

***UNIDADES ACADÉMICAS DE INVESTIGACIÓN CIENTÍFICA Y
TECNOLÓGICA***

El CEPROBI, es una institución que tiene como objetivo realizar investigación básica y aplicada, que permita la integración de paquetes tecnológicos, tendientes a la explotación racional y aprovechamiento óptimo de los recursos bióticos del país, y formar recursos humanos de alto nivel académico en las áreas de Biotecnología, Bioingeniería y Protección Vegetal orientadas al desarrollo científico y tecnológico del país.

Durante el ciclo escolar 2012-2013 el CEPROBI, tuvo logros importantes, entre los que destacan:

La continuación de la acreditación en el Programa Nacional de Posgrados de Calidad del Consejo Nacional de Ciencia y Tecnología (CONACyT) de los tres programas académicos de posgrado que imparte.

El 22 de noviembre del 2012 se llevó a efecto la ceremonia de Instalación del Archivo Histórico de este Centro, en donde se recibió de manos del Ing. Jesús Ávila Galinzoga Presidente del Decanato del IPN, el certificado de registro de su creación.

Por otra parte los investigadores de este Centro han sido reconocidos entre los que destacan el "Premio Nacional al mérito en Ciencia y Tecnología de Alimentos 2012" que le fue otorgado al Dr. Luis Arturo Bello Pérez, por su sobresaliente trayectoria académica y sus relevantes aportaciones científicas en el campo de los alimentos. Asimismo, el Dr. Antonio R. Jiménez Aparicio, recibió la Presea "Jaime Morales Guillen" en la categoría de educación, misma que le fue dada por la Sociedad Civil Morelense, que organizó la radio difusora "Estéreo Mundo" en su programa "Línea Caliente", por su trayectoria profesional dedicada a la investigación científica y a la formación de alumnos de alto nivel. También los Doctores Gabriela Sepulveda Jiménez y Mario Rodríguez Monroy, resultaron ganadores del concurso "Buenas Prácticas Docentes en el IPN", en la categoría de "Desarrollo de materiales didácticos y prototipos", el cual fue organizado por la Coordinación General de Formación e Innovación Educativa del IPN.

Estos resultados se lograron con la participación y empeño decidido del personal directivo y con el entusiasmo de los sectores estudiantil, docente y de apoyo, en la realización de sus funciones con responsabilidad, visión y compromiso con nuestro Centro.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: COBERTURA Y EQUIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Diseño de nuevos programas académicos en los Niveles Medio Superior, Superior y Posgrado. CEPROBI propuso tres Programas Académicos de Estudios de Posgrado, denominados "Especialidad Profesionalizante en Transferencia del Conocimiento Biotecnológico", "Especialidad en Nutrición y Alimentos Funcionales" y "Doctorado en Ciencias en Manejo Agroecológico de Plagas y Enfermedades". También tres Programas Académicos de Estudios de Posgrado; la Maestría en Ciencias en Manejo Agroecológico de Plagas y Enfermedades, la Maestría en Ciencias en Desarrollo de Productos Bióticos y el Doctorado en Ciencias en Desarrollo de Productos Bióticos los cuales están avalados por el Colegio Académico de Posgrado y aprobadas por el H. Consejo General Consultivo del Instituto Politécnico Nacional.

Administración de la capacidad instalada y la matrícula. Con el fin de incrementar la permanencia, equidad y calidad de los servicios educativos, el Centro señaló que la matrícula atendida, fue de 92 alumnos inscritos en modalidad presencial, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Doctorado en Ciencias en Desarrollo de Productos Bióticos.	27
Maestría en Ciencias en Desarrollo de Productos Bióticos.	41
Maestría en Ciencias en Manejo Agroecológico de Plagas y Enfermedades.	24

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, CEPROBI registró 35 alumnos aspirantes para examinar de los cuales 35 fueron aceptados e inscritos 35 de primer ingreso. Se aplicaron tres exámenes diagnóstico con el mismo número de exámenes diseñados.

Apoyo a la permanencia de los estudiantes. De acuerdo con este proyecto, el Centro realizó 12 eventos de salud con los temas "Semana Deportiva y Cultural del CEPROBI", "Detección de Obesidad", "Campaña de Vacunación" y "Conferencia del Dengue", entre otros, 716 personas de la comunidad politécnica recibieron

atención médica. Adicionalmente como un apoyo durante sus estudios, 84 alumnos fueron atendidos en trámite de beca de las cuales fueron autorizadas el mismo número de solicitudes.

Innovación y consolidación de los servicios bibliotecarios. Al efecto, el CEPROBI reportó un acervo bibliográfico disponible de 6,547 piezas, un acervo bibliográfico descartado con 835 piezas, por dejar de cumplir una función de utilidad. Adquirió 89 libros y le fueron donadas 267 unidades de material bibliográfico. Indicó que cuenta con un acervo audiovisual y/o digital disponible de 95 piezas con 540 préstamos de libros a domicilio y 4,362 alumnos atendidos en servicio bibliotecario de acuerdo al Sistema Institucional de Bibliotecas y Servicios de Información (SIBSI). Fueron adquiridos dos E-book con el tema "El abc de la hidroponía", autor Carlos R. Arano, ISBN978-987-4344-46-5, como material bibliográfico digital o multimedia fueron adquiridos 17.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: INNOVACIÓN Y CALIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. 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. Con el propósito de concertar acciones para el mejor desarrollo de las actividades, el Centro celebró 15 reuniones de trabajo; también en este apartado, reestructuró la Maestría en Ciencias en Manejo Agroecológico de Plagas y Enfermedades, así como el Doctorado en Ciencias en Desarrollo de Productos Bióticos, como programa académico en modalidad escolarizada.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro continúa con la acreditación de los tres programas académicos ofertados (Maestría en Ciencias en Desarrollo de Productos Bióticos, Maestría en Ciencias en Manejo Agroecológico de Plagas y Enfermedades y el Doctorado en Ciencias en Desarrollo de Productos Bióticos), por parte de un Consejo acreditador y en donde han sido formados 92 alumnos. Se realizaron tres portafolios de evidencias de la oferta educativa del Centro para que los programas del CEPROBI, fueran reevaluados en el Programa Nacional de Posgrados de Calidad (PNPC).

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Para cumplir con este proyecto el Centro implantó y puso en marcha un sistema de cómputo.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, el CEPROBI reportó que de acuerdo al Programa Institucional de Tutorías (PIT), fueron atendidos 92 alumnos en tutoría individual. cinco alumnos se graduaron como Doctor en Ciencias y 21 como Maestro en Ciencias; fueron designados 92 consejeros de estudios y operaron 92 Comités tutoriales.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE, DE APOYO Y DIRECTIVO. 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, y el directivo. En esta actividad, el Centro impartió cinco servicios educativos complementarios, en los que fueron atendidos 110 integrantes del personal institucional. dos personas fueron registradas y atendidas por parte de la Coordinación General de Formación e Innovación Educativa para cursar alguno de los programas que ofreció el CEPROBI en materia de capacitación, actualización técnica y profesional, lo cual generó dos informes de servicios educativos complementarios.

Impulso y promoción de la educación continua. Para dar cumplimiento a este proyecto el Centro realizó ocho gestiones de convenios, contratos, proyectos y servicios.

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el CEPROBI formalizó 10 convenios específicos, en materia de intercambio estudiantil con el Instituto Tecnológico de Tepic, Nayarit, el acuerdo interuniversitario de Cooperación con la Universidad Paul Sabatier Toulouse, Francia, entre otros. Atendió a las empresas Granotec y Signa S.A. de C.V., en un servicio de obtención de fructanos de agave a la empresa Granotec y tres servicios de secados por aspersión a la empresa Signa, S.A. de C.V., y cuatro servicios más a otras empresas, Participando en estas acciones de vinculación 72 alumnos y 124 docentes. Para propiciar la vinculación tecnológica, apoyó un evento de vinculación.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. 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.

En este aspecto, el Centro presentó 36 protocolos de investigación, cuenta con 80 investigadores participantes en 35 proyectos de investigación científica y tecnológica en proceso, adicionalmente se realizaron 44 presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; se publicaron 32 resultados de las investigaciones y desarrollo tecnológico en revistas y ediciones de investigación. Participaron 60 alumnos en el Programa Institucional de Formación de Investigadores (PIFI). Existen 19 módulos en proceso de realización perteneciente a un proyecto de investigación multidisciplinario vigente y en respuesta a la convocatoria emitida por la Secretaría de Investigación y Posgrado, fueron presentados cinco protocolos de investigación y 16 protocolos de módulo de proyecto de investigación multidisciplinario. Finalmente el CEPROBI informó de dos proyectos de investigación multidisciplinario vigente.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Encaminados a dar atención a las solicitudes de las entidades del sector público o privado, el Centro realizó cinco servicios para la investigación.

Operación de redes de investigación y generadoras de conocimiento. Para la adquisición de equipo de medición y análisis especializado el Centro hizo las gestiones necesarias, a través de la Dirección de Investigación del IPN.

REQUERIMIENTOS DE UNA FORMACIÓN INTEGRAL Y UNA RELACIÓN MÁS AMPLIA CON LA SOCIEDAD: LA CULTURA Y EL DEPORTE. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Desarrollo y fomento deportivo. En este rubro, fueron realizados seis eventos deportivos:

- Torneo de Basquetbol, seis de julio de 2012.
- 3ª Semana Cultural y Deportiva, del ocho al 12 de octubre de 2012.
- Carrera Maratón, Trota, Corre o Camina por el Bienestar de Tu Salud CEPROBI-Barranca Honda, 14 de diciembre de 2012.
- dos Partidos de volleyball con el CETIS 99 y clase masiva de Zumba.

También fueron impartidos cuatro programas de activación física en donde participaron 25 personas entre personal docente, directivos y administrativos incorporados a la activación física laboral así como 22 alumnos.

Difusión y fomento de la cultura, la ciencia y la tecnología. Con el fin de promover la cultura, el CEPROBI realizó y difundió 14 eventos en los cuales transmitieron películas, y asistieron 98 personas, apoyó 12 eventos de exposición y presentación de libros, finalmente operó cuatro talleres (Teatro, Danza, Coros y Círculo de Lectura), en los que participaron 31 personas.

CASA DE ESTUDIOS VOLCADA AL MUNDO: INTERNACIONALIZACIÓN Y COOPERACIÓN. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. En el periodo reportado, siete alumnos fueron postulados en programas de movilidad académica nacional y seis en movilidad académica internacional; adicionalmente 13 alumnos visitantes nacionales y un internacional fueron aceptados en movilidad académica. La Unidad operó en

cuatro redes académicas (Salud, Biotecnología, Medio Ambiente y Micro-Nanotecnología), en las que participaron 40 docentes.

GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. En lo que corresponde a la actividad específica de la solución de problemas, el Centro proporcionó 273 soportes técnicos; asimismo registró en el activo fijo del CEPROBI 196 computadoras en servicio; también fueron aplicadas 32 cargas y actualizaciones de sitios y contenidos web, en donde se destacan las convocatorias para ingreso a los posgrados, avisos a la comunidad y curriculum de los académicos.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. En este aspecto, se impartieron tres servicios educativos complementarios que cubren también la modalidad de evento académico o cultural.

- Videoconferencia "Discriminación-Conceptos", 24 de septiembre de 2012.
- Videoconferencia "Discriminación por preferencia sexo-genérica", 23 de octubre de 2012.
- Videoconferencia "Discriminación por discapacidad", 21 de noviembre de 2012.
- En estas videoconferencias se atendieron a 220 personas, 139 usuarios asistentes y 75 estudiantes atendidos en perspectiva de género.

Para concluir estas acciones fueron realizados 15 eventos deportivos o culturales.

- Exposición Pictórica "Trastornos alimenticios", 10 de agosto de 2012.
- Exposición Pictórica "Paseos Nocturnos", cinco de septiembre de 2012.
- Semana Cultural y Deportiva del CEPROBI, nueve de octubre de 2012.
- Detección de Obesidad, 10 de octubre de 2012.
- Exposición Itinerante "América 500 años después", seis de noviembre de 2012.
- Conferencia magistral "Mujeres de Larga Vida", y se transmitieron siete películas.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el CEPROBI cuenta con un Comité de Seguridad y Contra la Violencia (COSECOVI) en operación y también se constituyó y

operó una Unidad Interna de Protección Civil (UIPC); de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física se realizaron dos simulacros, acciones que permitieron saber cómo actuar ante una situación de emergencia, en las que participaron 251 personas.

Mejora, simplificación e innovación de la gestión estratégica. Dentro de estas acciones se elaboró un Programa Estratégico de Desarrollo de Mediano Plazo (PEDMP), un Programa Operativo Anual, con la realización de tres seguimientos programáticos y los anteproyectos correspondientes a inversión y presupuesto.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En este concepto, el Centro efectuó dos gestiones para el equipamiento y 15 para la infraestructura; realizó 40 trabajos de mantenimiento a las instalaciones, lo anterior generó 11 reportes de alta/baja de bienes muebles. En la mejora de los servicios se llevó a cabo la adquisición de seis softwares "Kalida Graph", programa para análisis de datos y creación de gráficas, "Skipe Premium", "Windcats CAMAG", "Equilink CAMAG" entre otros. Finalmente el Centro realizó 128 servicios de mantenimiento a los equipos de informática y a la red telefónica.

Reforzamiento de la imagen institucional. Al respecto el Centro realizó ocho eventos de conferencias impartidas por los investigadores, en el *Museo de Ciencias de Morelos*, *Universidad del Valle de México*, *Colegio London* y en el *Jardín de Niños Alicia López*, reportó que cuenta con 30 ejemplares o piezas de acervo documental histórico en operación y en donde fueron atendidos 324 usuarios o personas de la comunidad politécnica o público en general que solicitaron información de carácter histórico o tuvieron visitas guiadas.

Dentro de las diferentes actividades destacadas del Centro, existen las relevantes que por su importancia debemos mencionar:

En el mes de noviembre del año 2012 se llevó a cabo en los días 14, 15 y 16 el evento de Investigación Científica denominado "Encuentro Regional Académico ERA 2012", que como ya es costumbre es organizado por este Centro, el cual consiste en invitar al personal científico de otras instituciones nacionales e internacionales para que sean presentados sus trabajos de Investigación y generar impulso hacia la Investigación científica y tecnológica de nuestro país.

Así mismo, durante el mismo mes de noviembre de 2012, se realizó un desayuno posada, para todo el personal de CITEDI, donde se dio entrega por la Directora de este Centro, Dra. Mireya Saraí García Vázquez el reconocimiento de Preseas para el personal por haber cumplido hasta 28 años de servicio.

Para el cierre del año de 2012, se realizó un evento de fin de ciclo escolar en el cual la comunidad de Politécnica tuvo la oportunidad de convivir mediante un programa de bailes regionales y canto, así como el rompimiento de piñatas y disfrutar de una rica comida brindada por la dirección de CITEDI.

Durante el semestre enero junio de 2013, se llevó a cabo la toma de posesión del nuevo Subdirector Académico Dr. Julio César Rolón Garrido a partir del primero de abril de 2013, misma en la que estuvo presente la Secretaria de Investigación y Posgrado Dra. Norma Patricia Muñoz Sevilla, anterior a esto, se nombró a la Coordinadora de Enlace y Gestión Técnica M. en C. Érica Baes Obeso y al Jefe del Departamento de Servicios Administrativos C.P. Andrés Valderrama Peña.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: COBERTURA Y EQUIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Diseño de nuevos programas académicos en los Niveles Medio Superior, Superior y Posgrado. En relación con este proyecto, el CITEDI diseñó tres programas académicos, de los cuales Maestría y Doctorado se encuentran en el Programa PNPC de CONACyT y fueron avalados por el Colegio Académico de Posgrado y aprobados por el Consejo General Consultivo.

Administración de la capacidad instalada y la matrícula. La matrícula atendida fue de 53 alumnos inscritos en modalidad presencial, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Doctorado en Ciencias en Sistemas Digitales.	15
Maestría en Ciencias en Sistemas Digitales.	32
Especialidad en Sistemas Inmersos.	6

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, la Unidad reportó 33 aspirantes registrados para examinar, 17 aspirantes seleccionados, cuatro alumnos inscritos de primer ingreso y dos exámenes de diagnóstico aplicados.

Apoyo a la permanencia de los estudiantes. De acuerdo con este proyecto y como un apoyo durante sus estudios, 44 alumnos fueron atendidos en trámite de beca; de las cuales 39 fueron autorizadas.

Innovación y consolidación de los servicios bibliotecarios. El CITEDI cuenta con un acervo bibliográfico disponible de 6,599 piezas, adquirió 30 libros y atendió a 965 alumnos. También informó que realizó 429 préstamos de libros a domicilio, que existe un convenio interbibliotecario celebrado y que cuenta con dos suscripciones a publicaciones periódicas.

EDUCACIÓN A DISTANCIA DE ALTA CALIDAD: POLIVIRTUAL. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En este apartado se impartieron cinco servicios educativos complementarios, con atención a 27 usuarios externos.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: INNOVACIÓN Y CALIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. INNOVACIÓN Y CALIDAD EN LA FORMACIÓN.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro de Investigación y Desarrollo de Tecnología Digital logró la acreditación de dos programas académicos por parte de un Consejo acreditador y destacó además que 47 alumnos fueron formados en los programas académicos de calidad, También creó un portafolio de evidencias para registro en el Programa Nacional de Posgrados de Calidad (PNPC).

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, el Centro destacó que 24 alumnos egresaron y dos se titularon, además 11 alumnos se graduaron como Maestro en Ciencias; en estas acciones fueron designados 23 consejeros y operaron 93 Comité tutoriales. El Centro informó que un alumno fue graduado en programa de Especialidad.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE, DE APOYO Y DIRECTIVO. 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, y el directivo. En este renglón, el Centro puntualizó que impartió cinco servicios educativos complementarios para cinco personas de nuevo ingreso y apoyó 7. También 72 personas fueron registradas y atendidas en la Coordinación General de Formación e Innovación Educativa, elaborando cuatro informes de servicios educativos complementarios.

