los alumnos, docentes y personal de apoyo y asistencia para la impartición de cursos de capacitación.

Personal del CICATA atendiendo indicaciones y ubicándose en zona de seguridad. De izquierda a derecha, Dr. José A. Calderón Arenas, Coordinador Académico del Posgrado en Tecnología Avanzada, Dr. César Eduardo Mora Ley, Subdirector Académico y Dr. Apolo Castañeda Alonso, Subdirector de Investigación y Desarrollo Tecnológico.

EL COMITÉ DE SEGURIDAD E HIGIENE DEL CENTRO A TRAVÉS DEL ING. PABLO RUIZ SAINZ REALIZÓ LA ORGANIZACIÓN PARA EL SIMULACRO EL CUAL SE EFECTUÓ EL DÍA 18 DE SEPTIEMBRE DE 2009 DE ACUERDO CON LAS EXPECTATIVAS ESTABLECIDAS.

ESQUEMATIZACIÓN DE LÁSER DE ALTA RESOLUCIÓN (DIPLO) INGENIERÍA TECNOLÓGICA EN FÍSICA. Tiempo de aplicación en la identificación de procesos físicos de gran relevancia, computación gráfica e imágenes, aplicaciones derivadas de procesamiento y almacenamiento, así como, en el área de investigación.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, Se otorgaron 22 consultas médicas en optometría que ofrecieron las Unidades Académicas y Áreas Centrales. Y se otorgaron dos becas institucionales a estudiantes.

Mensaje dirigido por la Subdirectora Administrativa del Centro, C.P. Josefina Franco Medina (al frente en el centro), al personal del CICATA. A su derecha por la parte de atrás, el Ing. Joaquín Martínez Tapia, Jefe del Depto. de Vinculación y Transferencia de Tecnología, y a su izquierda por detrás, el Lic. Arnoldo Macías Tapia, Jefe de Seguridad Industrial e Higiene.

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Diseño de nuevos programas educativos en los niveles medio superior, superior y posgrado:

Se elaboró un proyecto de mejora continua, con el propósito de mejorar la efectividad, eficiencia, oportunidad y calidad de sus procesos y productos.

Administración de la capacidad instalada y la matrícula: Durante el ciclo escolar 2009-2010 se matriculo lo siguiente:

- Maestría en Tecnología Avanzada 128
- Alumnos Egresado 9
- Alumnos Graduados 9
- Doctorado en Tecnología Avanzada 64
- Alumnos Egresados 3
- Alumnos Graduados 3

Desarrollo y Fortalecimiento del Campus Virtual Politécnico:

Se impartió un curso de la Administración de la plataforma del Moodle con la participación de profesores y alumnos en la cual interactúan para el desarrollo de sus asignaturas, se realizó un seminario Internacional de Visión por Computadora 2010, en la Administración de generación de Wikis, se generaron dos Wikis: Calentador solar del CICATA y vivienda sustentable.

En programas de educación formal impartido en modalidad a distancia o mixta se impartieron

ocho, brindando la atención a 106 usuarios, en Programas Académicos o cultural sin valor curricular en modalidad a distancia o mixta se realizaron nueve, atendiendo a 277 usuarios.

Impulso y promoción de la educación continua:

En modalidad presencial se impartieron cuatro programas de educación no formal con valor curricular participando 45 usuarios y tres programas académicos o culturales sin valor curricular contando con una participación de 27 usuarios.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio de nivel medio superior, superior o posgrado acorde al modelo Educativo:

Se constituyeron dos redes académicas intra o interinstitucionales.

Fortalecimiento la calidad y su reconocimiento externo:

Certificación de un proceso de calidad en la Norma ISO 9000, asimismo, se llevaron a cabo tres auditorias con sus respectivos controles y revisiones al Sistemas de Gestión de Calidad por la dirección con la finalidad de mejorar los servicios.

Innovación del proceso educativo: Durante el ciclo escolar 2009-2010 de produjeron seis materiales didácticos en forma digital.

Apoyando las trayectorias formativas:

permanencia, éxito académico y aprovechamiento escolar: Se designaron 20 tutores docentes, se efectuó el seguimiento de su trayectoria académica a 58 estudiantes, 16 alumnos efectuaron prácticas escolares, dentro del comité en operación del plan de acción tutorial de atendieron 41 alumnos, se dio seguimiento de su trayectoria académica a 89 estudiantes.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, apoyo y asistencia a la educación y directivo:

Se impartieron ocho cursos con la finalidad de brindar sesiones de trabajo teórico-prácticas con la participación de 57 asistentes y 10 seminarios con la asistencia de 79 personas.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente, apoyo y asistencia a la educación y directivo:

Se otorgaron 20 becas al Estimulo al Desempeño de los Investigadores (EDI) y 23 del Sistema de Becas por Exclusividad de (SIBE) COFAA.

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y desarrollo empresarial:

Se llevaron a cabo cuatro convenios con el Instituto Mexicano del Petróleo, Red Aeroespacial de Querétaro, CIATEQ y SABRITAS S.DE R.L. DE CV; participando cinco docentes y tres alumnos. Se

firmaron cuatro convenios con la Secretaría de Desarrollo Sustentable del Estado de Querétaro, proporcionándose 29 asesorías especializadas a los diferentes sectores.

Se otorgaron 29 servicios tecnológicos a 15 empresas, dos servicios de capacitación con la participación de siete personas. Se realizaron 10 eventos de vinculación en los que participaron 10 docentes y dos alumnos. Se cuenta con cuatro redes de vinculación en operación.

Dentro del programa de movilidad académica se realizaron dos eventos de acciones de cooperación académica participando cinco profesores de los cuales tres son externos y dos alumnos.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país: 46 alumnos fueron integrados en el Programa Institucional de Formación de Investigadores (PIFI), participando en 30 proyectos bajo la dirección de 19 directores responsables. En cuanto a la investigación científica fueron desarrollados 64 proyectos por 40 profesores investigadores.

Divulgación de los resultados de la investigación y desarrollo tecnológico: Se participó en

tres congresos internacionales: “VIII WORLD CONGRESS ON CLINICAL NUTRITION, en Jalapa Veracruz”, “Encuentro de Investigación e Ingeniería Eléctrica en Zacatecas”, “VII encuentro participación de la Mujer en la Ciencia” en León Guanajuato, participando cuatro investigadores y cuatro alumnos, se llevo a cabo un taller denominado “Perspectivas para la mitigación de riesgos de ladrilleras artesanales, tradicionales en México” a cargo de un investigador.

Se publicaron cinco artículos: “Estudio comparativo de la calidad de agua de mar recreacional de dos playas de la Bahía de Acapulco” participando dos investigadores, “Identificadores de indicadores de contaminación microbiológica potencialmente patogénicos en aguas marinas de recreación” a cargo de cuatro investigadores, “POLVOS NANOESTRUCTURADOS DE TiO_2 obtenidos por SOL-GEL: SISTEMAS Y CARACTERIZACIÓN ESPECTROCOPICOA, realizada por un docente. POLVOS NANOESTRUCTURADOS DE TiO_2 -A1203 obtenidos por SOL-GEL: SISTEMAS Y CARACTERIZACIÓN ESTRUCTURAL, a cargo de un docente. PREPARACIÓN DE POLVOS DE TiO_2 - Ir por SOL-GEL Y SU CARACTERIZACIÓN MICROESTRUCTURAL, responsables dos docentes.

APOYO A LA ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes: Se

otorgaron 40 becas a los alumnos como apoyo económico para sus estudios.

Innovación y consolidación de los servicios de bibliotecarios: El Centro cuenta con un acervo bibliográfico de 847 volúmenes, 93 colecciones electrónicas, brindando una atención a 120 alumnos.

Innovación de los servicios informáticos y de comunicaciones: Se implementaron dos sistemas de cómputo, se actualizó un sistema de información, se desarrolló y actualizó la aplicación de contenidos del portal *Web* Institucional.

Difusión y fomento de la cultura, ciencia y tecnología: Se realizó la publicación de la revista, “*Innóvate*” con un tiraje electrónico y una periodicidad bimestral.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Con el objeto de establecer una cultura de protección civil que permita salvaguardar la vida de la comunidad politécnica, el Centro cuenta con una Comisión de Higiene y Seguridad en el trabajo, así como se ha dado a la tarea de capacitar al personal en materia de Primeros Auxilios y se concretaron las gestiones con las autoridades de Protección Civil del Municipio para desarrollar el simulacro contando con el apoyo profesional.

Inauguración de cursos junio-diciembre 20

Segundo Congreso Internacional de Energías Alternativas

Dialogo México Canadá 2009

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y matrícula. En la Maestría en Tecnología Avanzada fue de 39 alumnos y 18 graduados. El Doctorado en Tecnología Avanzada registró 19 alumnos inscritos y cuatro graduados.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. Se realizó la propuesta de un diplomado en modalidad semipresencial y el desarrollo de un software de generación de cursos para *moodle* con el 50 por ciento de avance. Se impartieron al personal del Centro dos cursos semipresenciales de Excel y Word 2007 mismos que se instrumentaron para ofrecerlos en el próximo semestre a los diferentes sectores público, privado y social, como parte del servicio externo que otorga este centro.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio, se constituyeron tres redes académicas intra o interinstitucionales en operación.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar, se realizaron las siguientes acciones:

- Docentes Tutores Designados 45
- Alumnos atendidos en tutorías 107
- Comité en Operación del Plan de Acción Tutorial 31
- Evaluación al desempeño docente por parte de los alumnos 1

Consolidación a los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo. Se organizaron dos cursos con 35 participantes.