FORMACIÓN DE CAPACIDADES A LO LARGO DE LA VIDA. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Impulso y promoción de la educación continua. Al respecto el Centro reportó que impartió dos servicios educativos complementarios, en los cuales atendió a 16 personas, además diseñó y propuso un servicio y otorgó 12 reconocimientos a los participantes de un programa de servicios educativos complementarios, también realizó dos eventos académicos o culturales con la asistencia de 360 personas, impartió un servicio complementario en línea en el cual atendió a siete usuarios, por otra parte informó que desarrolló y actualizó una aplicación web, formalizó un convenio específico o contrato formalizado, finalmente reportó que cinco usuarios concluyeron un servicio educativo complementario.

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Operación de la estructura para el funcionamiento del Modelo de Integración Social. De conformidad con este proyecto y con el fin de compartir los conocimientos y experiencias fueron constituidas 13 redes de vinculación intra o interinstitucional, asimismo participó una Dependencia Politécnica en acciones de vinculación.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el Centro firmó dos convenios específicos o contratos formalizados, asimismo participó una Dependencia Politécnica en acciones de vinculación, efectuó dos servicios tecnológicos y atendió tres empresas en este mismo rubro. Cabe destacar que participaron en estas acciones cinco alumnos y 12 docentes. Finalmente, atendió a 22 usuarios externos en servicios educativos complementarios, así como a una empresa para contribuir al mejoramiento de sus procesos productivos.

Fomento y protección de la propiedad intelectual. Fueron realizadas dos solicitudes de registro de obras intelectuales por derechos de autor realizadas ante la Oficina de la Abogada General.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. 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. En este aspecto el Centro presentó 13 protocolos de investigación en los que participan 23 investigadores; también se llevaron a cabo 11 proyectos de investigación científica y tecnológica que se encuentran en proceso; adicionalmente se realizaron 25 presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; los resultados fueron presentados en 27 publicaciones científicas. El CITEDI participa con 20 alumnos en el Programa Institucional de Formación de Investigadores (PIFI) y en un proyecto de investigación vigentes.

REQUERIMIENTOS DE UNA FORMACIÓN INTEGRAL Y UNA RELACIÓN MÁS AMPLIA CON LA SOCIEDAD: LA CULTURA Y EL DEPORTE. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Difusión y fomento de la cultura, la ciencia y la tecnología. Relativo a este proyecto el Centro reportó que realizó dos eventos, a los que asistieron 67 personas, además apoyó dos eventos.

Impulso a la producción editorial politécnica. Para apoyar las actividades institucionales, el CITEDI produjo una publicación periódica con 100 volúmenes impresos.

CASA DE ESTUDIOS VOLCADA AL MUNDO: INTERNACIONALIZACIÓN Y COOPERACIÓN. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. tres alumnos visitantes nacionales fueron aceptados en movilidad académica. La Unidad operó seis redes académicas, en la que participaron 22 docentes.

GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el CITEDI proporcionó 99 soportes técnicos; asimismo, registró en el activo fijo de esta Unidad 168 computadoras en servicio y tres cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. Con el fin de cumplir con este proyecto, el Centro reportó que durante el ciclo atendió a 64 alumnos, asimismo señaló que realizó dos eventos de perspectiva de género a los cuales asistieron 34 personas.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, la Unidad Académica cuenta con un Comité de Seguridad y Contra la Violencia (COSECOVI) en operación; de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física fueron realizados cuatro simulacros, en los que participaron 361 personas, asimismo operó una Unidad Interna de Protección Civil (UIPC).

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró un programa Estratégico de Desarrollo de Mediano Plazo, un Programa Operativo Anual y realizó cuatro seguimientos programáticos. También elaboró los anteproyectos de inversión y presupuesto correspondientes.

Mejora, simplificación e innovación de la gestión administrativa. A este respecto el Centro informó que elaboró una metodología referente a sus productos y aprovechamientos.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En esta área, el CITEDI informó que realizó una Gestión para equipamiento e infraestructura también efectuó dos trabajos de mantenimiento a las instalaciones; además de adquirir tres programas de software, generó seis reportes de alta/baja de bienes muebles, finalmente aplicó 84 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. En este renglón, se realizaron dos eventos con la asistencia de 122 personas, dando como resultado en la promoción y difusión de las actividades que desarrolló el Centro así como la imagen institucional, todo esto fue incorporado en dos publicaciones realizadas. Para concluir, se realizó un evento de proyección histórica.

Potenciar la interacción con la estructura de apoyo y auxiliar del IPN: POI, COFAA, XEIPN Canal Once y CINVESTAV del IPN. Al respecto el Centro informó que cuatro investigadores participan en proyecto conjunto, también realizó una Gestión para el equipamiento y una para la obra.

Dentro de las acciones emprendidas en el ciclo escolar 2012-2013, destaca un intenso ejercicio de Planeación Estratégica desarrollado con la participación de todos los sectores de la Comunidad, y bajo el acompañamiento de la Dirección de Planeación del IPN, y cuyos resultados serán determinantes para que el Centro Interdisciplinario de Ciencias Marinas (CICIMAR), continúe cumpliendo su compromiso con la sociedad.

Para el primer semestre del ciclo escolar la oferta educativa del CICIMAR continuó estando representada por dos programas de posgrado, el Programa de Maestría en Manejo de Recursos Marinos y el Programa de Doctorado en Ciencias Marinas, ambos acreditados por el Consejo Nacional de Ciencia y Tecnología (CONACyT) en el Programa Nacional de Posgrados de Calidad. La matrícula total registrada al inicio del ciclo escolar fue de 141 estudiantes. A lo largo del semestre julio-diciembre 2012 se graduaron 16 alumnos, correspondiendo 10 al programa de maestría y seis al programa de doctorado.

Teniendo clara la necesidad de emprender acciones que conllevaran a un crecimiento de la oferta educativa, CICIMAR en colaboración con el Centro de Investigaciones Biológicas del Noroeste (CIBNOR) y la Universidad Marista de Mérida A.C. (UMM), generó la propuesta del Programa Interinstitucional de Doctorado en Ciencias en Bioeconomía Pesquera y Acuícola a impartirse por las tres instituciones, cuyo plan y programa de estudio fue autorizado por el H. Consejo General Consultivo del Instituto Politécnico Nacional (IPN), siendo una oferta educativa única en su materia en todo México y Latinoamérica. Adicionalmente se hicieron los trámites necesarios para el registro de dicho programa en la Dirección General de Profesiones de la Secretaría de Educación Pública (SEP) y para su acreditación ante el Programa Nacional de Posgrados de Calidad del CONACyT.

En octubre de 2012, 10 profesores concluyeron el Diplomado en Formación y Actualización Docente para el Modelo Educativo por Competencias, acción formativa que se ofreció por cuarta ocasión en la institución en colaboración con la Coordinación General de Formación e Innovación Educativa del IPN.

El CICIMAR en el 2012 operó con una planta académica total de 126 integrantes, 83 Doctores en Ciencias y 30 Maestros en Ciencias, quienes fueron los responsables de llevar a cabo los programas de posgrado y la investigación científica y tecnológica que se atiende, contando además con 12 licenciados y un bachiller, en el apoyo académico de estas actividades. También se registró la participación de 77 personas en actividades administrativas, y de apoyo y asistencia a la educación.

Diputados de la XIII Legislatura Estatal a la Dra. Sofía Ortega García, por sus investigaciones sobre el aprovechamiento del atún y la protección de los delfines con la Administración Portuaria Integral de Cabo San Lucas.

Designación Subdirectores.

Un indicador de calidad de la planta académica del CICIMAR se mide con la incorporación de sus miembros al Sistema Nacional de Investigadores (SNI). Para el 2012, 58 académicos se mantuvieron registrados en el sistema, tres de ellos con la categoría de Investigador Nacional Nivel III, 39 Nivel I y siete candidatos.

Por otro lado, la madurez y calidad alcanzada por el CICIMAR, quedó clara en los premios y reconocimientos recibidos, destacando el premio Estatal de Ciencia y Tecnología y la medalla al Mérito Científico y Tecnológico, que en sesión pública solemne le otorgaron el ocho de noviembre de 2012 los diputados de la XIII Legislatura Estatal a la Dra. Sofía Ortega García, por sus investigaciones sobre el aprovechamiento del atún y la protección de los delfines con la Administración Portuaria Integral de Cabo San Lucas. También la Cámara Nacional de la Industria Farmacéutica y el Consejo Nacional de Ciencia y Tecnología, otorgó el Premio CANIFARMA 2012 al grupo de trabajo encabezado por el Dr. Sergio Martínez Díaz, por el proyecto "Los fagos como alternativa terapéutica para el control de bacterias infecciosas". Estos galardones demuestran la participación comprometida del CICIMAR en beneficio de las próximas generaciones, así como su contribución en el desarrollo del conocimiento y de la ciencia en el país.

No menos importantes fueron los premios obtenidos por las estudiantes Patricia Alexandra Álvarez del Castillo Cárdenas y Martha Alicia Sánchez Martínez, quienes recibieron el Premio al Mejor Desempeño Académico en su edición 2012, reconocimiento otorgado por el IPN, por su brillante trayectoria académica dentro del Programa de Maestría en Ciencias en Manejo de Recursos Marinos y del Programa de Doctorado en Ciencias Marinas respectivamente.

También los alumnos Carlos Omar Lomelí Ortega y Lina Angélica Zermeño Cervantes obtuvieron el primer y tercer lugar, en la categoría Tesis de Maestría, dentro del certamen denominado Octavo Premio Estatal de Tesis de Licenciatura y Posgrado, convocado por el Gobierno del Estado de Baja California Sur, a través de la Secretaría de Educación Pública, el Consejo Sudcaliforniano de Ciencia y Tecnología y el Consejo Nacional de Ciencia y Tecnología.

De igual manera dentro del XIII Congreso Nacional de Ictiología y el Simposio Latinoamericano de Ictiología, desarrollado el dos de noviembre en San Cristóbal de las Casas, Chiapas, el Dr. José Trinidad Nieto Navarro, egresado del Doctorado en Ciencias Marinas del CICIMAR fue galardonado con el Primer Lugar del Concurso a la Mejor Tesis de Doctorado. En dicho certamen también obtuvo el primer lugar, en la categoría de Tesis de Maestría en Manejo de Recursos Marinos impartida en CICIMAR, y actualmente alumno del programa de Doctorado.

Otro logro destacable del CICIMAR en el 2012, fue haber presentado a la Secretaría de Educación Pública del estado, el re lanzamiento del Programa de Visitas Guiadas con un concepto renovado denominado "Asómate a la Biodiversidad Marina en CICIMAR", cuyo principal objetivo es ejercer un esfuerzo positivo para elevar la calidad de la educación en el estado, al despertar en niños, jóvenes y adultos sudcalifornianos el interés por conocer más sobre la gran biodiversidad que tienen los mares y costas de nuestro país. En especial se resalta la importancia de aprender sobre la riqueza de los recursos biológicos del estado de Baja California Sur. Durante el semestre julio-diciembre de 2012 las acciones de este programa estuvieron dirigidas a grupos escolares primordialmente de preescolar y primaria.

Durante el segundo semestre del ciclo escolar se llevaron a cabo los trámites de registro y reinscripción de los 141 alumnos que constituyen la matrícula de los tres programas de posgrado que se ofrecen en el CICIMAR, todos acreditados por el CONACyT en el Programa Nacional de Posgrados de Calidad: el Programa de Maestría en Manejo de Recursos Marinos, el Programa de Doctorado en Ciencias Marinas y el Programa de Doctorado en Ciencias en Bioeconomía Pesquera y Acuícola. Cabe destacar, que este último programa entro en operación a partir del semestre enero – junio de 2013. Complementariamente se realizó el proceso de registro y selección de los aspirantes a ingresar al posgrado en el próximo ciclo escolar, resultando seleccionados 22 de los 28 candidatos que se presentaron en el marco de la convocatoria de ingreso para el semestre agosto-diciembre de 2013. Por otro lado durante el segundo trimestre del año se graduaron 19 alumnos, correspondiendo 14 al programa de maestría y cinco al programa de doctorado.

La Dra. Sofía Ortega García, recibiendo el premio Estatal de Ciencia y Tecnología 2012 por el Congreso del Estado de Baja California Sur.

Doctorado en Bioeconomía.

Con el propósito de contribuir a la formación y actualización de alumnos y profesionistas en la localidad, durante el periodo enero-junio de 2013 CICIMAR impartió siete cursos y un taller demostrativo. tres de los cursos fueron ofrecidos como propedeúticos, ya que son un paso primordial para el ingreso a la maestría que se ofrece en el CICIMAR. La cuarta acción formativa fue un curso-taller de capacitación sobre aspectos de Bioética, y contempló los requerimientos oficiales que deben cubrir los integrantes de comités de ética hospitalaria, comités de ética en investigación y comités de ética para instituciones del servicio público. El taller demostrativo fue sobre Microscopía Avanzada, siendo ofrecido por la compañía Carl Zeiss, y cuyo objetivo fue que los investigadores de la localidad aprovecharon la experiencia del personal de dicha empresa para entrenarse en la resolución de dificultades en el manejo del equipo y de las técnicas sobre microscopía avanzada. Los otros tres servicios educativos impartidos fueron: Introducción a la edición de documentos científicos en LATEX; Biomasa por Hidroacústica: índice independiente de la pesca, y Comercialización de Productos Pesqueros y Acuícolas. En estos cursos fueron atendidos 137 usuarios a quienes se les extendieron los reconocimientos correspondientes con la debida oportunidad.

Por otro lado, con la finalidad de resaltar y compartir la importancia que el tema ambiental tienen para el Instituto Politécnico Nacional, el Centro Interdisciplinario de Ciencias Marinas participó activamente en el Comité de Festejos del Día Mundial del Medio Ambiente en Baja California Sur. Como parte de esta celebración, el día cinco de abril de 2013, la Dra. María Margarita Casas Valdez recibió en las instalaciones del CICIMAR a destacados investigadores y funcionarios de los tres niveles de gobierno, quienes compartieron con la comunidad del Centro y con alumnos de Nivel Medio Superior y Superior, las conferencias magistrales “Agenda Estratégica de Ciencias y Tecnología e Innovación en Baja California Sur, “Iniciativa de Ciudades Emergentes y Sostenibles”; y “Programas CONACyT, FOMIX, FORDECYT y PEI”.

El 12 de abril de 2013, la Comunidad de la Universidad Mundial Campus La Paz, dejó manifiesta la calidad y reconocimiento social alcanzado por el CICIMAR a lo largo de su trayectoria docente y de investigación, al haberse realizado la ceremonia protocolaria para la develación de la placa que plasma su nombre en el muro de honor a los “Pioneros del Año”, distinción que en la edición XIV la comunidad universitaria decidió otorgar al Centro Interdisciplinario de Ciencias Marinas (CICIMAR) en conjunto con el Centro de Investigaciones Biológicas del Noroeste S.C. (CIBNOR) como dos de las instituciones más destacadas de nuestro país.

De igual manera, el viernes 12 de abril de 2013, el Centro Interdisciplinario de Ciencias Marinas, fue honrado con la visita del Dr. José Franco López, Presidente de la Académica Mexicana de Ciencias y Director General de Divulgación de la Ciencia de la UNAM; quien dictó la conferencia “El estado de la ciencia y la tecnología en México”, dentro de la cual expuso la problemática de educación científica que existe en nuestro país.

En el marco del XIII Congreso de la Asociación de Investigadores del Mar de Cortés, celebrado del ocho al 12 de abril en Ensenada, Baja California, el alumno de posgrado del Centro Interdisciplinario de Ciencias Marinas (CICIMAR) Sergio Paul Padilla Galindo obtuvo el primer lugar en el concurso a la mejor tesis con el estudio titulado “Innovaciones tecnológicas en redes de arrastre camaroneras al sur

del Golfo de California, México”, que es una alternativa tecnológica que permite reducir los volúmenes de pesca incidental en las redes de arrastre camaroneras utilizadas en la flota mayor del Pacífico mexicano, sin detrimento de las especies objetivo. También en ese mismo certamen la alumna Patricia Alexandra Álvarez del Castillo Cárdenas obtuvo segundo lugar con el trabajo “Capacidad de carga de buceo del Parque Nacional Cabo Pulmo”, que plantea implementar estrategias de manejo para evaluar la tolerancia de los ecosistemas a los impactos derivados de la actividad turística, cuestión primordial en la actualidad para la prevalencia de los recursos naturales en la entidad. De igual manera el alumno Ismael Ortiz Aguirre consiguió el tercer lugar en dicho certamen con la tesis “Actividad biológica de esponjas y su relación con la complejidad de la comunidad bentónica en la Bahía de la Paz, B.C.S.”, que aporta elementos para el conocimiento acerca de la presencia, distribución y actividad biológica de esponjas, así como su actividad antibacteriana y antiepiibiótica.

El 15 de mayo de 2013, como parte de las celebraciones del día del maestro, se llevó a cabo la ceremonia de entrega de las medallas Mtra. Rosaura Zapata Cano, evento en que 11 catedráticos de CICIMAR recibieron dicha distinción de manos del gobernador del Estado de Baja California Sur por sus 30 años de servicio a favor de la educación.

Destacable resulta en el semestre, el tributo recibido por el Dr. Daniel Lluch Belda, investigador del CICIMAR, a quien autoridades académicas y científicas de la ciudad de La Paz, B. C. Sur acordaron rendirle homenaje como decano de las ciencias naturales en Sudcalifornia al asignar su nombre al recinto que desde el 24 de mayo de 2013 ocupa el Club de Ciencias del Centro de Bachillerato Tecnológico Industrial y de Servicios 62 (CBTIS 62). Este espacio estará destinado a introducir al alumno en el desarrollo de competencias en investigación, ya que pretende estimular la participación de los alumnos en actividades científicas directamente al ejercicio de la investigación participativa con la finalidad de formar jóvenes investigadores de Nivel Medio Superior con pensamiento crítico y reflexivo en un ambiente de divulgación de la ciencia.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: COBERTURA Y EQUIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Administración de la capacidad instalada y la matrícula. La matrícula atendida al inicio del ciclo escolar 2012-2013 fue de 141 alumnos inscritos en modalidad presencial, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Doctorado en Ciencias Marinas.	47
Doctorado en Bioeconomía Pesquera y Acuícola.	3
Maestría en Ciencias en Manejo de Recursos Marinos.	91

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, a lo largo del ciclo escolar 71 aspirantes fueron registrados para examinar, 58 aspirantes seleccionados y 60 alumnos inscritos de primer ingreso.