Fortalecimiento a los programas de estímulos y reconocimiento al personal docente, y de apoyo y asistencia a la educación. Se otorgaron 15 becas de Estímulo al Desempeño de los Investigadores (EDI) y 12 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial, se formalizaron cuatro convenios de cooperación académica con los siguientes: Instituto Tecnológico de Ciudad Madero, Instituto de Estudios Superiores de Tamaulipas, Universidad del Noreste e Instituto Cubano de Investigación de la Caña de Azúcar de Cuba, en los cuales participaron 19 docentes del Centro. Se otorgaron 17 servicios tecnológicos a los diferentes sectores, se realizó un evento de acción de vinculación en la que participación 26 docentes, se cuenta con tres redes de vinculación en operación.

En el programa de movilidad académica se cuenta con la participación de 17 alumnos y seis docentes.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional. Diez alumnos lo realizan en seis programas

denominados “Preparación de catalizadores de paladio mediante MOCVD para la oxidación total del benceno”, “Tecnología Láser”, “Desarrollo Sustentable”, “Modificación de biopolímeros con nanopartículas obtenidas por el método Sol-Gel” “Desarrollo de una plantilla de generación de curso en línea”, “Cumplimiento de la instalación y configuración de un servidor *Ubuntu/Moodle* y el desarrollo de página Web”.

Impulso a la relación con los egresados, su seguimiento y evaluación, se aplicaron diez encuestas para actualizar el padrón de egresados.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país, se desarrollaron 19 proyectos de investigación científica y tecnológica en este periodo bajo la dirección de 13 investigadores. 32 alumnos fueron integrados en el Programa Institucional de Formación de Investigadores (PIFI), en 13 proyectos de investigación, bajo la dirección de 13 directores responsables.

En asistencia técnica. Divulgación de los resultados de la investigación y el desarrollo tecnológico, los resultados de la investigación realizada en el Centro se reflejaron en 22 artículos publicados en revistas de carácter científico, así como en nueve participaciones en eventos nacionales e internacionales de difusión científica y tecnológica.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoio a la permanencia de los estudiantes.

Se otorgaron 37 becas a los alumnos del Centro. **Innovación y consolidación de los servicios bibliotecarios.** Se cuenta con un acervo bibliográfico de 2,575 volúmenes, 34 electrónicos y 90 audiovisuales, se otorgaron 1,193 servicios bibliográficos. Se adquirieron 11 libros 31 material bibliográfico digital multimedia y se recibió en donación 52 materiales bibliográfico audiovisual y digital.

Innovación de los servicios informáticos y de comunicaciones. Se actualizaron los contenidos del portal web institucional y se implantó un sistema de cómputo para el servicio de la comunidad del centro.

Difusión y fomento de la cultura, la ciencia y la tecnología. Se impartieron cinco talleres culturales en los que participaron 37 docentes con 230 alumnos atendidos y que enseguida se detallan: Aplicaciones de Espectroscopia IR-NIR-RAMAN en la Ciencia de Polímeros, Papel, Alimentos y Pinturas. Círculo de lectura. Día del Politécnico. Microscopia de Fuerza Atómica Aplicada a la Investigación en Ciencias de Materiales. Técnicas Ópticas y Láser para Procesado y Caracterización de Materiales.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Construcción, adecuación, mantenimiento y

equipamiento de instalaciones académicas y administrativas. Se adecuaron cuatro cubículos para estudiantes del posgrado. Se llevó a cabo la adecuación de una parte del ala norte planta baja con la construcción de cuatro cubículos para estudiantes y la reubicación del centro de copiado y el almacén de papelería del Centro, el espacio ahora desocupado será asignado al grupo de investigación en Tecnología Láser para ampliar su laboratorio.

OTRAS ACTIVIDADES RELEVANTES

Se recibió la visita el Dr. Humberto Fabila Castillo, Secretario de Investigación y Posgrado del IPN, quien fue comisionado por el Director General del Instituto, para otorgar los nombramientos del nuevo Director y Subdirector Administrativo del Centro. Se llevó a cabo la "1ra. Semana de la Ciencia, Tecnología y Cultura".

Taller cultural de Espectroscopia

Exposición de clase

Taller cultural Día del Politécnico

Taller de Microscopia de Fuerza Atómica Aplicada a la Investigación en Ciencias de Materiales.

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y la matrícula. En modalidad presencial se atendió una matrícula de 49 alumnos inscritos, distribuidos de la siguiente manera:

- Maestría en Especialidad de Sistemas Inmersos 19
- Maestría en Sistemas Digitales 30
- Egresados 31 y Titulados 4

Impulsando y promoviendo la educación continua, se impartió un programa de educación no formal con valor curricular en modalidad presencial con 18 usuarios.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Innovación del proceso educativo, de los materiales y medios, acordes al Modelo Educativo, se elaboraron doce documentos de Planeación didáctica, se crearon dos portafolios de evidencias para registro en el Padrón Nacional de Posgrado de Calidad (PNPC), se elaboraron dos proyectos de innovación educativa.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar, se designaron nueve docentes tutores y dos alumnos asesores, se realizaron cuatro tutorías grupales y 70 personalizadas, se atendieron 87 alumnos en tutorías, se efectuaron 87 seguimientos de sus trayectorias, se realizaron cuatro evaluaciones al desempeño docente por parte de los alumnos y se elaboraron cuatro planes de acción para mejorar el desempeño docente.

Fortaleciendo los programas de estímulos y reconocimiento al personal docente, se otorgaron 21 becas, ocho de Estímulo al Desempeño de los Investigadores (EDI) y 13 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial, se formalizaron tres convenios generales de

colaboración con las siguientes empresas: Morzan Corporation S.A. de C.V., SMK Electrónica, S.A. de C.V. y Vivitel S. de R.L. de C.V., con la participación de nueve docentes y dos alumnos, operan 47 redes de vinculación intra o interinstitucional, se proporcionaron servicios de capacitación a 4 empresas, capacitándose a 70 personas, se realizaron seis eventos de acciones de vinculación participando seis alumnos y siete docentes.

Impulso a la relación con los egresados, su seguimiento y evaluación, se aplicaron 30 encuestas al mismo número de alumnos a fin de actualizar el padrón de egresados.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Programa Institucional de Formación de Investigadores (PIFI), 14 alumnos fueron integrados en el programa institucional de formación de investigadores participando en ocho proyectos de investigación bajo la responsabilidad de ocho directores.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país, se desarrollaron en este periodo 20 proyectos de investigación científica y tecnológica dirigidos por igual número de investigadores responsables.

Divulgación de los resultados de la investigación y el desarrollo tecnológico, se publicaron 15

artículos con reconocimiento Internacional en las siguientes revistas (*Applied Optics, Applied Soft Computing, Elsevier, IEEE Transactions, e International Journal of Intelligent Systems*) y cuatro capítulos en dos libros (*Ingeniería Hidráulica en México y Evolutionary Design of Intelligent Systems in Modeling Simulation and Control*).

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, se otorgaron 18 becas a alumnos.

Innovación y consolidación de los servicios bibliotecarios, se atendieron 674 usuarios, en servicios bibliotecarios, el acervo bibliográfico cuenta con 4,112 volúmenes, se adquirieron 59 libros y se realizaron tres suscripciones a unas publicaciones especializadas en el tema de base de datos.

Innovación de los servicios informáticos y de comunicaciones, se realizaron dos cursos con 20 asistentes, se actualizó un sistema de información, se implantó un sistema de cómputo, se desarrollaron y actualizaron tres aplicaciones y contenidos del portal Web institucional.

Desarrollo y fomento deportivo, durante el ciclo escolar se atendió a 24 alumnos en actividades de fútbol de salón, organizándose un Mini torneo semestral de fútbol rápido con 24 alumnos participantes.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Simulacro realizado. Debido a sucesos telúricos que se suscitaron durante el presente ciclo escolar en la localidad, el Centro tomó la decisión de propiciar una cultura preventiva, por lo que se realizaron diversos simulacros con el propósito de estar preparados en caso de alguna eventualidad.

Comité de Seguridad y Contra la Violencia en Operación. Se dio a conocer a la comunidad del CITEDI que a partir del día 19 de febrero de 2010, el Comité de Protección Civil asistirá en casos de contingencias, cuyo propósito es generar conciencia al momento de enfrentar situaciones que pongan en peligro la integridad y la vida de las personas que se encuentren dentro de las instalaciones.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas, se dio cumplimiento al proyecto “Ampliación y reencarpetado del estacionamiento del Centro” mediante el proyecto de donativos, se instaló una pluma para el control vehicular por la puerta principal de vehículos y personas.

ACTIVIDADES RELEVANTES

Se organizó el Encuentro Regional Académico “V ERA 09”, catalogado como uno de los foros de discusión de problemas científico tecnológicos

más importantes en el giro de Automatización y Control, Telecomunicaciones, Procesamiento Digital, Mecatrónica, Nanotecnología, Robótica, Sistemas alternos de energía, Telecomunicaciones y Tecnologías emergentes, donde se expusieron 36 ponencias, tres plenarias y una mesa de trabajo, con la asistencia de más de 200 personas entre especialistas en electrónica, investigadores, empresarios, alumnos y maestros de Tijuana, Ensenada, México D.F. y Querétaro. Se graduaron tres alumnos de la Maestría en Ciencias en Sistemas Digitales.

Encuentro Regional Académico “V ERA 09”, 11 y 12 de noviembre 2009

Comité de Protección Civil

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Diseño de nuevos programas educativos, se rediseñaron tres unidades de aprendizaje, se elaboró un proyecto de mejora continua y se difundió una campaña de promoción de servicios.

Administración de la capacidad instalada y la matrícula, en modalidad presencial se atendió una matrícula de 87 alumnos inscritos, distribuidos de la siguiente manera:

Maestría en especialidad en Ingeniería para el transporte público terrestre: 14 alumnos
Maestría en Tecnología Avanzada: 62 alumnos
Doctorado en Tecnología Avanzada: 11 alumnos
Egresando: 25 alumnos y titulándose 15

Impulso y promoviendo la educación continua, en programas de educación no formal con valor curricular en modalidad presencial se impartieron dos programas con una atención de 28 asistentes

en programas académicos o culturales sin valor curricular se impartieron 192 programas con una atención de 3,343 usuarios, se difundieron dos campañas de promociones de servicios a los diferentes sectores.