Innovación y consolidación de los servicios bibliotecarios. El CICIMAR cuenta con un acervo bibliográfico disponible de 5,431 piezas, y durante el ciclo adquirió dos libros y le fueron donadas 63 piezas de material bibliográfico, atendió 3,362 alumnos en servicio bibliotecario en sala de acuerdo al Sistema Institucional de Bibliotecas y Servicios de Información (SIBSI). Cabe destacar que existen 13 suscripciones de publicaciones periódicas.

EDUCACIÓN A DISTANCIA DE ALTA CALIDAD: POLIVIRTUAL. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En este apartado, el Centro impartió y apoyó tres servicios educativos complementarios, en los que atendió a 34 usuarios, 33 de ellos miembros de la propia planta y un externo.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: INNOVACIÓN Y CALIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. INNOVACIÓN Y CALIDAD EN LA FORMACIÓN.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. Al respecto el Centro informó que a lo largo del ciclo egresaron 38 alumnos. Asimismo que el número de alumnos graduados en la maestría fue de 26 y graduados como Doctor en Ciencias 12. También fueron designados 32 docentes como consejeros de estudios y operaron 109 Comités Tutoriales durante el segundo semestre.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE, DE APOYO Y DIRECTIVO. 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, y el Directivo. En este renglón, el Centro impartió cinco servicios educativos complementarios, en los que fueron atendidos 65 integrantes del personal institucional. También reportó que ocho personas fueron atendidas en un servicio educativo complementario apoyado por la CGFIE.

FORMACIÓN DE CAPACIDADES A LO LARGO DE LA VIDA. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Impulso y promoción de la educación continua. Con la validación correspondiente a lo largo del ciclo escolar 2012-2013, el Centro impartió 14 servicios educativos complementarios, en los que fueron atendidos 249 usuarios en los que se contaron a estudiantes, egresados y profesionistas externos con el mismo número de reconocimientos otorgados a los participantes. Cabe destacar que la Unidad realizó dos eventos académicos o culturales, a los que asistieron 300 personas.

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. El Centro realizó 10 convenios específicos o contratos formalizados.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. 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. En este concepto tan relevante, el CICIMAR durante el ciclo presentó 66 protocolos de investigación, en los que participaron 120 investigadores; de igual modo desarrolló 58 proyectos de investigación científica y tecnológica. Para dar a conocer los resultados de estas acciones fueron realizadas 310 presentaciones en reuniones de carácter académico y científico. Además, 100 resultados fueron publicados en revistas y ediciones de investigación. Reportó que se presentaron 18 protocolos de investigación en el marco de la convocatoria 2012 para proyectos multidisciplinarios, y que para el segundo semestre están vigentes 16 módulos de proyectos de investigación multidisciplinarios y también cinco proyectos de investigación. Finalmente para el segundo semestre 101 alumnos participan dentro del Programa Institucional de Formación de Investigadores (PIFI).

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. A este respecto el Centro reportó que proporcionó ocho servicios para la investigación.

REQUERIMIENTOS DE UNA FORMACIÓN INTEGRAL Y UNA RELACIÓN MÁS AMPLIA CON LA SOCIEDAD: LA CULTURA Y EL DEPORTE. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Impulso a la producción editorial politécnica. Para promover y difundir la imagen politécnica, oferta educativa, eventos y/o servicios, el Centro editó una publicación periódica con dos volúmenes impresos, es decir un total de 1,000 piezas.

CASA DE ESTUDIOS VOLCADA AL MUNDO: INTERNACIONALIZACIÓN Y COOPERACIÓN. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de estas acciones, para el ciclo escolar 2012-2013 el CICIMAR postuló a cinco alumnos en programa de movilidad académica nacional y, cuatro en movilidad académica internacional; adicionalmente siete alumnos visitantes nacionales y dos internacionales fueron aceptados en movilidad académica. La Unidad Académica operó dentro de dos redes académicas, en las que participaron 41 docentes.

GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. El Centro proporcionó 977 soportes técnicos; asimismo registró en el activo fijo 416 computadoras en servicio; para concluir estas actividades fueron aplicadas 421 cargas y actualizaciones de sitios y contenidos web.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el Centro conformó un Comité de Seguridad y Contra la Violencia (COSECOVI) y una Unidad Interna de Protección Civil (UIPC), reportó que realizó tres simulacros en los que participaron 376 personas.

Mejora, simplificación e innovación de la gestión estratégica. Relativas a estas actividades el Centro elaboró un Programa Estratégico de Desarrollo de Mediano Plazo (PEDMP), un Programa Operativo Anual y cuatro seguimientos programáticos. Elaboró también un anteproyecto de inversión y un anteproyecto de presupuesto.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En esta actividad, la Unidad Académica realizó una gestión para el equipamiento e infraestructura, también trabajos de mantenimiento a las instalaciones de nueve edificios, dentro de un Programa de Mantenimiento elaborado; lo anterior generó 12 reportes de alta/baja de bienes, para concluir este rubro, fueron realizados 65 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fueron apoyados dos eventos en instancias distintas al Instituto y realizados dos en las instalaciones, a los que asistieron 348 personas. Para promover y difundir la imagen politécnica, oferta educativa, eventos y/o servicios, se realizaron 13 publicaciones.

El Centro, dependiente del Instituto Politécnico Nacional (IPN), está dedicado a la búsqueda de soluciones y alternativas para la problemática del sector de servicios productivos de la Región mediante el desarrollo y realización de proyectos de investigación, servicio externo y formación de recursos humanos comprometidos con las necesidades de la región.

Durante el ciclo escolar en el fortalecimiento de las actividades sustantivas del Instituto Politécnico Nacional se ha logrado la creación de un Centro de Educación Continua en Durango, así como la Incubadora de Empresas de Base Tecnológica, la cual está próxima su entrega e inauguración; El proyecto fue presentado por la Directora General del Instituto Politécnico Nacional, Dra. Yoloxóchitl Bustamante Díez y el Secretario de Extensión e Integración Social, Ing. Óscar Súchil Villegas.

Se celebró el 11 de noviembre de 2012 el 33 Aniversario del CIIDIR IPN Unidad Durango y el 1er. Aniversario del Archivo Histórico en la institución. Se inauguraron los cursos Extracurriculares de Lenguas Extranjeras (CELEX). También se celebró el “Día del Politécnico” el 21 de mayo de 2013, se ofreció una ofrenda floral y una guardia de honor en el monumento al Gral. Lázaro Cárdenas en las instalaciones del Centro.

Entre las actividades programadas se desarrolló el Programa institucional de Activación Física “Poliactívate” con el apoyo de personal de la Dirección de Desarrollo y Fomento Deportivo del IPN. La designación de la Dra. Celia López González como Presidenta de la Asociación de Naturalistas del Suroeste, como primer mujer latinoamericana que ocupa el cargo de esta agrupación internacional. En reconocimiento a su fructífera trayectoria y aportaciones en los campos de la docencia y la investigación.

El Centro tiene actividades en cuatro áreas principales:

- | |
|-----------------------------|
| 1. Recursos naturales. |
| 2. Producción agropecuaria. |
| 3. Medio ambiente. |
| 4. Salud humana. |

La filosofía que fundamenta su quehacer es la de contribuir al desarrollo regional con una misión comprometida con la sociedad y con el entorno, basando sus acciones dentro de los principios y valores humanos universales.

El Centro cuenta con un Colegio de Profesores de Posgrado (CPP) que es la máxima autoridad académica de carácter consultivo para la organización y desarrollo de los estudios de posgrado y está integrado de acuerdo a lo estipulado en el artículo 256 del Reglamento Interno del Instituto.

El CPP como instancia de asesoría y apoyo de carácter consultivo, sesiona mensualmente para atender asuntos académicos dentro de los programas de posgrado que aquí se ofertan así como de los asuntos de investigación y desarrollo de los trabajos de tesis de los maestros y doctores en ciencias, así como para analizar y discutir proyectos normativos relacionados con estas actividades y para emitir su opinión sobre las iniciativas de estructuración y modificación de programas de estudios y proyectos de investigación y desarrollo tecnológico, sugiriendo e impulsando acciones de vinculación académica y tecnológica con otras instancias académicas o gubernamentales o del sector empresarial y privado.

Durante el evento, con la participación del personal y alumnado del Centro

Administración de la capacidad instalada y la matrícula. Incluyendo alumnos de primer ingreso y tronco común. El Departamento de Servicios Educativos tiene como principales funciones la revisión y resguardo de los expedientes de los aspirantes a los diferentes programas de Posgrado que ofrece el Centro, de los alumnos inscritos, egresados y los que solicitaron baja del programa de estudio, además es el encargado de las funciones de la biblioteca del Centro. Este departamento informa que:

La matrícula atendida durante el ciclo escolar fue de 64 alumnos en modalidad presencial.

Los programas académicos impartidos en el Centro son:

Maestría en Ciencias en Gestión Ambiental y el Doctorado en Ciencias en Biotecnología, cabe hacer notar que ya está la autorización para un nuevo programa, el Doctorado en Ciencias en Conservación del Patrimonio Paisajístico aunque en este periodo no estuvo en vigor.

Programa Académico Impartido	Alumno atendido
Maestría en Ciencias en Gestión Ambiental (MCGA).	42
Doctorado en Ciencias en Biotecnología (DCB).	22

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento con las convocatorias emitidas, el Departamento de Servicios Educativos informa que hubo 70 aspirantes registrados; luego del respectivo proceso de selección aprobó sólo uno en el Doctorado en Ciencias en Biotecnología (DCB). Con respecto a alumnos de nuevo ingreso se reportaron 20. El proceso de admisión e ingreso representa para la Institución la oportunidad de elegir los candidatos idóneos al perfil establecido, por ello, dicho proceso debe ser lo suficientemente transparente que asegure el buen actuar de la Institución ante otras instancias educativas y ante los mismos aspirantes, basado en criterios de selección incluyentes (Académicos, habilidades, intereses, actitudes, experiencia escolar y profesional, historia de vida), que permitan el ingreso de aspirantes de diferentes estratos socioeconómicos, género, formación académica.

Ampliación de la enseñanza de lenguas extranjeras. Se impartieron dos bimestres para alumnos en el Centro de Lenguas Extranjeras (CELEX) a 86 alumnos.

Acceso y área de estudios de la Biblioteca.

Apoyo a la permanencia de los estudiantes. Se realizaron 64 trámites de becas para alumnos, de las cuales fueron autorizadas 43.

Innovación y consolidación de los servicios bibliotecarios. Con respecto al Servicio de Biblioteca se debe mantener y actualizar el acervo bibliográfico impreso, digital y en línea o bases de datos para poder ofrecer información actualizada que de soporte a los proyectos de investigación y a los programas de posgrado y al estudiantado. El Departamento de Servicios Educativos que es responsable de ésta área reporta que cuenta con un acervo bibliográfico disponible de 2,724 volúmenes. Fueron recibidos 60 títulos de material bibliográfico en donación. Se cuenta también con un acervo audiovisual y/o digital disponible de 56 piezas. Se realizaron 88 préstamos de libros a domicilio y fueron atendidos 714 personas con servicios bibliotecarios en el Centro.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. Las características y potencialidades de la Educación virtual (uso intensivo de las Tecnologías de la Información y la Comunicación), como internet, videoconferencias, cursos en línea o a distancia, la señalan como uno de los instrumentos estratégicos apropiados para apoyar el desarrollo de las instituciones y su personal. En el Centro se impartieron siete servicios educativos complementarios a 26 usuarios, de los cuales destaca el Diplomado impartido del nueve de mayo al 19 de octubre de 2012 denominado "Formación Docente para un Nuevo Modelo Educativo en la Modalidad a Distancia", con una duración de 240 hrs. y la participación de ocho docentes. También se transmitieron o recibieron 17 eventos por videoconferencia, además de un estudio para apoyar a los docentes en la impartición de sus materias de manera virtual, por lo pronto el curso propedéutico ya está en ésta modalidad.

Actualización de planes y programas de estudio de Nivel Medio Superior, Nivel Superior y Posgrado, acordes al Modelo Educativo. Los Programas de Posgrado del CIIDIR-IPN Unidad Durango se han desarrollado teniendo en cuenta el Programa Estratégico de Investigación y Posgrado del IPN, con base a los planteamientos centrales contenidos en los Modelos Educativos y de Integración Social, los cuales buscan identificar los caminos para avanzar a mayores niveles de calidad y pertinencia, constituyéndose en el eje conceptual de la transformación institucional, además de ser guía para conducir el trabajo cotidiano, cuyas tareas son la formación, la investigación científica, la vinculación y la extensión de cultura científica y tecnológica.

Se solicitó y se obtuvo la autorización para la implementación de tres líneas de generación y aplicación del conocimiento, denominadas:

- Gestión de los recursos naturales y biodiversidad.
- Gestión de producción agropecuaria.
- Prevención y control de la contaminación ambiental.

Con el fin de actualizar el programa de posgrado de la Maestría en Ciencias en Gestión Ambiental.

Fortalecimiento de la calidad y su reconocimiento externo. Dentro de este rubro, tenemos que informar que ya se tiene la acreditación del laboratorio Central de Instrumentación. El CIIDIR es la única institución que cuenta con un laboratorio de este tipo en toda la región Noreste, en el cual se manejan en forma integral y segura programas reglamentarios de vigilancia sanitaria de las 1,500 fuentes de aprovechamiento de agua y los establecimientos de

alimentos, rastros, mercados y supermercados del Estado.

El Laboratorio es habilitado por la Comisión para la Protección contra Riesgos Sanitarios, del Estado de Durango (COPRISED), con la clave SCIAN 621511, para la realización de análisis de calidad del agua. La Central de Instrumentación obtuvo el reconocimiento como Laboratorio de Prueba Tercero Autorizado TA-13-12 por parte de la Comisión Federal para la Protección contra Riesgos Sanitarios (COFEPRIS).

Para cumplir con los requisitos, la Dirección del CIIDIR-IPN Durango, implementó un Sistema de Gestión para la Calidad, enmarcado en la NMX-EC-17025-2006 en la Central de Instrumentación (CI), como estrategia de aseguramiento de la competencia de los análisis que realiza dentro del alcance de análisis fisicoquímicos y microbiológicos de alimentos y agua para el uso y consumo humano. Al final del ciclo escolar se reportan dos programas académicos de los que se formaron 16 alumnos y la realización de dos portafolios de evidencias para su registro en el Programa Nacional de Posgrados de Calidad (PNPC).

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En el Centro se cuenta con apoyos económicos para los estudiantes por parte de CONACyT y del IPN por medio de las becas PIFI, lo cual asegura una estabilidad económica para que concluyan exitosamente sus estudios, sin embargo es necesario apoyarlos con tutorías, para lo cual es necesario formar Comités tutoriales los cuales dan un seguimiento al alumno durante su estancia en el Posgrado. Durante el ciclo escolar egresaron 16 alumnos. Se graduaron tres como Doctor en Ciencias y 13 como Maestro en Ciencias. El Departamento informó que se asignó un consejero de estudios a cada uno de los 20 alumnos de nuevo ingreso, así como el funcionamiento de 63 Comités tutoriales.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación, y el directivo. El quehacer básico del Centro que es la investigación y la formación de recursos humanos requiere de cuadros mejor capacitados y preparados para hacer investigación de mayor calidad, favorecer la actualización y formación docente acorde al Modelo Educativo y centrado en el estudiante, por lo que los programas de formación son indispensables para mejorar la calidad académica de los trabajos que se realizan así como la mejora de las capacidades y habilidades de los mandos medios y superiores del Centro, a efecto de que continúen cumpliendo sus responsabilidades apegándose a la normatividad vigente. Durante el ciclo escolar se realizaron 13 servicios educativos complementarios con 250 personas atendidas.

Área de análisis Físicoquímicos de la Central de Instrumentación.

cooperación académica, internacionalización institucional que se realizan en el CIIDIR-IPN Unidad Durango conforme al Modelo de Integración Social del Instituto Politécnico Nacional. La UPIS informa que:

Se realizó una auditoría interna a la Central de instrumentación de este Centro con el fin de promover y fortalecer el mantenimiento y la mejora continua. (8 y nueve de noviembre de 2012).

Se impartió el Curso-Taller "Análisis e Interpretación de la Normatividad de Seguridad y Salud" para sensibilizar al personal del Centro con respecto a las Normas Oficiales Mexicanas.

Se realizaron "visitas guiadas" de alumnos de otros Centros de Educación del Estado a diversas áreas y academias de este Centro.

Se impartieron como apoyo:

Taller "Internet: un medio para el acoso escolar, ¿cómo atenuarlo?", dentro del II Congreso Estatal de Orientación Educativa, (6,7 y ocho de Diciembre de 2012, impartido por la Lic. Sandra Cecilia Chávez Ramírez).

Curso "Principios Físicoquímicos aplicados a la manufactura de detectores UV-visible, fluorescencia, capacitancia y mezclado de cuatro longitudes de onda", en el Congreso Nacional de Ingeniería Química (del 12 al 16 de octubre de 2012, impartido por el Dr. Ignacio Villanueva Fierro en el Instituto Tecnológico de Durango).

Curso-Taller "Aislamiento, identificación y producción de organismos entomopatógenos" (del 26 al 30 de noviembre de 2012, impartido por la M. en C. María Berenice González Maldonado en la Facultad de Agrobiología "Presidente Juárez" de la Universidad Michoacana de San Nicolás de Hidalgo).

Impulso y promoción de la educación continua. Se impartieron nueve servicios educativos complementarios en donde participaron 30 usuarios.

Impulso a la relación con los egresados, su seguimiento y evaluación. El Departamento de Servicios Escolares, semestralmente da un seguimiento a los egresados; durante el ciclo escolar se enviaron 8un seguimientos vía correo electrónico, también efectuó la Encuesta de Satisfacción para los egresados al momento de culminar sus estudios en el Centro.

Operación de la estructura para el funcionamiento del Modelo de Integración Social. El Centro apoyó cuatro eventos y realizó dos con atención a este rubro.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. El Centro informó que se realizaron cinco convenios específicos o contratos formalizados y 12 servicios tecnológicos de asistencia especializada al sector productivo o empresarial y en especial a una empresa para mejorar sus procesos productivos. En el ciclo escolar se realizaron 17 acciones de vinculación apoyadas y una realizada. La Unidad Politécnica de Integración Social del Centro (UPIS), regula y coordina las acciones de educación continua, servicio social,

Curso "Genética" (48 hrs. distribuidas del cinco de marzo al 31 de agosto de 2012, impartido por la Dra. Verónica Loera Castañeda en el DIF).

Conferencia "Bioensayos" en el 1er. Congreso Internacional "Empresa, tecnología y sustentabilidad" (8 de octubre de 2012, impartido por el Dr. Gustavo Pérez Verdín).

Conferencia "Los fitoseidos como depredadores de ácaros fitófagos" (12 de septiembre de 2012, impartido por la M. en C. María P. González Castillo en la Facultad de Agrobiología "Presidente Juárez" de la Universidad Michoacana de San Nicolás de Hidalgo) y apoyo en la elaboración del material didáctico "Manejo y producción de fitoseidos para el control de araña roja o ácaros fitófagos".

Conferencia "El papel de la investigación social en la solución del problema ambiental" (25 de septiembre de 2012, impartida por el Dr. Eduardo Sánchez Ortiz en el Instituto Tecnológico del Valle del Guadiana).

Asimismo, se informa la Gestión de un Convenio con la sociedad Cooperativa de producción "Quesería Holanda" y un Convenio Específico de colaboración entre el Municipio de Nombre de Dios, Durango y el CIIDIR Unidad Durango, y sigue vigente el Convenio de colaboración con Fundación Durango Produce A. C.

Capacitación y Transferencia de Tecnología "Producción de pimiento morrón en invernadero pasivo" orientada a productores canalizados por desarrollo rural dentro del proyecto de Fundación Produce. Dichas capacitaciones teórico-prácticas se impartieron por el M. en C. José Natividad Uribe Soto cada viernes a partir del mes de abril hasta diciembre de 2012, con una participación promedio en cada práctica de 20 productores del estado. Desde que inició el 2013 a la fecha se continúa con la capacitación, ahora en "Producción y diferentes formas de cultivar chile en invernadero pasivo, macro túnel y campo abierto con diferentes tecnologías".

Grupo de alumnos de La Facultad de Ciencias Químicas visitando la Central de Instrumentación.

Fomento y protección de la propiedad intelectual. Como parte del impulso a las mentes creativas el CIIDIR IPN Unidad Durango pone al alcance de los investigadores los mecanismos convenientes para la promulgación de patentes sobre sus investigaciones. Actualmente se cuenta con varios proyectos de distinta índole susceptible de patentar:

Arq. José Antonio Esparza Rocha:

Proceso para la obtención de granito puzolánicoartificial a base de diseño de mezclas con aglomerante mixto.

Nuevo material a partir de la combinación de puzolanas, calizas y aglomerante mixto.

M. en C. Rebeca Álvarez Zagoya:

Trampa atrayente para insectos vectores de enfermedades, plagas insectiles de importancia económica.

Dr. Jesús Herrera Corral:

Tostador de granos vertical abatible con tina enfriadora.

Sistema de adquisición de datos aplicado a micro silos.

Sistema de adquisición de datos para tres micro silos (3 unidades experimentales).

Sonda de monitoreo equipada con sistema de adquisición de datos para utilizarse en silos y compostas.

Impartiendo la capacitación teórica en el aula de usos múltiples del Centro.

Dr. Manuel Viguera Cortés:
Bio-filtros.
Planta doméstica para tratamiento de aguas residuales.

Dr. Ignacio Villanueva Fierro:
Calentador solar.

Dr. Roberto Valencia:
Bio digestor

M. en C. Oscar Homero Velasco:
Cortadora para extrusor.
Confitadora para cereales.
Mezcladora.
Cereal para diabéticos.
Cereal multigrano.
Cereal light.

Dra. Norma Almaraz Abarca:
Identificación de Agave durangensis por marcadores moleculares.

Fomento y protección de la propiedad intelectual. Se gestionaron por el Centro 18 solicitudes de registro de derechos de autor.

NUEVAS RUTAS PARA EL SERVICIO SOCIAL: CUMPLIR EL COMPROMISO NACIONAL. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional. En el Centro se reciben estudiantes de diversas instituciones que vienen a completar su formación profesional, desarrollando tesis, prestando servicio social o residencias profesionales, lo cual, contribuye a su formación y su apoyo es de gran ayuda para el desarrollo de las actividades de la investigación y administración. Durante este periodo hubo un total de 26 alumnos haciendo servicio social en diferentes áreas del Centro.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. El Centro cuenta con una planta docente de 77 Investigadores que participan en proyectos con el propósito de coadyuvar en el avance científico y tecnológico. El desarrollo de tres proyectos de investigación educativa y 58 proyectos de investigación científica en proceso son la base sobre la cual se fundamenta el quehacer cotidiano del Centro. Lo anterior se realiza por diversos grupos de trabajo que conforman las academias de investigadores. El CIIDIR dio a conocer a la comunidad científica por medio de 16 presentaciones de los resultados de sus investigaciones mediante 34 publicaciones en revistas científicas internacionales, nacionales e institucionales, la publicación de libros y en diversos foros

Capacitación práctica en el Invernadero del Centro.

nacionales e internacionales. Se destaca la participación de 43 alumnos en el Programa Institucional de Formación de Investigadores (PIFI) con cuatro proyectos de investigación multidisciplinarios vigentes.

La investigación científica es una de las tres actividades sustantivas del CIIDIR-Durango. Está se desarrolla a través de ocho academias que reúnen a los profesores afines a un área determinada y mediante las cuales se planifica, organiza y conducen los proyectos de investigación.

Las academias son: Agronomía, Biotecnología, Ciencias Ambientales, Entomología, Educación, Físico-química, Genómica aplicada y Recursos Bióticos. Para el cumplimiento de estas acciones se cuenta con 11 laboratorios debidamente equipados y tres colecciones científicas: plantas vasculares, fauna silvestre e insectos. Todo este esfuerzo se sintetiza en cuatro líneas generales de acción:

- Conocimiento y uso de los recursos naturales y la biodiversidad.
- Producción, transformación y sanidad agropecuaria y forestal.
- Prevención y control de la contaminación ambiental.
- Salud humana.

Aquí se muestran algunos proyectos realizados en el segundo semestre de 2012:

El proyecto se caracteriza por lograr que la investigación tradicional se oriente hacia un mejor desempeño investigativo, profundizando en las competencias procesuales de la investigación educativa, asumiendo una metodología cualitativa con métodos cuali-cuantitativos y un enfoque socio crítico participativo.

“ALTERNATIVAS DE BIOCONTROL SOBRE MARCHITEZ DEL CHILE EN PIMIENTO MORRÓN BAJO INVERNADERO”.

El proyecto se caracteriza por la aplicación del control biológico en el cultivo del chile pimiento morrón bajo condiciones de invernadero, permitiendo a los enemigos naturales utilizados, regular las poblaciones de organismos fitopatógenos en forma auto sostenible siendo ello factible mediante el uso de microorganismos antagonistas.

“ANÁLISIS DE LAS FRECUENCIAS ALÉLICAS Y GENOTÍPICAS DEL CYP2C9*2, *3 Y *6 EN MENONITAS DEL ESTADO DE DURANGO”.

El proyecto se caracteriza por determinar la frecuencia de polimorfismos del CYP2C9 como un factor importante para detectar posibles diferencias

interindividuales e interétnicas en la capacidad para metabolizar medicamentos. Considerando que los alelos CYP2C9*2, *3 y *6 generan una alterada actividad, es necesario realizar estudios farmacogenéticos para optimizar las dosis de fármacos en diferentes poblaciones.

“ASOCIACIÓN DE LOS POLIMORFISMOS 1304C>T y 292G>A DEL GEN SLC38A4 EN TEJIDO PLACENTARIO DE RECIÉN NACIDOS CON ALTERACIONES METABOLICAS Y/O PONDERALES”.

El proyecto se caracteriza por evaluar las variaciones nucleotídicas 1304C>T y 292G>A en tejido placentario para asociarlas con la presencia de alteraciones metabólicas y/o ponderales en recién nacidos y establecerlas como marcadores predictores de hiperglucemia y diabetes en la vida adulta.

“ATLAS HIDROLÓGICO DEL ESTADO DE DURANGO”.

Su característica es la de presentar información sobre las proyecciones pasadas y futuras de la variables hidrológicas es decir sobre los componentes del balance hidrológico, la calidad del agua superficial y subterránea, los principales usos del agua, las sequías, las proyecciones futuras de varios componentes del ciclo hidrológico y las potencialidades de manejo sustentable de recursos hidrológicos del Estado de Durango.

“COMPOSTAJE DE LOS BIOSOLIDOS QUE SE GENERAN EN LA PLANTA DE TRATAMIENTOS DE AGUAS RESIDUALES DE UNA INDUSTRIA LACTEA”.

El proyecto se caracteriza por la cuantificación del volumen de biosólidos que se generan en la planta de tratamiento de aguas residuales de una industria láctea, caracterizándolos químicamente y realizando las mezclas correspondientes con los aditivos (estiércol y recortes de jardinería) para producir composta.

“CONSTRUCCIÓN DE UN PROTOTIPO DE MICROSILO ACOPLADO A UN SISTEMA CONTINUO DE ADQUISICIÓN DE DATOS”.

El proyecto se caracterizó por diseñar y construir dos prototipos que permitan adquirir datos reales sobre el proceso de fermentación del ensilaje, monitoreando el proceso de ensilado. El primer prototipo cuenta con tres unidades experimentales acoplados a una tarjeta de adquisición de datos que permite guardar los datos derivados de la medición de las variables humedad, pH, temperatura y nivel de oxígeno en micro silos, y con ello obtener en tiempo real las condiciones de fermentación del material en experimentación. El segundo prototipo consistió en una sonda que se acopla al material ensilado en el campo (producción masiva) donde se monitorearon las variables antes mencionadas con la finalidad de verificar las condiciones de fermentación y realizar reacondicionamiento del

material ensilado cuando así se requiera, y con ello evitar pérdidas causadas por la putrefacción de la materia orgánica.

“DETERMINACIÓN DE LA VULNERABILIDAD DEL CULTIVO DE TRUCHA (*Oncorhynchus mykiss*) EN EL MUNICIPIO DE PUEBLO NUEVO EN EL ESTADO DE DURANGO”.

El proyecto se caracterizó por la determinación de la calidad del agua de los estanques de cultivo por medio de los parámetros: oxígeno disuelto, T°C, pH y conductividad eléctrica, que se establecen como criterios de calidad que se requieren para el cultivo de trucha.

“DIVERSIDAD DE PARASITOIDES DE *SPODOPTERA FRUGIPERDA* EN LA REGIÓN DE LOS LLANOS, DURANGO”.

La característica de este trabajo fue determinar el porcentaje de parasitismo natural de la especie. *Spodoptera frugiperda* (una de las principales plagas del cultivo de maíz), en cuatro localidades dentro de los municipios de la parte central y sureste del Estado de Durango, durante ciclo agrícola P-V 2012, realizando la colecta de larvas cada 15 días y la determinación del impacto ambiental mediante el índice de diversidad de Shannon (riqueza de especies-abundancia).

“DIVERSIDAD Y DISTRIBUCIÓN DE LOS MADROÑOS (*Arbutus*, Ericaceae) de MÉXICO”.

La característica de este trabajo fue determinar las especies de *Arbutus* que se desarrollan en México y definir los límites entre ellas, elaborando una clave para la identificación de las especies; así mismo definir la distribución geográfica de cada especie elaborando mapas de su distribución y a su vez, conocer las variables ambientales que determinan la distribución de cada especie para el manejo, aprovechamiento y conservación de los ecosistemas.

“EJEMPLARES TIPO REGISTRADOS PARA LA FLORA DE DURANGO”.

El objetivo principal de este trabajo fue localizar y coleccionar ejemplares tipo que aún no se habían coleccionado para Durango, se revisaron herbarios, literatura especializada y bases de datos disponibles en Internet. Lo anterior permitió actualizar los datos de los listados florísticos y el material coleccionado y se incluyó al Herbario CIIDIR, los duplicados cuando fue posible se depositarán en herbarios nacionales, y la información sobre biodiversidad se incluirá en la base de datos florísticos del estado de Durango.

“ETNOBOTÁNICA DE *Opuntia* (*GPO. Ficus-indica - streptacantha*) EN DURANGO, MÉXICO”.

El proyecto se caracterizó por el estudio de las poblaciones silvestres y naturalizadas de nopales en el Estado de Durango, con énfasis en la región sur, en donde se ubica el límite norte de las grandes extensiones del país cubiertas por nopaleras arborescentes.

“EVALUACIÓN DE LA COBERTURA DEL SUELO Y COMPORTAMIENTO HIDROLÓGICO DEL HUMEDAL DE MÁLAGA, DURANGO”.

El estudio se caracterizó por la evaluación de la cobertura del suelo mediante el análisis digital de una imagen del satélite Landsat, con la finalidad de resaltar las áreas del Humedal de Málaga que se encuentran bajo presión de las actividades agrícolas y ganaderas.

“MAMÍFEROS DE CHIHUAHUA Y DURANGO II: DIVERSIDAD DEL GÉNERO *Peromyscus* (Rodentia)”.

El estudio se caracterizó por documentar y analizar la diversidad de mamíferos de la Sierra Madre Occidental. En particular, en esta fase se abordó el estudio de las especies del género *Peromyscus* que habitan la Sierra Madre Occidental. El examen de ejemplares de *Peromyscus* coleccionados para el proyecto “Mamíferos de la Cuenca del Río Mezquital-San Pedro” (CONABIO GT015, SIP 2010, 2011) indicó la presencia de al menos una nueva especie más, probablemente.

“MEJORAMIENTO DEL SISTEMA DE TRATAMIENTO DE AGUAS RESIDUALES DE LA INDUSTRIA LÁCTEA PARA CUMPLIR CON LA NORMATIVIDAD AMBIENTAL VIGENTE”.

El objetivo de investigación se enfocó en modificar el sistema de tratamiento de aguas residuales de la empresa SCP Quesería Holanda SCL, ubicada en el municipio de Nuevo Ideal, Durango, para cumplir con los estándares de calidad establecidos por la CONAGUA (NOM-001-SEMARNAT-1996) mediante la cancelación del digestor anaeróbico y cambio de los humedales a flujo subsuperficial para incrementar la superficie de contacto para el tratamiento, seguido de una campaña de replantación de dos especies de plantas semi-acuáticas (*Schoenoplectus americanus*).

“METODOLOGÍA PARA LA ESTIMACIÓN ESPACIAL DEL VALOR ECONÓMICO DE LOS SERVICIOS AMBIENTALES EN DURANGO”.

Este trabajo se caracterizó por la estimación el valor más aproximado de los principales servicios ambientales que ofrecen la cuenca alta del Rio San Pedro-Mezquital (RSPM, la cual sirve como área captadora y abastecedora de varios servicios ambientales, entre ellos el agua, a la ciudad de Durango y a las áreas agrícolas y ganaderas del centro sur del estado de Durango.

“RELACIÓN DEL CONTENIDO DE FÓSFORO Y NITRÓGENO CON LA PRESENCIA DE CIANOFICEAS TÓXICAS EN EL RÍO EL TUNAL, EN DURANGO”.

Debido a que la cuenca San Pedro- Mezquital es la principal fuente de agua dulce para la región agrícola-urbana de Durango, y que la eutrofización es el problema más común, el presente trabajo se realizó para establecer una relación entre el contenido de nutrientes y los grupos de micro algas presentes así como identificar si las cianofíceas encontradas son del tipo tóxico.

“TAXONOMÍA, DISTRIBUCIÓN Y CARACTERIZACIÓN MOLECULAR DE DIABROTICINA (COLEOPTERA: CHRYSOMELIDAE) DE IMPORTANCIA ECONÓMICA EN LA REGIÓN NORTE-CENTRO Y OCCIDENTE DE MÉXICO”.

El presente proyecto tuvo como objetivo caracterizar la distribución de las especies de Diabroticina mediante SIG, así como caracterizar la variación taxonómica y genética intraespecífica e interespecífica en Diabroticina de importancia económica, de cinco entidades de nuestro país.

“RELACIÓN DE LAS CONCENTRACIONES PLASMÁTICAS DE LEPTINA Y LA EXPRESIÓN FENOTÍPICA DE CYP2E1, DE ACUERDO AL ESTADO NUTRICIONAL Y AL GRUPO ÉTNICO”.

El trabajo se caracterizó por evaluar las concentraciones de leptina y la expresión fenotípica de CYP2E1 en grupos étnicos.

“CARACTERIZACIÓN DE LOS POLIMORFISMOS GENÉTICOS DE CYP2E1 EN GRUPOS ÉTNICOS DE DURANGO, MÉXICO, Y SU UTILIDAD TERAPÉUTICA”.

El trabajo se caracterizó por evaluar las concentraciones de leptina y la expresión fenotípica de citocromo P450 2E1 (CYP2E1) en grupos étnicos, realizando un estudio descriptivo, prospectivo y de asociación, encontrando diferencias estadísticamente significativas entre un grupo de mestizos y uno de tepehuanos del estado de Durango, observando cómo los parámetros bioquímicos de función hepática revelan daño sub-clínico en tepehuanos con genotipo doble homocigoto mutante, lo que sugiere

lenta metabolización de fármacos en especial el acetaminofén y en mestizos se observa una baja presencia del alelos mutados.

PUBLICACIONES CIENTÍFICAS DE LOS RESULTADOS DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO

NUEVOS REGISTROS DE POÁCEAS PARA EL NORTE DE MÉXICO.

Y. Herrera Arrieta, C.A. Silva Salas, L. Ruacho González y O. Rosales Carrillo. J. Bot. Res. Inst. Texas 6(2): 581 – 584. 2012.

DELIMITACIÓN TAXONÓMICA DE *Arbutus mollis* Y *A. occidentalis* (Ericaceae).

M. Socorro González-Elizondo, Martha González-Elizondo y Sergio Zamudio. Acta Botánica Mexicana 101: 49-81 (2012).

GEOGRAPHIC VARIATION IN LEAF ESSENTIAL OILS OF DOUGLAS FIR (*Pseudotsugamenziesii*).

Robert P. Adams, J. Jesús Vargas-Hernández, M. Socorro González Elizondo, Gay Hunter, Thomas A. Fairhall, David Thornburg and Frank Callahan. Phytologia (August 2012) 94(2) 199.

VEGETACIÓN DE LA SIERRA MADRE OCCIDENTAL, MÉXICO: UNA SÍNTESIS.

M. Socorro González-Elizondo, Martha González-Elizondo, J. A. Tena-Flores, Lizeth Ruacho-González e I. Lorena López-Enríquez. Acta Botánica Mexicana 100: 351-403 (2012).