Instalaciones del CIITEC

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio, se cuenta con la operación de la Red académica interinstitucional.

Fortalecimiento a la calidad y su reconocimiento externo, dentro del proceso de calidad se realizaron tres certificaciones dentro de la Norma ISO 9000. Se aplicaron cuatro controles, al sistema de gestión de la calidad, realizándose cinco auditorías y dos revisiones al Sistema.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar, se realizaron las siguientes acciones: se impartieron 16 cursos a profesores tutores, se atendieron en

tutorías personalizadas a 15 alumnos, se llevó a cabo dos evaluaciones al desempeño docente por parte de los alumnos y se realizó un plan de acción para mejorar el desempeño académico.

Desarrollo y consolidación de las academias y cuerpos colegiados, se presentaron doce planes de trabajo por las academias. En cuanto a concursos académicos interpolitécnicos, un alumno representante del Centro obtuvo el primer lugar en el Premio al Mejor Software 2009.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo, se llevaron a cabo tres eventos de “Gestión Ambiental con base en la Norma ISO 14001:2004” con 16 asistentes, un diplomado con dos participantes y ciclo de seis conferencias en “Tópicos del medio ambiente” con 180 asistentes.

Actividades académicas

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial, se formalizaron nueve convenios con los siguientes organismos públicos: Secretaría de Seguridad Pública, Sistema de Transportes Eléctricos y las Delegaciones Políticas del Distrito Federal de Benito Juárez, Cuajimalpa, Gustavo A. Madero, Iztapalapa, Miguel Hidalgo y Tlalpan. Se efectuaron 1,781 servicios tecnológicos a 179 empresas u organismos. Se proporcionaron servicios de capacitación a 37 empresas u organismos capacitándose a 3,343 personas. Se cuenta con la operación de dos redes interinstitucionales en operación y se acreditaron dos Laboratorios en el Plantel. En las acciones de vinculación se cuenta con seis alumnos y ocho docentes. En movilidad académica contamos con tres alumnos participando.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional, realizaron su servicio social 30 alumnos en ocho proyectos que se describen en seguida: (Actualización del Sistema de Gestión de la Calidad Versión ISO 17025:2005, Adiestramiento en Innovación Tecnológica para alumnos, Apoyo a la Industria y Difusión de la Ciencia, Desarrollo de Dispositivos para Autoequipamiento, Desarrollo de Proyectos de Innovación Tecnológica para la Industria, Diseño y Selección de Materiales para

Aplicaciones Industriales, Implementación del Laboratorio de Diagnostico e Investigación en Salud y Simulador de la Cabina de Operación del Sistema de Transporte Colectivo, Metro).

Impulso a la relación con los egresados, su seguimiento y evaluación, se aplicó una encuesta a fin de actualizar el padrón de egresados.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS
Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país, se desarrollaron once proyectos de investigación científica y tecnológica bajo la responsabilidad de once investigadores docentes. En el Programa Institucional de Formación de Investigadores (PIFI) participaron 20 alumnos en 20 proyectos de investigación, dirigidos por ocho investigadores docentes. En desarrollo tecnológico para autoequipamiento, se elaboro el proyecto Síntesis de denrimeros para dopaje de las membranas de nanofiltración por Irina Victorovna Lijanova.

Instalaciones del CIITEC

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, se otorgaron durante el ciclo 36 becas a alumnos del Centro, correspondiendo nueve de CONACyT, siete institucionales y 20 del programa PIFI.

Innovación y consolidación de los servicios bibliotecarios, se atendieron a 69 alumnos en servicios bibliográficos, se cuenta con un acervo bibliográfico de 1,904 volúmenes, de los cuales 73 son acervo audiovisual, y se adquirieron 189 libros.

Impulso a la producción editorial politécnica, se publicó el boletín trimestral Ciitecos en la página Web del Centro.

Programa institucional de Gestión con perspectiva de género, se operaron tres programas y se atendieron 420 estudiantes.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Comité de Seguridad y Contra la Violencia en Operación, se realizó la reunión de apertura con la participación de representantes de área central y de esta unidad académica en las que se enfatizó el seguimiento a las acciones de prevención y protección de la comunidad escolar, se puso en funcionamiento las cámaras de seguridad.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. Se fabricó mobiliario para los laboratorios de Posgrado.

ACTIVIDADES RELEVANTES

Se efectuó el abanderamiento de la escolta representativa del Centro, se efectuó la quema de la antigua bandera y se hizo el izamiento del lábaro patrio. El acto cívico se llevó a cabo con la presencia de la Banda de Guerra de la Secretaría de la Defensa Nacional, y fue presidido por la Directora General del Instituto Politécnico Nacional, Yoloxóchitl Bustamante Diez, y por el Director General de Cultura Democrática y Fomento Cívico de la Secretaría de Gobernación, Cristian Morfín Ortíz.

Instalaciones del CIITEC

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Diseño de nuevos programas educativos en los niveles medio superior, superior y posgrado:

Durante el ciclo escolar 2009-2010 el Centro realizó un Programa de Unidad de Aprendizaje Rediseñado, así como un Proyecto de Mejora Continua y una Campaña de Promoción de Servicios Difundida.

Administración de la capacidad instalada y matrícula:

Se impartió la Maestría en Ingeniería de la Producción Más Limpia con un total de 13 alumnos inscritos, dos egresados y un graduado.

Desarrollo y Fortalecimiento del Campus Virtual Politécnico:

Se impartieron dos cursos a distancia de producción Más Limpia y consumo sustentable, se concluyeron dos Diplomados en Producción Más Limpia y se realizó una campaña de promoción de servicios difundida.

Impulso y promoción de educación continúa:

Se elaboraron 15 Programas académicos o cultural sin valor curricular en modalidad presencial, atendiendo a 264 usuarios y dos Programas de educación no formal con valor curricular impartido en modalidad a distancia o mixta brindando una atención a 26 usuarios.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio

de nivel medio superior, superior y posgrado acorde al Modelo Educativo: Se actualizó la Red académica intra o Interinstitucional en operación.

Fortalecimiento de la calidad y su reconocimiento externo: Se certificó un proceso de revisión por la dirección del sistema de calidad en la norma ISO 9000, Asimismo, se llevaron a cabo dos auditorías al sistema de gestión de la calidad con su respectivo control y revisión por la dirección del sistema con la finalidad de mejorar los servicios.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar: Se realizaron las siguientes acciones: Docente Tutor Designado seis, Tutorías Personalizadas 13, Alumnos Atendidos en Tutoría 13, Seguimiento de la trayectoria del estudiante efectuado 13.

Desarrollo y consolidación de las academias y cuerpos colegiados: Se realizó un plan de trabajo de academia con la finalidad de sistematizar los objetivos y principales actividades.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo: Se impartió un taller con la finalidad de brindar sesiones de trabajo teórico-prácticas con la participación de 17 docentes.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente y de

apoyo y asistencia a la educación: Se otorgaron cuatro becas de Estímulo al Desempeño de los Investigadores (EDI) y cuatro del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y desarrollo empresarial:

Se llevaron a cabo tres convenios con las siguientes instituciones: Coca Cola (ARCA), Instituto Nacional de Ecología (INE), y PEMEX Gas y Petroquímica Básica convenio específico PGPB-GO-IPN-001/2009, con la intervención de ocho docentes.

Asimismo, se atendieron cinco empresas y organismos con servicios tecnológicos, brindando seis servicios tecnológicos y capacitación a 18 personas, contando con la participación de tres docentes que colaboraron en acciones de vinculación de ventas a las empresas de proyectos de producción más limpia y eficiencia energética, manejo de residuos y temas a fines.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país: Dentro del Programa Institucional de Formación de Investigadores (PIFI) participó un alumno con el proyecto de

investigación “Remoción de metales peligrosos presentes en un lixiviado maduro de residuos sólidos urbanos por electrodeposición” bajo la dirección de un docente responsable.

Se desarrollaron dos proyectos; “Caracterización electrocatalítica de materiales cerámicos conductores”, bajo la dirección de la Dra. Carmen Monterrubio Badillo y “Remoción de metales peligrosos presentes en un lixiviado maduro de residuos sólidos urbanos por electrodeposición”, a cargo de Dr. Gabriel Pineda Flores.

Divulgación de los resultados de la investigación y el desarrollo tecnológico: Se llevó a cabo una publicación “Toxic effects of linear alkylbenzene sulfonate, anthracene and their mixture on the growth of a microbial consortium isolated from polluted sediment”. Revista internacional de Contaminación Ambiental, 26 (1). 39-46. Gabriel Pineda Flores, Carmen Monterrubio Badillo, Manuel Hernández Cortázar, Rocío Sánchez Pérez e Ignacio García Sánchez (2010), participación en el congreso “Remoción de contaminantes presentes en un lixiviado maduro por oxidación química” derivado del tercer encuentro nacional de expertos en residuos sólidos por la Universidad Autónoma Metropolitana Azcapotzalco, ciudad de México. Participación en el 9º. Congreso Interamericano de computación aplicada a la industria de procesos. Y la realización de un seminario de gestión sostenible de sustancias químicas en la industria.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes: Tres becas otorgadas a los estudiantes como apoyo económicos para sus estudios.

Innovación y consolidación de los servicios bibliotecarios: El Centro cuenta con un Acervo bibliográfico de 274 volúmenes; 10 unidades audiovisuales y dos colecciones electrónicas, se adquirieron 31 libros de apoyo.

Biblioteca CMPL

Innovación de los servicios informáticos y de comunicaciones: Se desarrollaron y actualizaron las aplicaciones y contenidos del portal Web Institucional.

Impulso a la producción editorial politécnica: Se editó la revista *Producción Más Limpia en Embotelladoras* con un tiraje de 200 ejemplares.