PRODUCCIÓN DE GIRASOL EN EL VALLE DE SANTO DOMINGO, BAJA CALIFORNIA SUR.

José A. Cristóbal Navarro Ainsa, José Denis Osuna Amador, Raúl Ávalos Castro, Melesio Sánchez Hernández, Oscar Velasco González. Instituto Nacional de Investigaciones Forestales Agrícolas y Pecuarias; Centro de Investigación Regional del Noroeste. Campo Experimental. Todos Santos. La Paz, Baja California Sur. Agosto de 2012. Folleto Técnico No. 8. ISBN: 978-607-425-827-1.

BIOCHEMICAL DIFFERENCES IN ETHNIC GROUPS IN DURANGO, MEXICO.

Ismael Lares-Asseff, MD, PhD; Azalia Luján-García, MSc; Martha Sosa-Macías, PhD; Blanca Lazalde-Ramos, MSc; Veronica Loera-Castañeda, MD, PhD; Carlos Galaviz-Hernández, MD, PhD; Ignacio Villanueva-Fierro, PhD. Ethnicity&Disease, Volume 22, Winter 2012.

A NEW SPECIES OF DALEA SER. VERSICOLORS (Leguminosae: Amorphaeae) FROM

DURANGO, MEXICO.

A. Eduardo Estrada-C., José a. Villarreal-Q., and Lorena López-E.
REVIEW ARTICLE: ISTR, A RETROTRANSPOSONS-BASED MARKER TO ASSESS
PLANT GENOME VARIABILITY WITH SPECIAL EMPHASIS IN THE GENERA
ZEA AND AGAVE.

Martha Isabel Torres-Morán, Norma Almaraz-Abarca, Martha Escoto-
Delgadillo.

American Journal of Plant Sciences, 2012, 3, 1820-1826.

GREENHOUSE GASES EMISSIONS INVENTORY (2004-2010) FROM SOLID
WASTE MANAGEMENT IN THE STATE OF DURANGO, MEXICO.

Roberto, Valencia-Vázquez, María Elena, Pérez-López, María Guadalupe,
Vicencio-de la Rosa.

ISWA 2012 RVV.

A CHECKLIST OF THE MAMMALS (MAMMALIA) OF CHIHUAHUA, MEXICO.

Celia López-González and Diego F. García-Mendoza.

Check List 8(6): 1122-1133, 2012; ISSN 1809-127.

ESTUDIOS SOBRE LA BIOLOGÍA DE ROEDORES SILVESTRES MEXICANOS
"ROEDORES DEL ESTADO DE DURANGO, MÉXICO".

Elizabeth E. Aragón Piña, Raúl Muñiz-Martínez y Alfredo Garza Herrera.

D.R©2012 Universidad Nacional Autónoma de México.

D.R©2012 Universidad Autónoma Metropolitana.

ISBN: 978-607-02-3779-9.

ESTUDIOS SOBRE LA BIOLOGÍA DE ROEDORES SILVESTRES MEXICANOS
"DIVERSIDAD DE ROEDORES Y SU RELACIÓN CON LA
HETEROGENEIDAD AMBIENTAL EN LA CUENCA DEL RÍO NAZAS, DURANGO,
MÉXICO".

Gloria Tapia-Ramírez, Celia López-González, Alberto González-Romero y
Silvia F. Hernández-Betancourt.

D.R©2012 Universidad Nacional Autónoma de México.

D.R©2012 Universidad Autónoma Metropolitana.

ISBN: 978-607-02-3779-9.

DETERMINACIÓN DE MICROORGANISMOS COLIFORMES EN AGUA PARA
CONSUMO HUMANO.

Quintos Escalante, Manuel; Esteban Méndez, Maricela; Herrera Benavides,
Alicia Vidsupra Vol.4 Núm.1, p.12-13, 2012.

CENTRAL DE INSTRUMENTACIÓN LABORATORIO DE PRUEBA TERCERO

AUTORIZADO AUTORIZACIÓN COFEPRIS TA-13-12.

Quintos Escalante, Manuel; González Valdez, Laura Silvia; Ávila Reyes, José Antonio.
Vidsupra Vol.4 Núm.1, p.1-3, 2012.

IMPORTANCIA DE LA DETERMINACIÓN DE Staphylococcus aureus EN LOS
ALIMENTOS.

Esteban Méndez, Maricela; Quintos Escalante, Manuel; Herrera Benavides, Alicia.
Vidsupra Vol.4 Núm.1, p.14-16, 2012.

CLORUROS TOTALES EN EL AGUA DE ABASTECIMIENTO.

García Vargas, Alfonso; Reyes Navarrete, María Guadalupe; Alvarado De La Peña,
Alicia Irene; González Valdez, Laura Silvia; Antuna, Dora

Magdalena; Vázquez Alarcón, Elisa del Carmen; Esteban Méndez, Maricela; Quintos
Escalante, Manuel; Herrera Benavides, Alicia.

Vidsupra Vol.4 Núm.1, p.20-21, 2012.

METALES PESADOS: IMPORTANCIA Y ANALISIS.

Reyes Navarrete, María Guadalupe; Alvarado De La Peña, Alicia Irene; Antuna, Dora
Magdalena; García Vargas, Alfonso; González Valdez, Laura

Silvia; Vázquez Alarcón, Elisa del Carmen.

Vidsupra Vol.4 Núm.1, p.22-25, 2012.

CALIDAD EN LA DETERMINACIÓN DE FLUORUROS EN AGUA DE CONSUMO
HUMANO.

Reyes Navarrete, María Guadalupe; Alvarado De La Peña, Alicia Irene; Antuna, Dora
Magdalena; González Valdez, Laura Silvia; Vázquez Alarcón,

Elisa del Carmen; García Vargas, Alfonso.

Vidsupra Vol.4 Núm.1, p.17-19, 2012.

CONTROL BIOLÓGICO DE *Glycaspisbrimblecombei* Moore (Homoptera: Psylloidea:
Spondyliaspidae), EN DURANGO, DURANGO, MÉXICO.

Flores Villegas, Mónica Yasmín; Álvarez Zagoya, Rebeca Vidsupra Vol.4 Núm.1,
p.35-40, 2012.

EL GÉNERO *Physalis* EN DURANGO: REVISIÓN DE LA DISTRIBUCIÓN Y USOS.

Medina Medrano, José Roberto; Almaraz Abarca, Norma; Reyes Martínez, Alfonso;
Barriada Bernal, Gerardo; Delgado Alvarado, Eli Amanda;

Rivera Rodríguez, Diana María; Cobaleda Velasco, Marcos.

Vidsupra Vol.4 Núm.1, p.26-31, 2012.

CALIDAD EN LA DETERMINACIÓN DE FLUORUROS EN AGUA DE CONSUMO
HUMANO.

Reyes Navarrete, María Guadalupe; Alvarado De La Peña, Alicia Irene; Antuna, Dora Magdalena; González Valdez, Laura Silvia; Vázquez Alarcón, Elisa del Carmen; García Vargas, Alfonso.
Vidsupra Vol.4 Núm.1, p.17-19, 2012.

LA IMPORTANCIA DE LA ESTIMACIÓN DE LA INCERTIDUMBRE EN LAS MEDICIONES Y LA VALIDACIÓN DE LAS HOJAS DE CÁLCULO.

García Vargas, Alfonso; Reyes Navarrete, María Guadalupe; Alvarado De La Peña, Alicia Irene; González Valdez, Laura Silvia; Antuna, Dora Magdalena; Vázquez Alarcón, Elisa del Carmen.
Vidsupra Vol.4 Núm.1, p.8-11, 2012.

ALUMNOS EN EL PIFI VIGENTE.

Con el propósito de alcanzar las metas en la formación de nuevos investigadores se da continuidad al Programa Institucional de Formación de Investigadores (PIFI), en coordinación con la Secretaría de Investigación y Posgrado (SIP) y la Comisión de Operación y Fomento de Actividades Académicas (COFAA) para el apoyo a estudiantes del Instituto Politécnico Nacional que colaboren en el desarrollo de actividades en la investigación de proyectos aprobados por la SIP. Para este periodo en el CIIDIR Durango fueron 43 los estudiantes que resultaron favorecidos con el programa.

PROYECTO DE INVESTIGACIÓN MULTIDISCIPLINARIO.

RELACIÓN DE CONCENTRACIONES PLASMÁTICAS DE LEPTINA Y LA EXPRESIÓN FENOTÍPICA DE CYP2E1, DE ACUERDO AL ESTADO NUTRICIONAL Y AL GRUPO ÉTNICO.

Director: Dr. Ismael Antonio Lares Asef.

Responsables de módulo: Dra. Verónica Loera Castañeda; Dr. Francisco Flores Murrieta (ESM IPN); Dra. Laurence MarchatMarchau (ENPH IPN).

En el proyecto se obtuvo la frecuencia de los polimorfismos CYP2E1*1B, *3 y *4 en un grupo de mestizos y un grupo de tepehuanos, identificándose alteraciones bioquímicas específicamente a nivel de función hepática y correlacionándolos con el genotipo del individuo. Lo anterior servirá como base en el conocimiento de las poblaciones para su mejor manejo farmacológico y establecer medidas de prevención para la disfunción hepáticas como lo son sugerir cambios específicos en el estilo de vida.

BIODIVERSIDAD DE ARTRÓPODOS Y SU RELACIÓN CON LA BIODIVERSIDAD

DE LAS ESPECIES VEGETALES DE LOS VALLES DE DURANGO.

Director: Dr. Isaías Chairez Hernández.

Responsables de módulo: Dr. J. Natividad Gurrola Reyes; Dr. Gerardo Pérez Santiago; M en C. María P. González Castillo.

El proyecto aún se encuentra en proceso de desarrollo, donde se estudia la diversidad biológica, de las especies de artrópodos de interés para el conocimiento y manejo de los recursos, con el fin de mantener el equilibrio de los ecosistemas de pastizales. A la fecha se han obtenido índices de biodiversidad de artrópodos y de vegetación en área de los Valles del Estado de Durango y de su correlación entre ellos.

APROVECHAMIENTO INTEGRAL DEL Agave durangensis S.L. EN DURANGO.

Directora: Dra. Norma Almaraz Abarca.

Responsables de módulo: M en C. Néstor Naranjo Jiménez; M en C. Salomón Gómez Ortiz; M en C. Gildardo Orea Lara; M en C. Aurelio Colmenero Martínez (SIP IPN).

El Proyecto se caracteriza por evaluar la variabilidad y la efectividad de extractos fenólicos foliares (ya que las hojas se consideran desecho en el proceso de jimado y representan aproximadamente el 50% de la biomasa de una sola planta) y polínicos de tres poblaciones naturales y dos plantaciones de Agave durangensis s.l. como fuentes de sustancias fenólicas antioxidantes y correlacionar los contenidos y perfiles fenólicos con las actividades observadas.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Además de la Investigación y el Posgrado, el Centro presta una gran variedad de servicios que van desde la identificación de elementos de flora y fauna, la realización de análisis químicos, físicos y biológicos hasta la ejecución de diversos tipos de estudios como Manifiestos de Impacto Ambiental, Ordenamientos Territoriales, Diagnósticos de Plagas y Enfermedades Forestales entre otros. En la actualidad se está implementando un programa para certificar diversas técnicas, lo cual permitirá que gran parte de su presupuesto provenga de fuentes externas al Instituto Politécnico Nacional.

Asesoría especializada sobre plagas urbanas (insectos y arácnidos) para Control de plagas "El Laurel" el 07 de agosto de 2012.

Como Acciones de asistencia técnica realizada, se reportan en el periodo la entrega de un Reporte Técnico a Comisión Nacional del Agua (CONAGUA) y el análisis de muestras en la Central de Instrumentación al Sector Público y Privado. Desarrollo y fomento deportivo. Se realizó un evento deportivo como resultado

de un programa de activación física en donde participaron 25 personas y cinco alumnos.

Difusión y fomento de la cultura, la ciencia y la tecnología. En este rubro el Centro realizó seis eventos con 250 personas asistentes y apoyó 13 eventos dentro de los que destacan los siguientes:

EVENTO	NOMBRE	INSTITUCIÓN	FECHA
Diplomado.	La Innovación y la Investigación Educativa como ejes Transversales de las competencias.	Secretaría de Educación.	agosto-diciembre 2012.
Curso-Taller.	El valor de servir.	Registro Civil del Estado de Durango.	13 al 17 de agosto del 2012.
Taller.	Mapa Digital de México.	INEGI.	18 de agosto 2012.
Encuentro.	Acompañantes de Educación Básica.	Programa Nacional de Lectura.	5 de octubre de 2012.
Taller.	Formación de polígonos empresariales para la aplicación de nuevas tecnologías y la producción de forraje verde hidropónico con bajo consumo de agua en zonas áridas.	Dirección Municipal de Desarrollo Sustentable.	noviembre-diciembre 2012.

Impulso a la producción editorial politécnica. "Vidsupra Visión Científica", es el órgano de difusión científica del Centro, con un tiraje de 1,000 ejemplares. En la revista los investigadores del Centro pueden publicar:

- Memorias científicas originales.
- Publicaciones provisionales o notas iniciales.
- Estudios de revisión.
- Notas informativas y Resultados de investigación o experimentales de divulgación.
- Monografía.
- Ensayo.
- Tesis.
- Reflexión y crítica.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Es necesaria la inserción del Instituto Politécnico Nacional en el contexto mundial de la ciencia y la tecnología, con el fin de brindar los conocimientos más avanzados a sus alumnos, además de desarrollar investigación científica que rebase fronteras y una transferencia de tecnología y aportación de soluciones a las problemáticas nacional e internacional acordes a las tendencias actuales en el mundo. El Centro reporta que para movilidad académica nacional fue postulada la alumna Deisy Alexandra Suárez Foreiro de la Maestría en Ciencias en Gestión Ambiental, para que lleve a cabo una estancia de Investigación en el Instituto Mexicano del Agua, en el periodo comprendido de julio-diciembre 2012. Para movilidad académica Internacional fueron postulados cuatro alumnos y se destaca la postulación de Joanna Valenzuela Valadez, alumna de Maestría en Ciencias en Gestión Ambiental para realizar una estancia de Investigación en la Universidad Estatal de Arizona en Estados Unidos. Por otra parte, el Centro actualmente participa en cinco redes académicas de Investigación del IPN: las redes institucionales de Biotecnología, Medio Ambiente, Salud, Energía y en la de Desarrollo Económico. Siendo partícipes en ellas 30 docentes del Plantel.

Innovación de los servicios informáticos y de comunicaciones. Es indispensable contar con el equipo informático y de comunicaciones en óptimas condiciones para el fortalecimiento de la investigación, el posgrado y el servicio externo. Así como para mejorar la oferta de nuestros servicios a la sociedad en todos los ámbitos de nuestro quehacer. En el Centro la unidad encargada de que el equipo informático se encuentre en condiciones es la Unidad de Informática (UDI), la

cual nos reporta que hay 156 equipos dados de alta, y que en este periodo ha realizado 62 soportes técnicos hacia el personal que lo ha solicitado, además de reportar 27 cargas y actualizaciones a la página web Institucional.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. Dentro de las acciones de este proyecto se realizaron 10 eventos con 100 usuarios atendidos y 40 miembros del personal del IPN.

Personal y alumnado del Centro durante el simulacro.

Acciones de protección a la comunidad. Es de importancia la promoción de la cultura de la legalidad y los derechos humanos para desarrollar esquemas de convivencia con equidad y pluralidad en la comunidad politécnica. En el Centro se cuenta con un Comité de Seguridad y Contra la Violencia (COSECOVI) en operación, constituido desde 2010, renovando integrantes cada año, cuya función es ser un órgano auxiliar eficiente y eficaz en la prevención de la violencia de cualquier tipo en contra del personal, alumnos y contra las propias instalaciones del Centro, además existe una Unidad Interna de Protección Civil y fueron llevados a cabo dos simulacros con la participación de 100 personas por evento.

Ambos simulacros se organizaron en conjunto con la Comisión de Higiene y Seguridad del Centro, que tuvo como finalidad, coordinar la revisión de las condiciones de seguridad e higiene en que se encuentran las instalaciones del Centro y realizar las modificaciones pertinentes para adaptar las mismas a lo establecido por las NORMAS OFICIALES MEXICANAS (NOM), y el Reglamento Federal de Seguridad, Higiene y Medio Ambiente de Trabajo.

Mejora, simplificación e innovación de la gestión estratégica. Todo proceso se desarrolla mediante procedimientos estructurados en cuanto a contenidos y planes de ejecución que permitan alcanzar las metas establecidas en determinado documento y que sirven no solamente para simplificar y mejorar, sino también evaluar el desempeño de la función administrativa de los trámites ejecutados, actualmente se encuentra en proceso un manual de procedimientos. Se desarrolló el Plan Estratégico de Desarrollo de Mediano Plazo del cual se desprende el Programa Operativo Anual (POA). Con este POA se programaron cuatro Seguimientos trimestrales para evaluar el alcance de los compromisos. En éste periodo se realizaron en forma los cuatro seguimientos, así como el Programa Estratégico de Desarrollo de Mediano Plazo y el Programa Operativo Anual 2013. La gestión administrativa requiere de controles que permitan evidenciar la correcta aplicación de los recursos que permiten la operación del Centro y transparente, el manejo de dichos recursos ya sean de presupuesto federal o ingresos autogenerados. Por lo que el Departamento de Recursos Financieros y Materiales reportó en tiempo y forma los anteproyectos de inversión y de presupuesto elaborados.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. El Centro requiere de un plan maestro de construcciones y un programa de mantenimiento que le permita mantener en óptimas condiciones de uso los bienes muebles, inmuebles y equipo que garantizarán el correcto desempeño de las actividades académicas, de investigación y servicio externo. Se debe llevar un seguimiento de actividades, por lo que se presentó el semestre pasado dicho plan. En este apartado se han hecho 19 acciones de mantenimiento, construcción y adecuación de espacios físicos a las instalaciones del Centro y una instalación deportiva reparada.

Se han adquirido mediante la Dirección de Cómputo y Comunicaciones siete Paquetes de Cómputo, entre los que destacan:

- Acrobat 10 Profesional.
- Office 2011 para Mac (Versión de Office para OSX totalmente compatible con los archivos con formato .doc, .xls o .ppt que hayas creado con otras versiones de Office en tu PC, incluye un "asistente de compatibilidad").
- Office 2013 para Windows en sus versiones de 32 y 64 bits (es la última versión para el sistema operativo Windows de Microsoft®, siendo el sucesor de

- Microsoft® Office 2010).
- Corel Draw X5 (Programa que facilita la creación de ilustraciones profesionales: desde simples logotipos a complejas ilustraciones técnicas. Proporciona una variedad de herramientas y efectos que te permiten trabajar de manera eficiente para producir gráficos de alta calidad. Asimismo, te permite enviar una ilustración a un servicio de filmación para su impresión o para la publicación de un documento en Internet).

Finalmente se realizaron 22 reportes de alta o baja de bienes.

Reforzamiento de la imagen institucional. El 11 de noviembre de 2012 se realizó un evento con motivo del 33 Aniversario del CIIDIR IPN Unidad Durango y el 1er. Aniversario del Archivo Histórico en la institución, de los cuatro eventos reportados durante el ciclo escolar en donde asistieron 200 personas. El Decanato informa que dispone de un Acervo documental histórico en operación con 2,976 ejemplares, y que en el transcurso del ciclo escolar atendió en actividades de carácter histórico a seis usuarios, de los cuales son dos alumnos y cuatro empleados administrativos de este Centro.

Mantenimiento a las instalaciones

CENTRO INTERDISCIPLINARIO DE INVESTIGACIÓN PARA EL DESARROLLO INTEGRAL REGIONAL, UNIDAD MICHOACÁN

Partiendo de una firme convicción en los VALORES de Honestidad, Compromiso, Creatividad, Calidad y Espíritu de Servicio, entre otros; la administración actual de este Centro se mantiene enfocada en la VISIÓN de consolidar a este CIIDIR como un Centro de excelencia académica en el ámbito regional, nacional e internacional. Razón por la cual se han obtenido logros de importante trascendencia tales como:

El dos de octubre de 2012, se logró la incorporación, del programa de Maestría en Ciencias que se imparte en este Centro, al Programa Nacional de Posgrados de Calidad (PNPC) del Consejo Nacional de Ciencia y Tecnología (CONACyT).

El 27 de septiembre de 2012, este CIIDIR, presenta el primer número de su Revista electrónica de difusión y divulgación "SENDA XXI Nueva Era". Dando así continuidad al esfuerzo colectivo realizado durante el periodo comprendido del Vol. I de junio de 1999 a mayo de 2003 Vol. XLVI, en el cual se publicaron 43 números impresos.

Como parte del programa estatal Apropriación de la Ciencia: "Ciencia para todos y en todos los Rincones de Michoacán", emitido por el Consejo Estatal de Ciencia, Tecnología e Innovación (CECTI); el 16 de agosto de 2012, se llevó a cabo la firma del Acuerdo de Colaboración con cinco Instituciones de Nivel Superior: CIIDIR IPN Unidad Michoacán, UCM, UNIVA Zamora, ITJ e ITES de Zamora, de la región Lerma Chapala, cuyo objetivo es el de divulgar el quehacer de la ciencia en colaboración con sus respectivos Ayuntamientos. Para lo cual este Centro actúa como coordinador del Comité Regional Lerma-Chapala, respecto al Plan Regional de Ciencia, Tecnología e Innovación.

En el segundo semestre del ciclo escolar, se da inicio con la primera generación del Programa de Doctorado en Ciencias en Conservación del Patrimonio Paisajístico impartido en red y auspiciado por la red politécnica de medio ambiente.

El 17 de enero; se llevó a cabo la Presentación del libro: "Árboles y arbustos de la cuenca del río Tepalcatepec (Michoacán y Jalisco, México) para uso urbano", misma que se dio lugar en el auditorio de este Centro.

El cinco de abril; se llevó a cabo el Simposio: "El agua en nuestro entorno", con motivo de la celebración del Día Mundial del Agua, evento que se realizó en el auditorio de este Centro y al cual se dieron cita 92 asistentes.

Los días 16 y 17 de mayo en las instalaciones de este Centro; se llevó a cabo el 2º Congreso

Estatad Estudiantil y 3er. Congreso Regional sobre Ciencias Agrícolas, evento al cual se dieron cita 181 asistentes entre alumnos e investigadores.

Por motivo de la conmemoración del Día del Politécnico; el 21 de mayo, el CIIDIR Michoacán participa en el evento que conmemoró el CXVIII Aniversario del Natalicio del General Lázaro Cárdenas del Río, mismo que se dio lugar en la explanada del monumento al General aquí en la Ciudad de Jiquilpan Mich., al que asistieron instituciones de la región; así como a la inauguración de la Lámpara Votiva un proyecto ciudadano en donde participaron diferentes sectores de la sociedad.

Además, el mismo martes 21 de mayo en el auditorio de este Centro; se realizó la presentación del libro "Setenta y Cinco años de poner la Técnica al Servicio de la Patria" a cargo del Dr. Max Calvillo Velasco, Jefe de Investigación Histórica de la Presidencia del Decanato y coautor de la obra.

El 14 de junio; se llevó a cabo el Ciclo de Conferencias con motivo del Día Mundial del Medio Ambiente, evento que se realizó en el auditorio de este Centro y al cual se dieron cita 133 asistentes.

El 25 de junio; se realizó en las instalaciones de este Centro el 1er. Foro Académico de Vinculación Internacional, evento en el que participaron alumnos e investigadores: de la Universidad de la Ciénega del Estado de Michoacán, de la Universidad de Manizales de Colombia y de la Universidad de Caldas de Colombia.

Administración de la capacidad instalada y la matrícula. El Plantel señaló que la matrícula atendida, fue de 51 alumnos inscritos en modalidad presencial, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Maestría en Ciencias en Producción Agrícola Sustentable.	49
Doctorado en Ciencias en Conservación del Patrimonio Paisajístico.	2

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, el Centro reportó 27 aspirantes registrados para examinar e ingresar, 24 a la Maestría y tres al "Doctorado en Ciencias en Conservación del Patrimonio Paisajístico, de la Red de Medio Ambiente del IPN", de reciente creación. Finalmente el Centro informó que 19 Alumnos de primer ingreso fueron inscritos.

Ampliación de la enseñanza de lenguas extranjeras. Con la finalidad de estimular la comprensión de las lenguas extranjeras, el Centro atendió a 49 alumnos.

Apoyo a la permanencia de los estudiantes. En concordancia con este proyecto, el Centro atendió a 41 alumnos en trámite de beca.

Innovación y consolidación de los servicios bibliotecarios. La Unidad Académica cuenta con un acervo bibliográfico disponible de 9,464 piezas, reportó que adquirió dos libros. Recibió en donación 230 piezas de material bibliográfico. Cuenta con un acervo audiovisual y/o digital disponible de 783 volúmenes, reportó que se prestaron a domicilio 276 libros y que el total de alumnos atendidos en servicio bibliotecario fue de 627.

Desarrollo y fortalecimiento del campus virtual politécnico. Para dar cumplimiento a este proyecto el Centro reportó que transmitió y/o recibió seis eventos.

Fortalecimiento de la calidad y su reconocimiento externo. El CIIDIR obtuvo la acreditación del único programa de Maestría que se imparte en el Centro para ingresar al Programa Nacional de Posgrados de Calidad del Consejo Nacional de Ciencia y Tecnología (CONACyT) y en donde fueron formados 49 alumnos en programa académico de calidad.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, 19 alumnos egresaron, de los cuales 17 se graduaron como Maestro en Ciencias; en estas actividades fueron designados 19 docentes como consejeros de estudios y operaron 32 Comités tutoriales.

Impulso y promoción de la educación continua. En el desarrollo de esta actividad, el Centro llevó a cabo cinco servicios educativos complementarios en donde se atendieron a 283 usuarios, otorgó 98 reconocimientos a participantes de un programa de servicios educativos. También desarrollaron 13 eventos académicos o culturales con la asistencia de 4,433 personas.

Operación de la estructura para el funcionamiento del Modelo de Integración Social. De conformidad con este proyecto, el Centro reportó que una Dependencia Politécnica participó en acciones de vinculación, asimismo que impartió un servicio educativo complementario, en el que atendió a 22 usuarios, finalmente fue constituida una red de vinculación intra o interinstitucional.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estas acciones, el Centro reportó que una Dependencia Politécnica participó en acciones de vinculación, efectuó 45 servicios tecnológicos, en los cuales atendió a 40 empresas u organismos

con servicios tecnológicos, apoyó y realizó cinco eventos, en los que participaron nueve docentes.

Fomento y Protección de la propiedad intelectual. Fueron presentadas por el Centro dos solicitudes de registro ante la Oficina de la Abogada General para el trámite correspondiente en el Instituto Nacional del Derecho de Autor (INDAUTOR).

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. En este aspecto, el CIIDIR, presentó 25 protocolos de investigación, en los que participaron 36 investigadores; de igual modo desarrolló 36 proyectos de investigación científica y tecnológica que se encuentran en proceso. Es importante señalar que fueron realizadas 63 presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; los resultados también fueron publicados en nueve revistas y ediciones de investigación. Relevante fue la participación de 34 alumnos en el Programa Institucional de Formación de Investigadores (PIFI). Finalmente el Centro reportó que realizó un evento, al cual asistieron 181 personas.

Difusión y fomento de la cultura, la ciencia y la tecnología. Para dar cumplimiento a este proyecto el Centro apoyó un evento cultural.

Impulso a la producción editorial politécnica. Dentro de la producción de la Obra Editorial Institucional, fue producido un título y una publicación periódica editada, con un volumen impreso de 2,000 ejemplares, con la finalidad de apoyar los procesos educativos, de investigación, de divulgación del conocimiento y de las actividades del Centro.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de las acciones de cooperación, el Centro postuló en programas de movilidad académica nacional a nueve alumnos y a dos en el programa de movilidad internacional. El CIIDIR operó dos redes académicas, en las que participaron 12 docentes.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro proporcionó 177 soportes técnicos; asimismo registró en el activo fijo de esta Unidad 112 computadoras en servicio; también fueron aplicadas ocho cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. Para dar cumplimiento a este proyecto, el Centro reportó que tres estudiantes fueron atendidos en perspectiva de género, también que realizó dos eventos de esta naturaleza a los que asistieron 57 personas.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el Centro cuenta con un Comité de Seguridad y Contra la Violencia (COSECOVI), también conformó una Unidad Interna de Protección Civil (UIPC) con el propósito de desarrollar la seguridad integral en casos de desastre y realizó un simulacro con la participación entusiasta de 88 personas.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró un Programa Operativo Anual con cuatro seguimientos programáticos, así como la realización de los anteproyectos correspondientes de inversión y presupuesto.

Mejora, simplificación e innovación de la gestión administrativa. El Centro reportó que elaboró una metodología respecto a sus productos y aprovechamientos.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En este concepto, el Centro realizó siete trabajos de mantenimiento a las instalaciones, derivado de un Programa de Mantenimiento elaborado; lo anterior generó 12 reportes de alta/baja de bienes muebles. También se llevaron a cabo 88 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fue realizado un evento en las instalaciones, a los que asistieron 14 personas. Para promover y difundir las actividades que se desarrollan y favorecen a la imagen institucional y/o la oferta educativa el Centro realizó dos publicaciones. El CIIDIR cuenta con un acervo documental histórico en operación, conformado por 714 piezas. Para dar a conocer estos elementos históricos fueron realizados tres eventos con cinco usuarios atendidos.

14 y 15 de Agosto 2012: Realización del 1er. Simposio Internacional de Alternativas Biotecnológicas para la Agricultura Sustentable: biofertilizantes, bioestimuladores y biocontroladores, en el marco del Programa de Cooperación Técnica y Científica entre México y Costa Rica 2011-2013.

13 de Septiembre 2012: Informe de Actividades 2010-2012. Emitido por el Dr. Guillermo Herrera Arreola Director de este Centro.

El 26 de octubre de 2012: Participación en la 19a Semana Nacional de Ciencia y Tecnología, donde se atendieron una gran cantidad de niños de preescolar.

30 de noviembre de 2012. Realización del VI Foro Regional sobre Desarrollo Sustentable. Ciencia Politécnica. Agricultura, medio ambiente y sociedad.

17 de diciembre de 2012. Ceremonia de Graduación para la Generación 2010-2012 (6a generación) de la Maestría en Ciencias en Producción Agrícola Sustentable.

El Centro llevó a cabo la Ceremonia de Clausura de Cursos de la Décima Cuarta y Décima Quinta Generaciones de Maestría, así como de la Tercera y Cuarta Generaciones de Doctorado del CIIDIR OAXACA con la asistencia de 230 personas. Se realizaron las VIII Jornadas Politécnicas de Investigación y Desarrollo Tecnológico en el marco del XXIX Aniversario de la creación del CIIDIR OAXACA con la asistencia de 400 personas. Por otro lado efectuaron publicaciones para promover y difundir la imagen politécnica y eventos del CIIDIR OAXACA destacando notas periodísticas y carteles sobre: Clausura de Cursos de Posgrado 2011-2012; Entrega del Premio Estatal de Ciencia y Tecnología 2011 al Dr. Juan Rodríguez Ramírez, Ex Director del CIIDIR OAXACA; Boletín electrónico sobre el Reconocimiento al CIIDIR OAXACA por el Consejo Oaxaqueño de Profesionistas A.C.; 6º. Congreso Internacional de Ecología del Dosel; Memoria Fotográfica de las VIII Jornadas Politécnicas de Investigación y Desarrollo Tecnológico y del XXIX Aniversario del CIIDIR OAXACA.

Diseño de nuevos programas académicos en los Niveles Medio Superior, Superior y Posgrado. En relación con este proyecto, durante el ciclo escolar fue aprobado el Programa de Estudios de la Maestría con orientación profesional en Gestión de Proyectos para el Desarrollo Solidario, propuesto por el CIIDIR OAXACA al Colegio Académico de Posgrado.

Administración de la capacidad instalada y la matrícula. El Centro señaló que los alumnos matriculados en modalidad escolarizada; fueron 96 distribuidos de la siguiente manera:

Nivel Posgrado	Alumno Atendido
Maestría en Ciencias en Conservación y Aprovechamiento de Recursos Naturales.	58
Doctorado en Ciencias en Conservación y Aprovechamiento de Recursos Naturales.	38

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, el Centro reportó: 121 aspirantes registrados para examinar, 17 aspirantes seleccionados, 17 alumnos inscritos de primer ingreso.

Apoyo a la permanencia de los estudiantes. Como un apoyo durante sus estudios, 16 alumnos fueron atendidos en trámites de becas.

Innovación y consolidación de los servicios bibliotecarios. Al efecto, el Centro reportó un acervo bibliográfico disponible de 9,918 volúmenes; que adquirió 34 libros. Asimismo indicó que atendió a 2,593 alumnos en estos servicios.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. Informó que impartió el Curso "Diseño de Unidades de Aprendizaje", en el que atendió a 17 usuarios. También informó que un evento fue transmitido o recibido.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro logró la acreditación de dos programas académicos por parte de un Consejo acreditador; destacó que 96 alumnos fueron formados en programas académicos de calidad.

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Durante el periodo, el Centro informó que produjo el recurso didáctico digital, "Cultivo de Tilapia para Producciones Rurales"

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. El Centro señaló que cuatro alumnos se graduaron como Doctor en Ciencias, 37 como Maestro en "Ciencias en Conservación y Aprovechamiento de Recursos Naturales", en estas actividades designaron a ocho alumnos asesores; igualmente fueron designados 38 consejeros de estudios y operaron 87 Comités tutoriales.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación, y el Directivo. En este renglón, el Centro puntualizó que dentro de los servicios educativos complementarios, impartió 4, en los que fueron atendidos 37 integrantes del personal. De tal manera evaluó dos servicios educativos complementarios.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. Con base en las demandas detectadas efectuó 48 servicios tecnológicos y atendió a 37 empresas en este mismo rubro. Cabe destacar que participaron en estas acciones dos alumnos y 18 docentes. Asimismo, para propiciar la vinculación tecnológica, realizó la Reunión de Vinculación con la Coordinación Estatal para la Planeación de la Educación Superior del Gobierno

del Estado de Oaxaca, sobre la participación del Centro en el “Proyecto de Consulta a Empleadores”, y con la finalidad de exponer proyectos estratégicos para realización conjunta.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. En este aspecto, el Centro expuso que presentó 42 protocolos de investigación, entre los que destacan “Estudio ecofisiológico y molecular de *Physalis ixocarpa*”; “Evaluación de alternativas para la mitigación de los efectos del cambio climático en los sectores de interés para el Estado de Oaxaca”, en los que participaron 85 investigadores; de igual modo desarrolló un proyecto de investigación educativa en proceso y 82 de investigación científica y tecnológica también en proceso; adicionalmente realizaron 133 presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; los resultados fueron publicados en 34 revistas y ediciones de investigación. Por otra parte participaron 59 alumnos en el Programa Institucional de Formación de Investigadores (PIFI). En respuesta a las necesidades prioritarias del país que conlleven a la formación de recursos humanos, fueron presentados dos proyectos de investigación multidisciplinaria.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Encaminados a dar atención a las solicitudes de las entidades del sector público o privado, el Centro realizó 18 servicios para la investigación de Análisis de Calidad del Agua y servicios diversos.

Impulso a la producción editorial politécnica. Para apoyar las actividades institucionales, el Centro señaló que editó dos publicaciones periódicas, Números uno y dos del Volumen 10, de la Revista del CIIDIR Oaxaca “Naturaleza y Desarrollo” y obtuvo 500 volúmenes impresos de cada una.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de estas acciones, el Centro postuló a siete alumnos en programas de movilidad académica.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro indicó que proporcionó 917 soportes técnicos; asimismo registró en el activo fijo de este Centro 259 computadoras en servicio; también fueron aplicadas 29 cargas y actualizaciones de sitios y contenidos web.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró el Programa Operativo Anual y tres Seguimientos Programáticos. Con el fin de verificar el cumplimiento de lo planeado, en el periodo se elaboró un anteproyecto de inversión y uno de presupuesto.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En esta área, el Centro expuso que realizó 16 trabajos de mantenimiento a las instalaciones; asimismo, el Centro aplicó 23 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fueron realizados siete eventos en las instalaciones, a los que asistieron 1,170 personas. El Centro realizó 20 publicaciones; también dispuso de un acervo documental histórico de 296 piezas; de igual modo, atendió a 17 usuarios en actividades de carácter histórico.