CONSOLIDACIÓN Y MORDERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Con el objeto de establecer una cultura de protección civil que permita salvaguardar la vida de la comunidad politécnica, se llevaron a cabo dos simulacros en el interior del Centro.

OTRAS ACTIVIDADES

Se participó en eventos de Producción Más Limpia a nivel Internacional siendo organizados por la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI).

Sondeo de compuestos orgánicos volátiles en el suelo circundante de la fosa de quema.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN**Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación:**

Se impartieron los siguientes cursos: “Cómo Solventar las Observaciones de los Organismos Fiscalizadores”, “*Web Conference*”, “Avances de la Norma ISO 26000 de Responsabilidad Social” desde San José de Costa Rica Vía Internet, participando siete personas; derivado del Proyecto Conjunto de Agua y Saneamiento de la Agencia FAO se realizó la capacitación a seis personas del Sistema de Información Geográfica (SIG) Básica en los municipios de Cunduacán, Jonuta y Tacotalpa en el Estado de Tabasco, se realizaron dos seminarios Mecanismos de Desarrollo Limpio (MDL) y 1er. Seminario sobre herramientas para la sostenibilidad del desarrollo económico” participando dos personas.

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO**Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial:**

Se concretó el convenio con la Agencia FAO; participando seis docentes, se continúa con la operación de la red de vinculación interinstitucional colaborando dos docentes y la empresa RIDTEA, se brindaron servicios Tecnológicos a la empresa FAO, participando seis docentes.

Se formalizó el contrato con la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI), para la realización del Proyecto de Agua y Saneamiento en la Región del Sureste de México, comenzando con el desarrollo de los diagnósticos en tres municipios del Estado de Tabasco.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país: Se desarrolló una Red de Investigación y Desarrollo Tecnológico sobre Energías Alternativas, participando dos investigadores en coordinación de las instituciones Fondo Mixto de Fomento a la Investigación Científica y Tecnológica, CONACYT y el Gobierno del Estado de Tabasco.

El Centro Regional para la Producción Más Limpia (CRP+L) Unidad Tabasco, participó en la reunión de la red mundial de la *ONUDI* y *el UNEP*: “*Joint UNIDO-UNEP Programme on Resource Efficient a Cleaner Production (RECP) in Developing and Transition Counties*”, realizada en Lucerna, Suiza durante esta reunión se presentaron los proyectos futuros de UNIDO y UNEP en forma conjunta, con la finalidad de que se distribuyan para su desarrollo en los diversos Centros de Producción Más Limpia.

Participación en el “1er seminario sobre herramientas para la sostenibilidad del desarrollo económico” a cargo del modulo ECOEFICIENCIA, realizado en playa del Carmen, Quintana Roo; así como en el “Seminario de mecanismos de desarrollo Limpio (MDL)”, realizado en FOMECA en México, D.F.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Innovación y consolidación de los servicios informáticos y de comunicaciones: Se brindo el servicio de mantenimiento a 11 equipos de cómputo y comunicaciones.

OTRAS ACTIVIDADES

Participó en el Simposio de Cambio Climático “Los Retos del Sureste Mexicano”, organizado por la Secretaría de Recursos Naturales y Protección Ambiental (SERNAPAM), con la presentación del tema “Estudio de caso sobre las aplicaciones del Mecanismo de Desarrollo Limpio en un proceso de la Industria Petrolera”.

Proyecto Conjunto de Agua y Saneamiento (PCAyS) de la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI).

Encuesta a las MiPYMES en los municipios de Cunduacán, Jonuta y Tacotalpa, seleccionados por el Proyecto Conjunto de Agua y Saneamiento de ONUDI en el Estado de Tabasco.

Diagnóstico de p+la: "Obtención de biogás a partir de la excreta de ganado bovino utilizando un biodigestor ecológico".

Presentación del sistema de información geográfica (SIG) en los municipios participante del PCAyS en Tabasco

Curso de sensibilización de p+l y eficiencia energética

Recorrido de los puntos de muestreo del PCAyS en el Municipio de Cunduacán, Tabasco.

Curso de Capacitación del SIG en el Municipio de CUNDUACÁN, TABASCO.

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y la matrícula. En modalidad presencial se atendió una matrícula de 67 alumnos inscritos en la Maestría en Manejo de Recursos Marinos, nueve egresados y 26 graduados. En el Doctorado en Ciencias Marinas con 65 alumnos inscritos, 11 egresados y 16 graduados.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. Con la colaboración del Centro de Formación e Innovación Educativa se impartieron dos cursos de Moodle para Facilitadores con 41 participantes, se concluyó el Diplomado en Formación y Actualización Docente para el Nuevo Modelo Educativo 2009, egresando siete profesores diplomados del CICIMAR, se ofrecieron tres videoconferencias con 35 asistentes, se brindó soporte para que los estudiantes del Centro participaran en el 5° Foro

PIFI, se apoyaron 40 enlaces que permitieron la participación a distancia de jurados en exámenes de grado, tutoriales y del idioma inglés, en un desarrollo de trabajo colaborativo a través de las redes institucionales.

Impulso y promoción de la educación continua. En programas de educación no formal con valor curricular en modalidad presencial, se impartieron 17 programas con una atención de 292 usuarios.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio. Fueron realizadas dos evaluaciones curriculares.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. 20 docentes brindaron tutorías a igual número de alumnos, efectuándose el seguimiento de la trayectorias de cinco de ellos.

Consolidación de los programas de formación, actualización y profesionalización del personal. Se impartió un curso al que asistieron nueve personas.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente Se otorgaron 74 becas de Estímulo al Desempeño de los Investigadores (EDI) y 78 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Vinculación con los sectores social y productivo. Fueron concertados once convenios con los siguientes organismos e instituciones: Conjuntamente con las universidades de Campeche, Montpellier y Bretagne Occidental de Francia se formalizó el Acuerdo de Consorcio para el desarrollo y ejecución del proyecto “*Long-term, effects of environmental changes on the nekton biodiversity and the functioning of tropical estuaries*”, aprobado en la convocatoria conjunta de proyectos de investigación, desarrollo tecnológico e innovación bilateral México-Francia, además de los convenios con el Instituto Mexicano de Tecnología del Agua de la Comisión Nacional de Pesca (CONAPESCA), dos con el Centro de Investigaciones Biológicas del Noroeste, S.C. (CIBNOR) y seis con la Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO). En estos convenios se contó con la participación de 12 docentes. Se atendieron diez empresas con servicios tecnológicos, operaron once redes de vinculación interinstitucionales participando once docentes. En programas de movilidad académica participaron cuatro alumnos y nueve docentes y en forma externa un alumno y dos docentes. Se participó en la Comisión Estatal para la Planeación de la Educación Superior del Gobierno del Estado, en el Consejo Sudcaliforniano de Ciencia y Tecnología, en el Consejo Municipal para el desarrollo Rural

Sustentable, para elaborar el Plan Municipal del Desarrollo Rural Municipal del Ayuntamiento de La Paz, en el Comité Técnico Estatal de Evaluación de Baja California Sur de la Sagarpa. Se participó en el Comité Técnico de Evaluación y seguimiento de proyectos de la Fundación Produce de Baja California Sur. Se colaboró con Ayuntamiento de La Paz, en la propuesta de un parque ecológico urbano en las Lagunas de Oxidación de La Paz, así como en el Comité de Playas Limpias del Estado y del Municipio. Se participó en la planeación del desarrollo económico del estado: "Sistema producto Sardina". Se atendió la solicitud de servicios de la empresa de acuacultura Camarón Sureño S. de P.R. de R.L., se elaboró cotización a la Universidad Autónoma de Baja California Sur para un estudio científico requerido por la Minera Paredones Amarillos, S.A. de C.V.

Impulso a la relación con los egresados su seguimiento y evaluación. Se registraron 43 nuevos egresados y se aplicaron igual número de encuestas. Se actualizó la base de datos verificando el 70 por ciento de la información de ubicación de los egresados.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica y a la generación y divulgación de productos de impacto para el desarrollo del país. 117 alumnos fueron integrados en el Programa Institucional de Formación de

Investigadores (PIFI), en 100 proyectos con 58 investigadores responsables. En investigación científica y tecnológica fueron desarrollados 130 proyectos por 77 investigadores.

Divulgación de los resultados de la investigación y su difusión. Se publicaron cien artículos en diversas revistas especializadas. Asimismo, se llevó a cabo una amplia difusión de los avances y resultados de las investigaciones que se desarrollan en el Centro, mediante la participación de alumnos y profesores en 47 eventos científicos especializados, en los que se presentaron 266 ponencias. Se organizó el X Foro Trinacional de Sardina, con una participación de 60 investigadores de Canadá, Estados Unidos y México. Se participó en conjunto con otras instituciones en la Semana Nacional de Ciencia y Tecnología "Expociencias 2009", abierta al público en general de la ciudad de La Paz, B.C., para difundir las actividades de investigación del CICIMAR-IPN. Se presentaron las conferencias programadas bajo el ciclo de Charles Darwin donde participaron investigadores prestigiados del Instituto así como investigadores de diferentes países. Se llevaron a cabo tres reuniones del Café Científico, y se participó en el Año Internacional de Astronomía (Reto México). Se ofrecieron ocho entrevistas en radio y 17 en la televisión local, y se elaboraron once boletines de prensa. Se publicaron cinco artículos de divulgación científica en la revista CONVERSUS del IPN lo que permitió tener una ventana al conocimiento de

las Ciencias Marinas, favoreciendo el contacto directo con el resto de la comunidad politécnica y el público en general.

X Foro Trinacional de Sardina

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes. Fueron otorgadas 14 becas institucionales.

Innovación y consolidación de los servicios bibliotecarios. Se cuenta con un acervo bibliográfico de 5,098 volúmenes y otro electrónico de 18. Se otorgaron 7,713 servicios se adquirieron 127 libros, fueron contratadas 26 suscripciones de acceso a publicaciones y se recibieron en donación 74 volúmenes de material bibliográfico, audiovisual y digital.

Innovación de los servicios informáticos y de comunicaciones. Se implantaron dos sistemas de cómputo, se actualizaron dos sistemas de información y se desarrollaron y actualizaron

cuatro aplicaciones y contenidos del portal *Web Institucional*.

Impulso a la producción editorial politécnica. Se editó el título *“Benthic Diatoms Associated with Mangrove Environments in the Northwest Region of México”*, de los autores Francisco O. López Fuerte, David A. Siqueiros Beltrones y J. Nelson Navarro, con 500 ejemplares, se publicaron los volúmenes 24 y 25 de la revista *Oceánides CICIMAR*, con un tiraje de 500 ejemplares por semestre.

Difusión y fomento a la cultura, la ciencia y la tecnología. Se realizó la Exposición Fotográfica “Centinelas del Tiempo” en conjunto con el CIBNOR y el Programa PACE, se organizó un recital de piano con la asistencia de 120 personas, se ofreció un taller sobre normatividad para funcionarios de la SAGARPA, SEMARNAT y CONANP, se llevó a cabo la X Semana de Posgrado en Baja California Sur en coordinación con la UABCS y el CIBNOR, donde los estudiantes mostraron sus trabajos al medio estudiantil y a la comunidad en general, se realizó la XVI Reunión Nacional de la Sociedad Mexicana de Planctología, que incluyó conferencias y mesas redondas. Se atendieron, las solicitudes de escuelas nivel superior y preescolar como la Escuela Normal de Tenancingo, Estado de México y Escuela Montessori de La Paz. A través de boletines de prensa dirigidos a los medios de comunicación locales, se dio difusión a las actividades

académicas y de integración social que realiza el Centro, la realización de un taller en colaboración con SEMARNAT, así como la emisión de una opinión científica en relación a una controversia en materia de minería generada ante la intensión de otorgar permisos de explotación en la Reserva de la Sierra de la Laguna, región ubicada en la parte sur del estado de Baja California Sur.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Actividades sustantivas. Se destaca que a través de la Gaceta Politécnica se dio a conocer a la comunidad politécnica el premio otorgado al Dr. Gustavo Hernández Carmona quien se hizo merecedor de un reconocimiento por parte de la Sociedad Ficológica de Inglaterra al haber fotografiado alga marina que crece en los fondos rocosos del golfo de California y ser considerada como una de las seis mejores imágenes del mundo. De igual manera por sus importantes aportaciones realizadas a lo largo de 22 años de estudios para la preservación de la ballena azul y el cachalote de las costas de la Península, la Dra. Diane Gendron fue reconocida como una de las cinco finalistas del certamen “Por Amor al Planeta” auspiciado por el Programa Volkswagen. También fue distinguido el Dr. Daniel Lluch Belda con el “Reconocimiento a la Investigación en Ciencias Pesqueras” otorgado por la Sociedad Mexicana de Pesquerías por su sobresaliente trayectoria e invaluables aportaciones realizadas

al desarrollo de esta rama de las ciencias en México.

Semana Nacional de Ciencia y Tecnología “Expociencias 2009”

En lo que respecta a la consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas destacan las estancias de dos profesores cubanos, que acudieron al CICIMAR para la realización de estancias de investigación, así como en el Centro de Investigación Científica y Educación Superiores de Ensenada realizada por un alumno de la maestría en Manejo de Recursos Marinos gracias al apoyo del programa de movilidad Santander-ECOES, y un alumno con estancia en la Universidad de Alicante, España de la Maestría de Manejo de Recursos Marinos, con el apoyo de becas mixtas de CONACyT.

Investigadores del CICIMAR promoviendo programa de alimentación a base de algas marinas para consumo humano en la Ciudad de la Paz, B.C.S.

Investigadores del CICIMAR promoviendo el consumo de algas marinas para el consumo humano

Exposición de carteles en la Semana de Posgrado en Baja California Sur
19 al 24 de abril de 2010

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y la matrícula. En modalidad presencial se atendió una matrícula de 36 alumnos en Producción Agrícola Sustentable, con tres alumnos graduados.

Desarrollo y fortalecimiento del Campus Virtual Politécnico, se transmitieron unas videoconferencias sobre salud a médicos de la región. Se gestionó ante autoridades gubernamentales del Estado de Michoacán, la adquisición de equipo y material necesario para activar el Campus Virtual.

Se impartió un programa de educación formal en modalidad a distancia o mixta donde se atendió a doce usuarios. Se impartió un curso del idioma, con 15 alumnos inscritos.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio de nivel medio superior, nivel superior y posgrado acordes al Modelo Educativo, se encuentran operando cuatro redes académicas.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar, 42 alumnos fueron atendidos por 21 docentes en 21 tutorías personalizadas, se dio seguimiento a la trayectoria de un estudiante y se constituyó el Comité del Programa Institucional de Tutorías.

Desarrollando y consolidando las academias y cuerpos colegiados, se registró un docente en el Centro de Formación e Innovación Educativa.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente, y de apoyo y asistencia a la educación y directivo, se otorgaron 12 becas de Estímulo al Desempeño de los Investigadores (EDI) y 23 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Operación de la estructura para el funcionamiento del Modelo de Integración Social, se consolidaron dos proyectos de preincubación con dos alumnos participantes.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial, se formalizó un Convenio específico de colaboración académica con la Universidad de la Ciénaga del Estado de Michoacán de Ocampo (UCM), en el que participaron cuatro docentes, se realizaron dos eventos de vinculación con la participación de 24 docentes, operando dos redes de vinculación interinstitucional, dos docentes, dos alumnos y dos docentes externos participaron en programas de movilidad académica y se atendieron dos empresas y seis personas con servicios de capacitación.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y la generación y divulgación de productos de impacto para el desarrollo del país, se desarrollaron 16 proyectos de investigación científica y tecnológica con la participación de igual número de investigadores responsables.

Programa Institucional de Formación de Investigadores (PIFI) participaron 24 alumnos en 16 proyectos de investigación, bajo la dirección de 16 investigadores.

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, se otorgaron becas a 17 alumnos.

Innovación y Consolidación de los servicios bibliotecarios, se cuenta con un acervo bibliográfico de 8,321 volúmenes, 10 acervos electrónicos, 550 acervos audiovisual y se otorgaron 111 servicios bibliotecarios.

Innovación de los servicios informáticos y de comunicaciones, se implementaron cinco sistemas de cómputo, se actualizaron dos sistemas de información y se llevó a cabo el desarrollo y actualización de tres aplicaciones y contenidos del portal Web Institucional.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

En lo que se refiere a simulacros realizados y al propósito de establecer una cultura de protección civil, se llevó a cabo la capacitación a personal del laboratorio, y se dieron pláticas al personal del departamento administrativo, referentes a la convivencia laboral.

ACTIVIDADES RELEVANTES

En posgrado, se dio apertura al semestre B del año 2010, y se continuó con la difusión del mismo. Los responsables presentaron impugnación ante CONACyT para que el Programa de Maestría en Producción Agrícola Sustentable sea reconsiderado para quedar dentro del Padrón de Posgrados de Calidad. Se participó en el desarrollo de un Plan Ecológico “Taller de Agenda 21 Huanimban” en la ciudad de Jiquilpan en conjunto con las asociaciones Mujeres Unidas por Jiquilpan y Consejo Empresarial de Jiquilpan. Se continuaron las gestiones para aplicar infraestructura al Centro a través del Gobierno Estatal y del IPN. Se continuaron los trabajos con un grupo impulsor de productores agropecuarios de la ciudad de Sahuayo con la finalidad de firmar un convenio general. Se llevó a cabo la primera sesión del Comité Técnico en el marco del convenio académico con la Universidad de la Ciénaga del estado de Michoacán de Ocampo. Se participó en los eventos y reuniones

ordinarias para promover el desarrollo del estado de Michoacán y el municipio de Jiquilpan, organizados por CONAGUA, Distrito de Desarrollo y el Consejo Coordinador Empresarial, entre otros. Se realizó reunión de evaluación de proyectos en la incubadora de empresas. Se llevó a cabo la primera sesión del Comité Técnico en el marco de convenio académico con la Universidad de la Ciénaga del estado de Michoacán de Ocampo. La Delegación Federal de la Secretaría de Economía en Michoacán evaluó la incubadora de empresas del CIIDIR obteniéndose resultados satisfactorios. Se lograron tres participaciones en la Red Institucional del Medio Ambiente. Se llevó a cabo la primera reunión del año de la Red Académica Estatal de Vinculación. Se mantuvo el apoyo con material para propagación de morera a empresarios – usuarios de la incubadora del Centro. Se participó por tercera ocasión en la Red Institucional del Medio Ambiente. Se presentó la propuesta para el programa del Doctorado en Red en Medio Ambiente para participar como núcleo básico en conjunto con el CIIEMAD. Se han realizado diversos trabajos dentro del programa 30 aniversario del CIIDIR – IPN – Michoacán en el marco de los 200 años de independencia y los 100 años revolución.

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Diseño de nuevos programas educativos en los niveles medio superior, superior y posgrado: Se cuenta con una matrícula de 52 alumnos en la Maestría “Recursos Naturales y Medio Ambiente”, egresados 14 y graduados 10. Doctorado en Ciencias en Biotecnología seis alumnos inscritos.

Desarrollo y Fortalecimiento del Campus Virtual Politécnico: Se impartieron 15 programas de educación no formal con valor curricular en modalidad a distancia, tres de educación formal en modalidad a distancia, nueve programas académicos o culturales en modalidad a distancia, atendiendo 217 alumnos. Se continúa con la impartición de diplomados en actualización de especialidades médicas y la difusión de conferencias, videoconferencias entre los miembros de la comunidad.