Potenciar la interacción con la estructura de apoyo y auxiliar del IPN: POI, COFAA, XEIPN Canal Once y CINVESTAV del IPN. El Centro reportó que realizó una gestión para la obra.

En los últimos años se han ejecutado proyectos de investigación estratégicos con recursos externos a nuestro Instituto: (Fundación “Produce” Sinaloa), Ayuntamientos, CIBNOR, Centro de Ciencias de Sinaloa, CIAD, FOMIX Sinaloa, FOMIX Campeche y CECyT (ahora llamado INAPI, Instituto de Apoyo a la Investigación e Innovación de Sinaloa)], así como con dependencias del Gobierno Federal (CONABIO, SEMARNAT, SAGARPA, FONATUR y CONACyT) e internacional (UC Mexus, Universidad de Texas A&M), asimismo con diferentes empresas de la región y del país se han realizado proyectos vinculados. Estos proyectos han tenido una aplicación directa como respuesta a las demandas de los sectores social y privado.

Diseño de nuevos programas académicos en los Niveles Medio Superior, Superior y Posgrado. En relación con este proyecto, durante el ciclo escolar el Centro realizó la siguiente actividad: operó un programa académico, de nueva creación, el Doctorado en Ciencias en Conservación del Patrimonio Paisajístico de la Red de Medio Ambiente.

Administración de la capacidad instalada y la matrícula. Respecto a los alumnos matriculados en modalidad escolarizada; 92 fueron inscritos, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Maestría en Ciencias en Recursos Naturales y Medio Ambiente.	70
Doctorado en Ciencias en Biotecnología.	20
Doctorado en Ciencias en Conservación del Patrimonio Paisajístico de la Red de Medio Ambiente.	2

En enero de 2013, se inició con la primera generación del programa de Doctorado en Ciencias en Conservación del Patrimonio Paisajístico de la Red de Medio Ambiente, con dos alumnos inscritos.

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, el Centro reportó 70 aspirantes registrados para examinar, 42 aspirantes seleccionados, 17 alumnos inscritos de primer ingreso y tres exámenes diagnósticos aplicados.

Apoyo a la permanencia de los estudiantes. Como un apoyo durante sus estudios, 62 alumnos fueron atendidos en trámite de beca, mismas que fueron autorizadas.

Innovación y consolidación de los servicios bibliotecarios. Al efecto, el Centro reportó en acervo bibliográfico disponible de 3,781 volúmenes. También informó que elaboró un Proyecto de Mejora Continua, que adquirió seis libros y que recibió en donación 18 unidades de material bibliográfico. Indicó que cuenta con un acervo audiovisual y/o digital disponible de 282 piezas e informó que durante el periodo escolar realizó 140 préstamos de libros a domicilio. Asimismo indicó que atendió a 545 alumnos en estos servicios; y que existen en operación 21 bases de datos a disposición de los usuarios en la biblioteca digital; de igual modo, fueron realizados 17 servicios de difusión de información técnica y científica.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En este apartado, el Centro informó que impartió y apoyó los servicios educativos complementarios denominados "Jornada Politécnica por la Prevención y Salud Integral" y "Seminario Internacional sobre Prevención y Respuesta de Desastres Asociados a Sustancias Químicas Peligrosas"; de igual manera 22 eventos fueron transmitidos o recibidos, entre los que destacan: la Videoconferencia "Oportunidad de Mercados Emergentes", el Seminario "Construyamos el futuro, una oportunidad para todos" y el "Diplomado en Formación y Actualización Docente del IPN".

Actualización de planes y programas de estudio de Nivel Medio Superior, Nivel Superior y Posgrado, acordes al Modelo Educativo. Con el propósito de concertar acciones para el mejor desarrollo de las actividades, el Centro celebró una reunión de trabajo.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro logró la acreditación de dos programas académicos por parte de un Consejo acreditador; destacó que fueron creados tres portafolios de evidencias para registro en el Programa Nacional de Posgrados de Calidad (PNPC).

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Durante el periodo, el Centro indicó que fueron implantados dos sistemas de cómputo. En concordancia, fue desarrollada y actualizada una aplicación web o multimedia. Por último elaboró una propuesta.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, fue impartido un servicio educativo complementario, en el que se atendieron a ocho integrantes del personal; también reportó que de acuerdo al Programa Institucional de Tutorías (PIT), atendieron a 130 alumnos en tutorías individuales y 60 grupos de alumnos en tutoría; informó que en el desarrollo de estas acciones participaron 38 docentes; de igual manera, informó de un estudiante en riesgo. Asimismo, destacó que 26 alumnos egresaron y 30 se titularon; de igual modo, el Plantel efectuó 130 seguimientos de la trayectoria del estudiante; igualmente señaló que un alumno se graduó como Doctor en Ciencias, 30 como Maestro en Ciencias; en estas actividades designaron a 37 alumnos asesores. Por otra parte, informó que, atendieron 51 alumnos en prácticas o visitas escolares; igualmente fueron designados 15 consejeros de estudios y operaron 130 Comités tutoriales.

Desarrollo y consolidación de las academias y cuerpos colegiados. Como parte de las actividades competitivas, en el periodo los alumnos realizaron dos procesos de evaluación al desempeño docente frente a grupo.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación, y el Directivo. En este renglón, el Centro puntualizó que dentro de los servicios educativos complementarios, impartió 23, en los que fueron atendidos 238 integrantes del personal, dos de nuevo ingreso y 16 en CGFIE. De tal manera apoyó un servicio educativo complementario fuera de las instalaciones, por lo anterior elaboró dos informes de los mencionados servicios los cuales se reflejaron en el Programa Operativo Anual.

Impulso y promoción de la educación continua. Con la validación correspondiente, el Plantel impartió cinco servicios educativos complementarios entre los que destacan el "Curso Teórico Práctico de Aplicaciones de Cromatografía de Gases" y el Curso-Taller "Manejo del Correntímetro S4"; en los que fueron atendidos 86 usuarios de los que concluyeron 58; derivado de los mencionados servicios otorgaron a los participantes 55 reconocimientos. Cabe destacar que también llevaron a cabo 57 eventos académicos o culturales, enmarcados en la "19ª Semana Nacional de Ciencia y Tecnología" y la "V Jornadas Académicas del Doctorado en Biotecnología del IPN", entre otros; a los que asistieron 4,923 personas. De igual modo, para la operación eficiente de las actividades, operó un sistema de cómputo implantado. Con el fin de mejorar la aplicabilidad y pertinencia, impartió un servicio educativo complementario en el exterior denominado Curso "Aislamiento e identificación de nematodos cuarentenarios y de

importancia económica", impartido en Santo Domingo, República Dominicana, a solicitud del Departamento de Agricultura de los Estados Unidos (USDA), en los que fueron atendidos 10 usuarios. A fin de atender principalmente a grupos vulnerables de emigrantes y sus familias, con alcance nacional e internacional, fue diseñado un proyecto para la formación de capacidades a lo largo de la vida, en los que atendieron a 10 usuarios.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el Centro formalizó 12 convenios específicos; también participaron tres Dependencias Politécnicas en acciones de vinculación. Con base en las demandas detectadas efectuó 477 servicios tecnológicos y atendió a 170 empresas en este mismo rubro. Cabe destacar que participaron en estas acciones 12 alumnos y 16 docentes. Asimismo, para propiciar la vinculación tecnológica, apoyó tres eventos y realizó uno.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional. En el Centro, fueron atendidos 99 alumnos en trámite de servicio social.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. En este aspecto, el Centro expuso que presentó 36 protocolos de investigación, en los que participaron 67 investigadores; de igual modo desarrollaron 66 proyectos de investigación científica y tecnológica en proceso; adicionalmente realizaron 24 presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; los resultados fueron publicados en 17 revistas y ediciones de investigación. Por otra parte participaron 115 alumnos en el Programa Institucional de Formación de Investigadores (PIFI). En este contexto el Plantel realizó un evento. También registró 21 módulos de proyectos de investigación multidisciplinaria vigente, así como tres protocolos de módulo. En respuesta a las necesidades prioritarias del país que conlleven a la formación de recursos humanos, se presentaron nueve protocolos de investigación multidisciplinaria, cuatro fueron aprobados y cinco son de continuidad. Además, fueron aprobados cinco proyectos del Programa Especial de Consolidación y Formación de Grupos de Investigación- 2013.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Encaminados a dar atención a las solicitudes de las entidades del sector público o privado, el Centro realizó 36 servicios para la investigación.

Operación de redes de investigación y generadoras de conocimiento. Como parte de las metas alcanzadas, el Centro gestionó la adquisición de 20 equipos de medición y análisis especializado para los diferentes laboratorios de investigación del mismo.

Difusión y fomento de la cultura, la ciencia y la tecnología. Con el fin de promover y difundir la imagen politécnica, el Centro realizó dos publicaciones (INCIIDIR), la cual se publica semestralmente y es difundida por vía electrónica al público en general.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de estas acciones, el Centro postuló a 12 alumnos en programas de movilidad académica nacional y dos en movilidad académica internacional; adicionalmente 62 alumnos visitantes nacionales y un internacional fueron aceptados en movilidad académica. El Centro gestionó dos propuestas de convenios de cooperación académica; igualmente operaron siete redes académicas, en la que participaron 32 docentes; de igual manera, participó en dos eventos de cooperación.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro indicó que proporcionó 990 soportes técnicos consistentes en asesorías, instalaciones y reparaciones proporcionadas a la comunidad. Asimismo registró en el activo fijo 198 computadoras en servicio; también se realizaron cuatro actualizaciones trimestrales de la página web de este Centro de Investigación.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el Centro operó un Comité de Seguridad y Contra la Violencia (COSECOVI); de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, operó una Unidad Interna de Protección Civil (UIPC). Durante el ciclo escolar, también realizó un simulacro, en el que participaron 241 personas, acciones que permitirán saber cómo actuar ante una situación de emergencia. Celebraron tres reuniones de trabajo con el fin de concertar acuerdos para el mejor desarrollo de las actividades, uno de los cuales fue constituir una UIPC.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró un Programa estratégico de Desarrollo de Mediano Plazo, un Manual de Organización y un Manual de Procedimientos; también elaboró un Programa Operativo Anual y cuatro Seguimientos Programáticos; de igual manera, elaboró un anteproyecto de inversión y uno de presupuesto.

Mejora, simplificación e innovación de la gestión administrativa. Durante el ciclo, fue elaborada solamente una Metodología en servicio externo al productor.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En esta área, el Centro realizó 490 trabajos de mantenimiento a las instalaciones, dentro de dos Programas de Mantenimiento elaborado; lo anterior generó 142 reportes de alta/baja de bienes muebles y aplicó 180 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fueron apoyados, un evento en instancias distintas al Instituto y realizado uno en las instalaciones de este Centro de Investigación denominada: "Feria Científica", a los que asistieron 1,409 personas. El Plantel realizó dos publicaciones una de ellas se publica vía electrónica y se distribuye al público en general.

Adaptación en el área de atención a alumnos de Posgrado, así como oficinas de Capital Humano, Servicios Escolares y Posgrado.

Adaptación de la oficina del Departamento del Recursos Financieros y Materiales.

Adaptación del Edificio Administrativo a módulos y Laboratorios del Departamento de Medio Ambiente.

Adaptación de archivo en el Área Administrativa.

Adaptación de oficinas para las Subdirecciones Administrativa, Académica y de Investigación y de Servicios Educativos e Integración Social.

El Centro Interdisciplinario de Investigaciones y Estudios sobre Medio Ambiente y Desarrollo (CIEMAD), es una Unidad Académica del Instituto Politécnico Nacional, que realiza procesos educativos a nivel posgrado, investigación, difusión y servicios en Medio Ambiente y Desarrollo Sustentable con un enfoque interdisciplinario, en beneficio de la sociedad.

El Centro ofrece cuatro programas de posgrado, dos de Doctorado y dos de Maestría, uno de ellos en colaboración con la Fundación Universitaria Iberoamericana (FUNIBER).

En este periodo se han atendido a 59 alumnos a Nivel Posgrado relacionados con la problemática ambiental, apoyados con una biblioteca especializada con un gran acervo sobre materia ambiental.

Se ha formado y actualizado al personal de mandos medios y superiores sobre acciones de calidad.

Por otro lado se atendieron 30 proyectos de investigación científica en proceso donde participan docentes y alumnos de posgrado, de los cuales se han llevado a cabo 60 presentaciones de sus resultados en diversos eventos y dependencias nacionales e internacionales en este periodo, de las cuales se relacionan algunas de ellas a continuación:

Dra. Norma Patricia Muñoz Sevilla.

Participación en el International Maritime Festival "Les Tonnerres de Brest Fete Maritime Internationale 2012 - 20 ans" participación de México y el IPN como Expositor y en la Coordinación General, México país invitado de honor en Brest, Francia. 13-19 de julio 2012.

Participación en la "Visita del Buque-Escuela Cuauhtémoc de la Marina Mexicana" a Brest, Francia. 17 julio 2012.

Participación en "International Network of Marine Science Territories", Brest, Francia. julio 2012.

Participación en la "3ª Reunión ordinaria del H. Consejo Técnico del Programa Delfín". Hotel Marival Resort & Suites, Nuevo Vallarta, Riviera Nayarita, Nay., 26 y 27 de julio 2012.

Participación en la "Reunión anual de Coordinadores de Cátedras UNESCO", Universidad Autónoma del Estado de Hidalgo; Pachuca, Hgo., siete y ocho de agosto 2012.

Participación en la Joint Assembly of Asia Oceania Geosciences Society AOGS-AGU (WPGM). Ponencia: "IWG16-A012 Metals Concentrations in Sediments from La Pitahaya Lagoon, Sinaloa, NW Mexico". Raquel Gabriela Luna Varela, Norma Patricia Muñoz Sevilla, Lorena Elizabeth Campos Villegas, Pedro Francisco Rodríguez Espinoza, Andrés Martín Góngora Gómez y M.P. Jonathan. Resorts World Sentosa, Singapur., 13 - 17 de agosto 2012.

Participación en el "II Foro Ambiental: Sembrando ideas y cosechando oportunidades de vida". Auditorio Raúl E. Talán Ramírez UPIBI-IPN, 15, 16, 17 de agosto 2012.

Participación en el Seminario: "Políticas Públicas en Materia de Agua en México". Organizado por la Comisión Nacional del Agua y Consejo Consultivo del Agua, A. C. Hotel Paraíso Radisson, Parque Pedregal, México, D. F., 21 de agosto 2012.

Participación en el "XVI Congreso nacional del Verano de la Investigación Científica y Tecnológica del Pacífico 2012", en la Universidad Tecnológica de Bahía de Banderas y Hotel Marival Resort, en la Riviera Nayarita, Nuevo Vallarta, Nayarit, con la participación de 260 alumnos de NMS y NS y 20 docentes-investigadores y personal de apoyo del CIEMAD, 22 al 25 de agosto 2012.

Participación en el "4º Coloquio Cultura e Historia Socio-Ambiental de México: Deforestación, Sequia, Cambio Climático, Historia Bicultural". Biblioteca de Ciencia y Tecnología Víctor Bravo Ahuja - IPN, 30 y 31 de agosto 2012.

Participación en el programa de TV. "Los Desafíos del México Actual. Educación y Sustentabilidad". Serie televisiva de la FES-Acatlán y Mirador Universitario. Programa: "Sustentabilidad ¿para qué?". Trasmisión Canal 16 Red EDUSAT y Canal 22 e Internet. CUAED Cd. Universitaria, siete de septiembre 2012.

Participación como invitada permanente a la "5ª Sesión del Órgano Técnico del Comité de Ordenamiento Marino y Regional del Pacífico Norte". Sala de Usos Múltiples del CICESE, Ensenada, B. C., 11 de septiembre 2012.

Participación en el "XX Congreso Internacional CONIECO", Envío-Pro, The Green Expo 2012. Salón Medio Ambiente, Mesa: Investigación y Desarrollo Ambiental. Ponencia: Salón Maya 3, WTC, Ciudad de México, 25-27 de septiembre 2012.

Participación en el "IV Coloquio Jurídico Internacional del Agua", organizado por CONAGUA y la Suprema Corte de Justicia de la Nación, WTC-México, 3-5 de octubre 2012.

Participación como Moderadora de Mesa en el "10º Congreso Internacional de Responsabilidad Social 2012". "Llave del Éxito Empresarial". Organizada por la Secretaría de Economía. Hotel Hyatt Regency, México, D. F. 12 de octubre 2012.

Conferencia Magistral de la Dra. Norma Patricia Muñoz Sevilla directora del CIEMAD, "Segundo Congreso Nacional de Investigación en Cambio Climático". Conferencia: "Las Instituciones de Educación Superior Frente al Desafío del Cambio Climático". Sede Regional Sinaloa Unidad Académica Mazatlán, del Instituto del Mar y Limnología de la UNAM, 15-19 de octubre 2012.

"Segundo Congreso Nacional de Investigación en Cambio Climático". Ponencia: "Modelos de Desarrollo Costero en México". Sede Regional Sinaloa Unidad Académica Mazatlán, del Instituto del Mar y Limnología de la UNAM, 5-19 de octubre 2012.

Participación en el "7º Congreso Internacional "Estudios Ambientales y del Territorio". Crisis del Modelo "Fosilista" y la Insustentabilidad: ¿O Debacle de la "Civilización Occidental?". Ponencia: "Los retos sociales ante el problema ambiental". Centro de Educación Continua, Unidad Allende del IPN, México, D.F., 22-26 de octubre 2012.

Participación en el "XII Congreso Nacional y I Internacional de Investigación y Servicio de la Red del Valle de México". Ambiente, Territorio y Región. Sedes: CIEMAD-IPN, D. F. Universidad Autónoma de Chapingo y Colegio de Posgraduados- Unidad Montecillos, Edo. México, 29-31 de octubre 2012.

Organización y participación en el Curso-Taller "Evaluación Ambiental en Proyectos de Desarrollo". Aula de Maestría del CIEMAD-IPN, 10 al 12 de octubre 2012.

Organización y coordinación del 1er. Congreso Internacional de la Red de Medio Ambiente. "Conservación del Patrimonio Paisajístico". Ponencia: "Validación de un equipo de bajo costo útil en monitoreos indirectos de contaminantes desde la superficie del subsuelo". Sede: Hotel Holiday Inn Centro, Santiago de Querétaro. 7-9 de noviembre 2012. Organizador y Ponente.