Impulso y promoción de educación continúa: Se elaboraron siete programas de educación no formal con valor curricular en modalidad presencial, atendiendo 21 usuarios y ocho académicos sin valor curricular en la modalidad

presencial, participando 1,394 usuarios.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio de nivel medio superior, superior y posgrado acorde al Modelo Educativo: Fueron establecidas 10 redes académicas interinstitucional y se evaluaron y aprobaron 68 curricular.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar: Dentro del ciclo escolar 2009-2010 se realizó lo siguiente:

- Docente Tutores Designados 29
- Tutorías Grupales Realizadas 98
- Tutorías Personalizadas Realizadas 98
- Alumnos Atendidos en Tutorías 98
- Practicas Visitas Escolares 7
- Alumnos Atendidos en Prácticas 366
- Informe de Evaluación y Seguimiento del Plan de Acción Tutorial 1
- Comité en Operación del Programa Institucional de Tutorías 1
- Comité en Operación del Plan de Acción Tutorial 1
- Seguimiento de Trayectoria del estudiante 1
- Evaluación al Desempeño Docentes por parte de los alumnos 1
- Plan de Acción para Mejorar el Desempeño Docente Elaborado 1

Consolidación de los programas de formación,

actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo: Se impartieron cursos, talleres y diplomados, con la finalidad de brindar sesiones de trabajo teórico-prácticas con la participación de 76 docentes.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente y de apoyo y asistencia a la educación: El Centro proporcionó apoyo económico al personal académico que destaco por la excelencia en el desempeño de su trabajo otorgado 22 becas de Estímulo al Desempeño de los Investigadores (EDI) y 17 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y desarrollo empresarial: Se realizaron 31 convenios específicos con la participación de 34 alumnos y 44 docentes. La escuela brindo acciones de servicios tecnológicos y de capacitación:

- Empresa u organismo atendido con servicios tecnológico 42
- Servicios tecnológicos efectuados 75
- Empresa atendida por servicios de capacitación 14
- Personal atendida por servicios de capacitación 27

- Eventos de acción de vinculación 2
- Red de vinculación intra o interinstitucional en operación 5
- Alumnos participantes en acciones de vinculación 4
- Docentes participantes en operación 5
- Alumnos participantes en programas de movilidad académica 6
- Alumno externo participante programas de movilidad académica 1
- Evento de acciones de cooperación académica 1
- Docente participante en programa de movilidad académica 3
- Laboratorio acreditado en el Plantel 1

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional: 36 estudiantes realizaron su servicio social en respuesta a las necesidades del desarrollo nacional.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país: 56 alumnos fueron integrados en el Programa Institucional de Formación de Investigadores (PIFI), que participaron en 18 proyectos, bajo la dirección del mismo número de docentes responsables. En investigación científica fueron desarrollados 63 proyectos a cargo de 27 investigadores.

Se desarrollaron siete proyectos tecnológicos para el autoequipamiento bajo la responsabilidad de cinco docentes.

Publicación del boletín interno del Centro Interdisciplinario de Investigación para El Desarrollo Integral Regional (CIIDIR), Unidad Sinaloa; la cual resume las actividades más relevantes. Se realizaron tres publicaciones dentro del boletín de “Fundación *Produce*”, denominado “Enlace, Innovación y Programa” adicionalmente se llevo a cabo un evento en donde los investigadores que tienen proyectos con financiamiento de dicha institución presentaron resultados y avances. Se edito el díptico con motivo de la inauguración del edificio de biotecnología.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico: brindaron 37 asesorías especializadas y técnicas. Se llevo a cabo un proyecto de desarrollo tecnológico para el autoequipamiento, se desarrollaron siete proyectos bajo la responsabilidad de cinco docentes.

APOYO A LAS ACTIVIDADES ACADÉMICAS

La escuela otorgó 39 becas como apoyo económico a sus estudiantes.

Innovación y consolidación de los servicios bibliotecarios: Se cuenta con un acervo bibliográfico de 3,375 unidades, 20 audiovisuales,

en este ciclo se adquirieron seis libros y un *Software*, 29 materiales bibliográficos audiovisual digital, brindando una atención a 842 alumnos.

Innovación de los servicios informáticos y de comunicaciones: Se brindó un taller con la asistencia de 13 alumnos y se desarrolló y actualizó la aplicación y contenidos del portal Web Institucional.

Desarrollo y fomento deportivo: Se realizaron cuatro eventos deportivos en la disciplina de *Softball*, en los que en participaron cuatro alumnos.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas: Se acondicionaron áreas de jardín, se realizaron los aplanados de estacionamientos y se construyó un nuevo edificio de biotecnología agrícola.

OTRAS ACTIVIDADES

Imágenes de la feria científica

Póster de la feria científica.

Por primera vez se realizó la Feria Científica, siendo un espacio diseñado para los niños y jóvenes con el objetivo de dar a conocer las actividades que realiza el Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional (CIIDIR), Unidad Sinaloa.

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y la matrícula, la Matrícula fue de 31 alumnos inscritos en la Maestría en Ciencias en Biotecnología Genómica con 31 alumnos inscritos, diez egresados y 14 graduados. En el Doctorado en Ciencias en Biotecnología Genómica con seis alumnos inscritos.

Diseño de nuevos programas educativos, se elaboraron dos proyectos de Mejora Continua y se difundieron dos campañas de Promoción de Servicios.

(CBG). Se transmitió la Clase de Bionegocios, la Conferencia Magistral “Darwin y los Microbios”, cuatro conferencias magistrales dictadas en el marco del décimo aniversario de la creación del CBG y las Jornadas Científicas y Seminarios de investigación del Doctorado en Ciencias en Biotecnología.

Protocolo de proyecto Aula, se impartieron tres programas académicos o culturales sin valor curricular en modalidad a distancia o mixta, con 280 usuarios atendidos.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio, se contó con la operación de la Red académica intra o interinstitucional y se realizó una evaluación curricular.

Innovación del proceso educativo, de los materiales y medios, acordes al Modelo Educativo, se elaboró la planeación didáctica, se adquirió una pieza de Material videográfico y filmográfico y se produjeron 29 piezas de Material didáctico digital.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar, fueron designados 18 docentes tutores, realizándose 96 tutorías personalizadas, y se atendió a 48 alumnos, efectuándose 48 seguimientos de las trayectorias de los estudiantes, se elaboraron

dos informes de evaluación, se cuenta con el comité del plan de acción tutorial, se realizaron dos evaluaciones al desempeño académico por parte de ocho alumnos, elaborándose dos planes de acción para mejorar el desempeño docente, se dio seguimiento a un alumno en riesgo.

Desarrollando y consolidando las academias y cuerpos colegiados, se presentaron dos planes de trabajo de academia.

Consolidando los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y directivo, se organizaron tres cursos con 24 participantes.

Fortalecimiento a los programas de estímulos y reconocimiento al personal docente, y de apoyo a la educación y directivo, se otorgaron 15 becas de Estímulo al Desempeño de los Investigadores (EDI) y 14 del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Operación de la estructura para el funcionamiento del Modelo de Integración Social, se realizó un proyecto de preincubación con la participación de dos docentes y dos alumnos.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial,

CBG Acceso principal norte

Desarrollo y fortalecimiento del Campus Virtual Politécnico. se puso en operación la campus virtual para transmitir cuatro conferencias magistrales dictadas en el marco del décimo aniversario de la creación del Centro de Biotecnología Genómica

se realizaron seis convenios y tres acuerdos de colaboración con siete organismos en las que participaron 24 docentes, según se indica a continuación: Editorial Plaza y Valdés S.A. de C.V., Fundación Produce Tamaulipas (3 convenios), Instituto de Innovación y Transferencia de Tecnología, Patronato para la Investigación Fomento y Sanidad Vegetal, Universidad Latina de Panamá, Universidad México Americana del Norte y Universidad Técnica Estatal de Quevedo de la República de Ecuador.

Laboratorios

En otros rubros de vinculación los resultados fueron los siguientes:

- Empresa u organismo atendido con servicios tecnológicos: 32
- Servicio tecnológico efectuado: 92
- Evento de acciones de vinculación realizado: 30

- Red de vinculación intra o interinstitucional en operación: 1
- Docente participante en acciones de vinculación 17
- Docente participante en acciones de vinculación: 35
- Alumno participante en programa de movilidad académica: 4
- Alumno externo participante en programa de movilidad académica: 13
- Evento de acciones de cooperación académica realizado: 3
- Docente participante en programa de movilidad académica: 1
- Docente externo participante en programa de movilidad académica: 2

Impulso a la relación con los egresados, su seguimiento y evaluación, se registraron en el periodo 17 egresados y se aplicó una encuesta.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y la generación y divulgación de productos de impacto para el desarrollo del país, se desarrollaron en este periodo, 52 proyectos de investigación científica y tecnológica bajo la dirección de 20 investigadores docentes, se desarrollaron 27 proyectos de investigación con la participación de 34 alumnos del Programa Institucional de Formación de Investigadores (PIFI) bajo la dirección de 17

director investigadores.

Divulgando los resultados de la investigación y el desarrollo tecnológico, se publicaron en diversas revistas científicas 13 artículos y se presentaron 21 trabajos en congresos.

Equipo- Secuenciador Li-Cor 4200

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, se otorgaron becas a 32 estudiantes, brindándose 532 servicios bibliotecarios, el acervo bibliográfico fue de 808 textos, 70 electrónico y diez volúmenes audiovisuales, adquiriéndose 28 libros y se recibió en donación 42 volúmenes de material bibliográfico, audiovisual y digital.

Innovación de los servicios informáticos y de comunicaciones, se implementaron dos sistemas de cómputo. Se desarrollaron y actualizaron cuatro aplicaciones y contenidos del portal *Web* Institucional. Y cuatro productos

multimedia en formato digital, los cuales son: “Décimo Aniversario del Centro de Biotecnología Genómica”, “Clase de Bionegocios”, “Conferencia Magistral “Darwin y los Microbios” y “Jornadas Científicas y Seminarios de investigación del Doctorado en Ciencias en Biotecnología”.

Desarrollo y fomento deportivo, durante el ciclo escolar se organizaron tres torneos deportivos: “Retas de Futbol CBG 2009”, Torneo “Retas de Básquetbol CBG 2010” y Torneo “Retas de Voleibol CBG 2010”, en los que participaron 65 estudiantes, docentes y personal de apoyo a la educación del Centro.

Con referencia a la difusión y fomento a la cultura, la ciencia y la tecnología se organizó un Ciclo de conferencias “CBG Cultural 2010” y el Club “CBCINE”, en los que participaron cuatro docentes y asistieron 48 alumnos.

Impulsó a la producción editorial politécnica, se editaron 500 ejemplares del título “Avances en el Estudio de la Biotecnología”, de los autores Narváez Zapata J. A., Villegas-Hernández M. C. Mendoza y Herrera A.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Simulacro realizado. Fueron realizados dos simulacros con 105 participantes entre estudiantes, personal docente, de apoyo a la educación y visitantes. Se mantuvieron en

operación tres brigadas de Protección Civil: Evacuación, Contra Incendios y Primeros Auxilios.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. Se operaron de forma permanente cuatro programas de mantenimiento preventivo y correctivo: Aires Acondicionados, Equipos Hidráulicos, Instalaciones y Vehículos Oficiales.

Acceso Oriente

OTRAS ACTIVIDADES RELEVANTES

Se organizó el Simposium “Los Microorganismos y su Potencial Biotecnológico Ambiental Agrícola y Médico y Reunión Regional Noreste sobre Recursos Genéticos Microbianos”, en colaboración con el Subsistema Nacional de Recursos Genéticos Microbianos (Subnargem). Se organizó el evento “Puertas Abiertas”, con la finalidad de difundir los posgrados y líneas de investigación por medio de la interacción con aspirantes a nuevo ingreso.

Equipo- HPLC Agilent HP 1100

Equipo- Q-PCR ABI prism 9700

Laboratorios

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Administración de la capacidad instalada y matrícula: Se impartió la especialidad en Biotecnología, Desarrollo y Fortalecimiento contando con 12 alumnos inscritos y tres egresados, Maestría en Tecnología Avanzada 41 alumnos inscritos, 41 egresados y nueve graduados. Maestría en Biotecnología Aplicada 38, 10 egresados y tres graduados, en cuando al Doctorado en Tecnología Avanzada se inscribieron 10 alumnos y egresaron 10 y se graduó uno, Doctorado en Red en Ciencias en Biotecnología 10 alumnos inscritos.

Desarrollo y fortalecimiento del Campus Virtual Politécnico: Se llevo a cabo la Campaña de Promoción de Servicios difundida a través de (SISERV). Se impartieron dos Programas de Educación formal en modalidad a distancia o mixta, atendiendo a seis usuarios, un Programa

de Educación no Formal con Valor Curricular en modalidad a distancia o mixta y un Programa Académico o Cultural sin Valor Curricular en modalidad a distancia o mixta, atendiendo a seis alumnos.

Impulsando y promoviendo la educación continua, se impartió un programa académico o cultural sin valor curricular en modalidad presencial, atendiendo a un usuario.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio de nivel medio superior, superior y posgrado acorde al Modelo Educativo: Se constituyó un Comité de Evaluación Curricular y cuatro redes académicas o Interinstitucionales.

Innovación del proceso educativo de los materiales y medios en los niveles medio superior y superior y posgrado, acorde al Modelo

Educativo: Se produjeron ocho materiales didácticos digitales, se adquirió un videográfico y filmográfico y una celda de producción a la par de una planeación didáctica.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar: Se realizaron las siguientes acciones:

- Docentes Tutores Designados 50
- Tutorías Personalizadas Realizadas 90
- Alumnos Atendidos en Tutorías 90
- Prácticas o Visitas Escolares Realizadas 3
- Alumnos Atendidos Prácticas o Visitas Escolares 84
- Estudiantes en Riesgo 1
- Evaluación al Desempeño Docente por parte de los Alumnos 34
- Plan de Acción para mejorar el Desempeño Docente 1

Desarrollo y consolidación de las academias y cuerpos colegiados: Se presentaron dos planes de trabajo de academia, actualmente se trabaja con la propuesta para incorporarse al Programa Nacional de Posgrado de Calidad (PNPC) del Consejo Nacional de Ciencia y Tecnología (CONACYT), contando con el apoyo de siete profesores como miembros vigentes del Sistema Nacional de Investigadores (SNI).

Concuraron cinco alumnos en eventos UNIDADES ACADÉMICAS DE INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

académicos interpolitécnicos en la presentación de seminarios departamentales en red del Doctorado en Ciencias de la Biotecnología, obteniendo una premiación. Se llevaron a cabo ocho cursos de especialidad en línea.

Consolidación de los programas de formación, actualización y profesionalización del personal docente: Se brindaron nueve seminarios, participando 189 asistentes, dos diplomados con 31 alumnos, dos cursos asistiendo 13 alumnos y ocho docentes en Posgrado.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente, apoyo y asistencia a la educación y directivo: Se otorgaron 12 becas de Estimulo al Desempeño de los Investigadores (EDI), diez del Sistema de Becas por Exclusividad (SIBE) COFAA y cinco becas de Estudio COFAA.

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Operación de la estructura para el funcionamiento del Modelo de Integración Social: Se consolidaron siete proyectos de preincubación con la participación de un alumno y cinco docentes, se realizó un proyecto de empresa juvenil participando un alumno y un docente.

Vinculación con los sectores social y productivo,

para la innovación y el desarrollo empresarial: Se formalizaron dos convenios específicos con la participación de un alumno y cuatro docentes, se realizaron tres convenios de colaboración con las empresas Gentium Import S.A de C.V; Sigma Alimentos S.A de C.V; e Investigación Aplicada S.A de C.V, con la participación de seis docentes y cinco alumnos. Asimismo, se realizó un evento de acciones de vinculación con el apoyo de cinco docentes, se atendieron siete empresas u organismos y se brindaron cinco servicios tecnológicos, tres a red de vinculación intra o interinstitucional participando 21 alumnos y 21 docentes y un docente más en el programa de movilidad académica.

Impulso a la relación con egresados, su seguimiento y evaluación: Se llevaron a cabo 40 encuestas con la finalidad de conocer el desempeño y experiencias profesionales de los egresados, se registraron 41 egresados y se atendieron a tres usuarios.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas: Se contó con la participación de un docente y un alumno como participante en la movilidad académica, se llevaron a cabo cuatro eventos de acción de cooperación académica.

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación

científica y tecnológica y a la generación y divulgación de productos de impacto para el desarrollo del país: Se desarrollaron 19 proyectos de investigación científica en forma conjunta con los centros públicos de investigación y diversos organismos como: CONACyT; SEMARNAT; FOMIX con identidades de Tabasco e Hidalgo y CONCYTEP, participando 17 investigadores, se registraron tres docentes investigadores en estancias por parte del CIVESTAV.

Se desarrollaron dos proyectos con el CONACYT y RORDECYT, con la finalidad de obtener bienes o productos en forma de tecnología para el autoequipamiento de laboratorios en los cuales participaron cuatro investigadores.

En el programa Institucional de Formación de Investigadores (PIFI) participaron 26 alumnos en 16 proyectos bajo la dirección de 15 docentes investigadores.

Divulgación de los resultados de la investigación y el desarrollo tecnológico: dos artículos en Journal of Materials Science and Engineering Vol. 4, No. 5 or 6, 2010 Study by Fournier Transform Spectroscopy of the Avocado Oils Varieties Hass, Criollo and Fuerte. Paper No. ME9091202, J.A. Ariza-Ortega, J. Díaz-Reyes, M.G. Méndez-Ramos, R.J. Delgado Macuil and R.R. Robles de la Torre; Analysis Spectroscopic by Fournier Transform of Butter made from Vegetable Oil and Pure Cow Milk subjected at Thermo—Oxidation processes, Paper No. ME90911203, J.A. Ariza-Ortega, J. Díaz

UNIDADES ACADÉMICAS DE INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

–Reyes, R.J. Delgado Macuil and R.R. Robles de la Torre; un artículo en cada una de las siguientes: *European Journal of Scientific Research*, ISSN 1450-216X. Vol. 39 no. 3 (2010), pp. 396-407, *Agroclimatic Conditions, Chemical and Nutritional Characterization of Different provenances of Jatropha Curcas L. from Mexico*; Elsevier-Fuel, Vol. 89 (2010) p.2815-2821, ISSN *Tow-step biodiesel production from Jatropha curcas SiO2. HF solid catalyst for FFA esterification*, Grisel Corro, Nallely Tellez, Edgar Ayala, Alma Martínez Ayala; *Materials Science and Engineering B*. April 2010 *A-Si:H crystallization from isothermal annealing and its dependence on the substrate used*. M. Rojas –López, A. Orduña_Díaz, R. Delgado-Macuil, V.L. Gayou, Martha Bibbins- Martinez, A. Torree-Jacome, C.G. Treviño-Palacios.

Asimismo se llevaron a cabo las siguientes conferencias: “La nanotecnología en el presente”, “La ciencia y la Tecnología en México”, “Aplicación de fluorescencia y compuestos fotoactivables para el estudio de respuestas dinámicas del espermatozoide”, Mecanismos de señalización durante las interacciones simbióticas, patogénicas y durante el crecimiento polar en células vegetales” y La interacción de CAP, la subunidad alfa sigma 70 durante la activación de la transformación en *Escherichia Coli*. Un enfoque extructural”.

Diversificación de los apoyos externos a la investigación y desarrollo tecnológico: Se asistió

a la Secretaría de Salud del Estado de Tlaxcala para atender la problemática de la población infantil que esta padeciendo de enfermedades hepáticas por el agua contaminada del rio, solicitando la colaboración de esta para trabajar conjuntamente en una vacuna para la influenza porcina. Asimismo, se asistió en dos ocasiones a la empresa Investigación Aplicada S.A de C.V.

Se llevo a cabo el proyecto investigación “Procesos Mejorados de Producción de Alcohol por Fermentación de Melazas de Ingenio”, con financiamiento de la empresa Destiladora de Alcoholes y Mieles S.A. de C.V. ; a cargo del M. en C. Marisol Sánchez Esgua del IPN.

APOYO A LA ACTIVIDADES ACADÉMICAS

Visita del Director a la Inauguración del Edificio de gobierno y Pozo de Agua del CIBA Tlaxcala del IPN.

Apoyo a la permanencia de los estudiantes: Se continua con las acciones de limpieza y prevención

en el filtro diario para dar seguimiento a lo establecido por el Comité del Virus de Influenza Humana, así como la realización de los simulacros semestrales, bajo la supervisión de la Comisión de Higiene y de Seguridad del Centro; se habilitó un espacio para la enfermería destinada para los primeros auxilios

Se brindaron 57 consultas médicas al personal de apoyo, docentes, alumnos y directivos del Centro.

El Centro tramitó 59 becas para los estudiantes como apoyo económico para sus estudios.

Innovación y consolidación de los servicios bibliotecarios: El Centro cuenta con un acervo bibliográfico de 2,614 volúmenes y audiovisual 28, atendió a 325 usuarios y se adquirieron 21 libros.

Innovación de los servicios informáticos y de comunicaciones: Se proporciono el servicio de mantenimiento a 60 equipos de cómputo y comunicaciones, se brindo soporte técnico a 365 a usuarios y se encuentran 74 computadoras en servicio.

Evento de absorción tecnológica: Asistieron 42 personas a cursos, talleres y conferencias, desarrollo y actualizo la aplicación y contenidos del portal *Web* Institucional, se implanto un sistema de cómputo y se actualizo la información, se actualizó el sistema informático de evaluación

en línea de docente.

Desarrollo y fomento deportivo: Se efectuó un evento deportivo, participando siete alumnos en Fútbol y Basket ball, ocho en deporte Masivo Competitivo, asignando un profesor en esta actividad.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e inclusión de la perspectiva de género: Se impartió un programa institucional de gestión con perspectiva de género con el objetivo de ofrecer capacitación y actualización en diversos temas para el desarrollo integral del individuo, brindando atención a cinco alumnos.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Con el objeto de establecer una cultura de protección civil que permita salvaguardar la vida de la comunidad politécnica el Centro realizó dos simulacros y se creó el “Comité Ambiental Escolar”.

Construcción, adecuación y mantenimiento y equipamiento de instalaciones académicas y administrativas: Adecuación de los cuartos de cultivos de tejidos y biología molecular, ampliación de la biblioteca, creación del espacio para el laboratorio de alimentos, adaptación del almacén de solventes, ampliación del área del

estacionamiento y mantenimiento a distintas áreas del Centro.

ATENCIÓN A LAS DEMANDAS DE FORMACIÓN

Diseño de nuevos programas educativos en los niveles medio superior, superior y posgrado, se rediseñaron y retroalimentaron dos unidades de aprendizaje y se rediseñó un plan de estudio.

Administración de la capacidad instalada y la matrícula, en la Maestría en Tecnología de Cómputo se atendió una matrícula de 43 alumnos, 14 egresados y siete se graduaron.

Fortaleciendo el Campus Virtual Politécnico, se elaboró material didáctico digital para la materia de Diseño de interfaces Hombre-Máquina.

Impulso y promoción de la educación continua, se impartieron 27 programas de educación no formal con valor curricular en modalidad presencial, en los que se atendió a 327 usuarios.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN

Actualización de planes y programas de estudio de nivel medio superior, superior y posgrado acordes al Modelo Educativo, se cuenta con una Red académica interinstitucional, además se realizó y aprobó una evaluación curricular.

Innovación del proceso educativo, de los materiales y medios, acordes al Modelo Educativo, se elaboró una Planeación didáctica y se produjeron siete Materiales didácticos

digitales y se creó el portafolio de evidencias para registro en el Padrón Nacional de Posgrado de Calidad.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar, se brindaron 76 tutorías personalizadas, se designaron 16 docentes tutores, 76 alumnos fueron atendidos en tutorías, se efectuó el seguimiento de la trayectoria de tres estudiantes, se detectó un estudiante en riesgo, se realizaron evaluaciones al desempeño docente por parte de once a alumnos y se elaboró un plan de acción para mejorar el desempeño docente.

Desarrollo y consolidación de las academias y cuerpos colegiados, se presentó un plan de trabajo de academia. Se diseñó material didáctico para la materia "Programación de máquinas paralelas" y material de apoyo para la materia "Auditoria Informática".

Consolidación de los programas de formación, actualización y profesionalización del personal docente, se organizaron dos cursos y tres diplomados a los que asistieron 63 personas.

Fortalecimiento de los programas de estímulos y reconocimiento al personal docente, se otorgaron seis becas de Estímulo al Desempeño de los Investigadores (EDI) y diez del Sistema de Becas por Exclusividad de COFAA (SIBE).

RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial, se formalizaron cuatro convenios de colaboración con Instituto Tecnológico Metropolitano de Medellín, Colombia, Instituto Tecnológico de Puebla y el Sistema de Transporte Colectivo del gobierno del Distrito Federal, con la participación de 13 docentes y nueve alumnos. Se atendió a cuatro empresas con servicios tecnológicos y a dos empresas y dos personas con servicios de capacitación. Otras acciones de vinculación fueron las siguientes:

- Servicio tecnológico efectuado: 3
- Evento de acciones de vinculación realizado: 3
- Red de vinculación intra o interinstitucional en operación: 1
- Alumno participante en acciones de vinculación: 50
- Docente participante en acciones de vinculación: 51
- Alumno participante en programa de movilidad académica: 2
- Alumno externo participante en programa de movilidad académica: 26
- Docente participante en programa de movilidad académica: 7
- Docente externo participante en programa de movilidad académica: 3

Inauguración del 5º. Congreso internacional "Tendencias tecnológicas en computación 2009".

CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país, se desarrollaron 20 proyectos de investigación científica y tecnológica, bajo la dirección de doce investigadores responsables. En el Programa Institucional de Formación de Investigadores (PIFI) participaron 14 alumnos en nueve proyectos de investigación con 13 investigadores responsables.

Asistencia técnica realizada. Se desarrollaron once proyectos de desarrollo tecnológico para autoequipamiento dirigidos por siete de investigadores docentes.

Divulgación de los resultados de la investigación y el desarrollo tecnológico, se realizaron los eventos: 11º Simposium Internacional ESIIQIE-CIDETEC "Aportaciones de las Universidades a la Docencia, la Investigación, la Tecnología y el Desarrollo" y el 5º Congreso Internacional "Tendencias Tecnológicas en Computación 2009". Se publicaron siete artículos en diferentes espacios de divulgación tanto nacionales como internacionales: "Restricción del uso de teléfonos celulares en ambientes controlados", por Ramón Silva Ortigoza, Polibits No. 40. "Sistema informático para análisis de cardiopatía holter", por Jesús Antonio Álvarez Cedillo, Juan Carlos Herrera Lozada y Patricia Pérez Romero, Polibits No.41. "Tecnología RFID aplicada al control de accesos", por Juan Carlos Herrera Lozada, Patricia Pérez Romero y Magdalena Marciano Melchor, Polibits No. 40. "Uso de la herramienta *Artoolkit* para la simulación de evasión de obstáculos", por Israel Rivera Zárate, Boletín UPIITA No. 19. "Describing the structure of ronchigrams when the grating is placed at the caustic region: The parabolical mirror", por Ramón Silva Ortigoza y autores varios, Journal of Optical Society of America A. No. 4. "Velocity and current inner loops in a wheeled mobile robot", por Ramón Silva Ortigoza y autores varios, Advanced Robotics 24. "Wavefronts and caustic of a spherical wave reflected by an arbitrary smooth surface", por Ramón Silva Ortigoza, Journal of Optical Society of America A.

11º. Simposium Internacional ESIIQIE – CIDETEC

APOYO A LAS ACTIVIDADES ACADÉMICAS

Apoyo a la permanencia de los estudiantes, se otorgaron 1,035 servicios bibliotecarios, se cuenta con un acervo bibliotecario de 4,262 unidades, 208 electrónico y uno audiovisual, se adquirió un libro y un software, se otorgaron 25 becas a alumnos del Centro.

Impulso a la producción editorial politécnica, se publicaron los números 40 y 41 de la revista semestral *Polibits* con 500 ejemplares cada uno. Programa institucional de Gestión con perspectiva de género, se realizaron acciones para la difusión del "Violentómetro".

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL

Simulacro realizado, se realizaron tres simulacros de sismo en el que participaron 130 personas

Comité de Seguridad y Contra la Violencia, se realizó la difusión del cartel de no violencia entre los estudiantes, docentes y directivos del IPN, remitido por la Secretaría General, se llevó a cabo el Programa Institucional de Gestión con Perspectiva de Género.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas, se realizó mantenimiento a las instalaciones del CIDETEC por asignación especial de presupuesto por parte de la Secretaría de Administración, así como instalación eléctrica de 220 voltios para uso del UPS en el CCI.

Actividades Relevantes.- Se organizó el “Encuentro de investigadores de la Red de Computación”. Se organizó la visita escolar de carácter técnico al CIDETEC de 30 alumnos de la Carrera de Ingeniería en Computación de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Culhuacán, donde docentes del CIDETEC dieron pláticas a los alumnos de las líneas de investigación de la Maestría en Tecnología de Cómputo.

Encuentro de investigadores de la Red de Computación