Participación en el V Congreso ALCONPAT 2012, Facultad de Ingeniería Mochis, Universidad Autónoma de Sinaloa. Ponencia: "Irregularidades en las precipitaciones pluviales como causante de zonas con potencial de fallo general del suelo en el Noroeste de México". Los Mochis, Sin. 12-14 de noviembre 2012.

Participación en el V Congreso ALCONPAT 2012, Facultad de Ingeniería Mochis, Universidad Autónoma de Sinaloa. Ponencia: "Tomografía Geo-eléctrica 2D como herramienta para la dictaminación técnica de factibilidad de construcción" Los Mochis, Sin. 12-14 de noviembre 2012.

Participación en "Recontres Internationales de la Biodiversité Marine et Cotiere". "Développement des territoires maritimes et biodiversité". Océanopolis, Brest, France. 13-14 de noviembre 2012.

Participación en la Presentación de la "Quinta Comunicación Nacional de México ante la convención Marco de las Naciones Unidas sobre Cambio Climático". Hotel Radisson Paraíso, Perisur, México D. F., 21 de noviembre 2012.

Se impartió el Curso: "Ecología Básica" a estudiantes de posgrado de la Maestría en Derecho Ambiental y de la Sustentabilidad de la Universidad de Alicante, España, 12-16 de noviembre 2012.

Se Impartió la plática: "Recursos de investigación científica con acceso electrónico" a la comunidad del CIEMAD, en la Sala de Maestría, CIEMAD-IPN. 13 de noviembre de 2012.

Exposición de la Conferencia: "Derecho Ecológico" a estudiantes de posgrado en la clausura de la Maestría en Derecho Ambiental de la Universidad del País Checo, Praga, País Checo.

Se impartió a 13 docentes del CIEMAD-IPN el Curso: "Diseño instruccional de ambientes virtuales de aprendizaje (AVA). Diseño de contenidos y moderación" con duración de 40 hrs. 20 presenciales y 20 a distancia, por la Pedagoga Martha Edith Arjona Gordillo. Organizo el Lic. Jaime Chávez Bravo, Aulas 101 y 102 de CGFIE-IPN, 20-23 de noviembre 2012.

Se impartió la Conferencia: "Caso de éxito de Proyectos Vinculados", a la comunidad del Centro de Investigación y Desarrollo de Tecnología Digital CITEDI-IPN Tijuana, BC., 23 de noviembre 2012.

Se llevó a cabo el Seminario "Internalización de la Interdisciplinariedad. Seminario de Avances de la Investigación". Por alumnos del Doctorado en Medio Ambiente y Desarrollo. Organizado por la Dra. Maribel Castillo Espinosa y la Dra. Irma Guadalupe Romero Badillo. Aula de Doctorado, 26-28 de noviembre 2012.

Se realizó el 1er. Coloquio de Estudiantes de la Maestría en Ciencias Ambientales y de la Sustentabilidad "Hacia la construcción de nuevos paradigmas Socio-Ambientales". Organizado por la M. en C. Ma. de la Luz Valderrabano Almegua, Auditorio Raúl Talán de la UPIBI-IPN, 27-28 de noviembre 2012.

Presentación de la "Propuesta de Modificación al Programa General de Ordenamiento Ecológico del Distrito Federal", por personal de la Secretaría de Medio Ambiente del D. F. de 14-15.30 hrs. Sala de Maestría, CIEMAD-IPN, 27 de noviembre 2012.

Participación en DOHA 2012 Un Climate Change Conference COP18–CMP8, Conferencia sobre Cambio Climático, Doha, Qatar, 1º-12 de diciembre 2012.

Se recreditó por parte de la Entidad Mexicana de Acreditación, A.C. (EMA), el Laboratorio de Análisis y Monitoreo Ambiental del CIEMAD-

IPN, de acuerdo al oficio de fecha del tres de diciembre de 2012.

En el periodo de enero a junio de 2013 el CIEMAD ha desarrollado en su parte sustantiva cuatro programas a Nivel Posgrado, correspondiendo a dos Maestrías una enfocada a las Ciencias en Estudios Ambientales y de Sustentabilidad de manera presencial y otra sobre Auditorías Ambientales en colaboración con la Fundación Universitaria Iberoamericana de manera virtual, así como dos Doctorados uno sobre Medio Ambiente y el otro sobre Ciencias en Conservación del Patrimonio Paisajístico, con los que se atiende a 58 alumnos.

Se han desarrollado cuatro cursos para directivos, docentes y de apoyo a la educación con la finalidad de establecer el Sistema de Gestión de Calidad y llevar a cabo la certificación del Centro.

En este mismo periodo se han desarrollado 22 proyectos de investigación científica con la participación de 63 docentes-investigadores y 32 alumnos de posgrado apoyados con becas PIFI, dando como producto 36 presentación de sus resultados en diferentes foros académicos - científicos a nivel nacional e internacional, así como la 18 publicaciones en diferentes revistas de reconocimiento científico.

Otras actividades importantes realizadas son la coordinación y organización del programa DELFÍN a nivel del IPN, donde participan 300 alumnos del Instituto, a Nivel Medio y Superior; la coordinación de la RED en Medio Ambiente del IPN; la celebración de cinco convenios específicos y 40 convenios inter-bibliotecarios, con diversas instituciones públicas y educativas; se tienen siete proyectos multidisciplinarios, así como diversas acciones de vinculación con el sector productivo del sector público a través de cuatro proyectos financiados y diversos eventos para el sector social como son los realizados en el Día Mundial del Medio Ambiente.

Diseño de nuevos programas académicos en los Niveles Medio Superior, Superior y Posgrado. En este proyecto, el CIIEMAD cuenta con un programa académico de posgrado de nueva creación en operación.

Administración de la capacidad instalada y la matrícula. Con el fin de incrementar la permanencia, equidad y calidad de los servicios educativos, el Centro señaló que la matrícula atendida, fue de 36 alumnos inscritos, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Doctorado en Medio Ambiente y Desarrollo.	16
Maestría en Ciencias en Estudios Ambientales y de Sustentabilidad.	2
Maestría en Gestión y Auditorías Ambientales (virtual).	18

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, la Unidad reportó 20 alumnos inscritos de primer ingreso, asimismo registro a 16 aspirantes para examinar, de los cuales seleccionó a 10.

Apoyo a la permanencia de los estudiantes. 57 alumnos recibieron atención para el trámite y registro ante el área de coordinación correspondiente, con el propósito de obtener una beca como apoyo durante sus estudios.

Innovación y consolidación de los servicios bibliotecarios. El Centro reportó un acervo bibliográfico disponible de 39,724 piezas, además le fueron donadas 24 piezas de material bibliográfico. Cuenta con un acervo audiovisual y/o digital disponible de 2,697 piezas, y realizó 4,93un servicios bibliotecarios para alumnos. Informó que existen 141 bases de datos a disposición de los usuarios en biblioteca. Finalmente el Centro celebró cuatro convenios interbibliotecarios.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En este apartado, se llevaron a cabo dos servicios educativos complementarios de capacitación, actualización técnica y profesional, participando 29 personas. Se informó de 19 alumnos matriculados en la Maestría en Gestión y Auditorías Ambientales en modalidad virtual ofertada, la cual es apoyada en sede y transmitida por los medios digitales correspondientes.

Fortalecimiento de la calidad y su reconocimiento externo. El CIIEMAD logró la re acreditación del Laboratorio de Análisis y Monitoreo Ambiental por parte de la Entidad Mexicana de Acreditación, A.C. (EMA); como resultado de un estudio o plan realizado. Fue elaborado un portafolio de evidencias para registro en Programa Nacional de Posgrados de Calidad (PNPC), para la creación de un nuevo programa académico.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. El CIIEMAD destacó que siete alumnos egresaron; se graduaron dos alumnos como Doctor en Ciencias y dos como Maestro en Ciencias; en estas acciones fueron designados 59 consejeros de estudios y operaron 59 Comités tutoriales.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación, y el directivo. En este renglón, la Unidad Académica impartió dos servicios educativos complementarios, con la atención a 38 personas, de las cuales, ocho fueron registradas y atendidas en la Coordinación General de Formación e Innovación Educativa, realizando el Centro un informe de servicio educativo.

Impulso y promoción de la educación continua. Con la validación correspondiente, el Centro impartió cuatro servicios educativos complementarios, en los que fueron atendidos 348 usuarios; derivado de los mencionados servicios fueron otorgados 272 reconocimientos.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el Centro formalizó dos convenios específicos; también participó con una Dependencia Politécnica en acciones de vinculación y apoyó un evento de vinculación.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. En este aspecto, el CIEMAD cuenta con 32 investigadores participantes con un proyecto de investigación educativa y 30 proyectos de investigación científica y tecnológica en proceso; fueron realizadas 60 presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; éstos logros fueron publicados también en ocho revistas y ediciones de investigación. 43 alumnos forman parte del Programa Institucional de Formación de Investigadores (PIFI) y existen actualmente tres proyectos multidisciplinarios de investigación vigentes.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. El CIEMAD realizó tres servicios para la investigación, que permitieron atender las solicitudes de servicios para la investigación que solicitaron las entidades del sector público o privado en atención a una problemática.

Impulso a la producción editorial politécnica. Para apoyar las actividades institucionales, fueron producidos tres títulos y apoyó dos eventos, los cuales fueron realizados por otra instancia o Unidad Académica.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de estas acciones y derivado del programa Interinstitucional para el Fortalecimiento de la Investigación y el Posgrado del Pacífico en conjunto con el Instituto Politécnico Nacional (Delfin-IPN), 300 alumnos visitantes nacionales desarrollaron actividades de investigación complementarias en el CIEMAD. Igualmente operó una red académica, en la que participaron 30 docentes y el Centro participó en un evento de cooperación académica.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro mencionó que proporcionó 120 soportes técnicos; asimismo, registró en el activo fijo de esta Unidad 123 computadoras en servicio y finalmente fueron aplicadas dos cargas y actualizaciones de sitios y contenidos web.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el CIEMAD integró un Comité de Seguridad y Contra la Violencia (COSECOVI); de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, constituyó y se encuentra en operación una Unidad Interna de Protección Civil (UIPC). Como resultado de una reunión de trabajo celebrada fueron realizados seis simulacros, acciones que permitieron saber cómo actuar ante una situación de emergencia, en dichos simulacros participaron 367 personas.

Mejora, simplificación e innovación de la gestión estratégica. El CIEMAD elaboró el Programa Estratégico de Desarrollo de Mediano Plazo (PEDMP), así como el Manual de Organización, un Manual de Procedimientos y el Programa Operativo Anual (POA); también realizó un control y revisión por parte de la Dirección al Sistema de Gestión de la Calidad aplicado. Otras importantes acciones desarrolladas en este rubro fueron dos seguimientos programáticos, así como un anteproyecto de presupuesto y uno de inversión elaborados.

Mejora, simplificación e innovación de la gestión administrativa. Durante el ciclo, el CIEMAD elaboró seis informes de ingresos y seis estados financieros.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En este concepto, se adquirieron seis programas de cómputo y fueron aplicados 58 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fue realizado un evento en las instalaciones, en donde asistieron 62 personas.

El Centro de Investigación en Computación del Instituto Politécnico Nacional, realiza investigación científica y tecnológica, así como la formación de recursos humanos en el Nivel Posgrado, en las áreas de Ciencias de la Computación e Ingeniería de Cómputo, para atender las necesidades planteadas por los sectores educativo, productivo y de servicios del país. Para lograrlo, emplea una estructura académica y administrativa que ofrece programas de posgrado y desarrolla proyectos de investigación científica y tecnológica con calidad, responsabilidad, ética, tolerancia y compromiso social.

Las actividades relevantes mencionadas por el Centro y que se suscriben a la carga y actualización de contenidos web durante el ciclo escolar fueron las siguientes:

Se configuró el módulo de inscripción para el proceso de admisión a estudios de posgrado para el semestre B13, sobre la Plataforma Moodle del CIC, además se realizó la administración y control de usuarios registrados y se supervisó dicha Plataforma en relación el examen de admisión correspondiente.

Se publicó el contenido del Volumen 16 No. 3 de la revista "Computación y Sistemas" en el portal web del Centro.

Se realizaron diversas extensiones y actualizaciones al Sistema de Gestión de Cursos de Extensión Profesional (SYSUDEP) de acuerdo a los requerimientos del Departamento de Diplomados y Extensión Profesional del Centro.

Se realizó la actualización del micro-sitio de la Maestría en Ciencias en Ingeniería de Cómputo para su evaluación correspondiente en el Programa Nacional de Posgrados de Calidad (PNPC) por parte del Consejo Nacional de Ciencia y Tecnología (CONACyT).

Se diseñó e implementó un módulo de consulta y descarga de archivos en línea sobre calificaciones de exámenes de admisión. Lo anterior para uso y consulta de la Subdirección Académica del Centro.

Se configuró el servidor correspondiente que aloja el sitio del Congreso Internacional de Computación (CORE 2013).

Durante el ciclo escolar se realizó la administración, control y actualización de diferentes portales del Centro:

- Portal web del Centro.
- Correo electrónico (empleados y alumnos).
- Blogs (Subdirección de Vinculación).
- Plataforma Moodle.

A continuación se presentan algunos videos de actividades desarrolladas por el Centro de Investigación en Computación.

Alumnos de nuevo ingreso al semestre B12.

Conferencia del Dr., Jean Piere Simonato, Minatec, Francia.

Alumno de Posgrado Andrés Flores Cortes, ganador del Premio de la Ingeniería de la Ciudad de México. Categoría mejor promedio en licenciatura.

Administración de la capacidad instalada y la matrícula. El Centro de Investigación en Computación (CIC) informó que la matrícula atendida en modalidad escolarizada fue de 213 alumnos distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Maestría en Ciencias de la Computación.	85
Maestría en Ciencias en Ingeniería de Cómputo .	68
Doctorado en Ciencias de la Computación.	60

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas fueron registrados 131 aspirantes para examinar, 49 aspirantes fueron seleccionados e inscritos de primer ingreso con una aplicación de 131 exámenes diagnóstico por medio de un examen de admisión diseñado.

Apoyo a la permanencia de los estudiantes. De acuerdo con este proyecto fueron realizadas 578 consultas de atención médica proporcionadas a la comunidad politécnica y 109 a personas externas. Adicionalmente, como un apoyo durante sus estudios, 46 alumnos fueron atendidos en trámite de beca institucional, siendo autorizadas un total de 46 becas distribuidas en 20 becas para alumnos en la Maestría en Ciencias de la Comunicación, 16 para alumnos en la Maestría en Ciencias en Ingeniería de Cómputo y 10 en el Doctorado en Ciencias de la Comunicación.

Innovación y consolidación de los servicios bibliotecarios. Al efecto, fue reportado un acervo bibliográfico disponible de 16,395 volúmenes que son conformados por 14,884 libros y 1,511 tesis, en donde 191 libros fueron adquiridos, 83 piezas de material bibliográfico fueron recibidas en donación de las cuales están conformadas por 72 tesis y 11 libros. El Centro de Investigación en Computación cuenta un acervo audiovisual digital de 456 piezas con 162 videos y 294 CD's. Dentro de los servicios bibliotecarios se realizaron 749 préstamos de libros a domicilio (712 libros, 29 tesis y ocho informes técnicos); con atención en biblioteca a 1,271 alumnos. Es importante señalar la existencia de la Biblioteca Digital de ACM en sus dos partes y la Biblioteca Digital "Applied Science & Technology Source", dos Bases de Datos que sirven de apoyo a las actividades académicas y están a la disposición de los usuarios en biblioteca.

En materia de compromisos colaborativos se celebraron 24 convenios interbibliotecarios con las siguientes instituciones:

- Coordinación General de servicios bibliográficos del Centro de Investigación de Estudios Avanzados del IPN (CINVESTAV).
- Biblioteca Físico Matemáticas, CINVESTAV.
- Facultad de Ciencias, Universidad Nacional Autónoma de México (UNAM).
- Facultad de Química, UNAM.
- Instituto de Matemáticas, UNAM.

Dr. Luis Alfonso Vila Vargas, Director del CIC en el evento INNOVA 2012.

Evento INNOVA 2012.

Curso propedéutico de las maestrías del CIC.

- Facultad de Filosofía y Letras, UNAM.
- Instituto de Ciencias Nucleares, UNAM.
- Instituto de Investigaciones en Matemáticas Aplicadas y en Sistemas (IIMAS), UNAM.
- Facultad de Ingeniería, UNAM.
- Instituto de Investigaciones en Materiales, UNAM.
- Centro Universitario de Investigaciones Bibliotecológicas (CUIB), UNAM.
- Comisión Federal de Electricidad (CFE).
- Escuela Nacional de Estudios Profesionales Acatlán (ENEP-Acatlán).
- Instituto Mexicano del Petróleo (IMP).
- Instituto Nacional de Ciencias Penales (INACIPE).
- Universidad Autónoma Metropolitana (UAM) Azcapotzalco.
- UAM Iztapalapa.
- Universidad Panamericana.
- Instituto Tecnológico de Estudios Superiores y Empresariales (ITESE).
- Instituto Nacional de Astrofísica, Óptica y Electrónica (INAOE).
- Tecnológico de Monterrey.
- Universidad del Valle de México (UVM).
- Universidad Politécnica del Valle de México (UPVM).
- Dirección General de Planeación y Programación.

También se llevaron a cabo 13 servicios de difusión de información técnica y científica las cuales se detallan a continuación:

- Tres talleres de uso de las bases de datos "Thomson Reuters y EBSCO".
- Un curso de Metodología de la Investigación.
- Cuatro sesiones de Fomento a la Cultura.
- Una plática sobre el Sistema Nacional de Investigadores (SNI), impartida por el Dr. Juan Humberto Sossa Azuela.
- Una plática sobre la escritura de ponencia por el Dr. Jesús Figueroa.
- Una Coordinación editorial del "Research in Computing Science".
- Dos revisiones de estilo de dos borradores de tesis de Maestría.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En este apartado, el CIC, impartió el módulo IV "Moderación en Línea", como parte del Diplomado en Ambientes Virtuales de Aprendizaje (AVA), del 11 al 20 de noviembre de 2012 donde se atendieron a cinco docentes en ejercicio de su Año Sabático, anualmente este servicio educativo complementario impartido se registra ante la Dirección de Estudios Superiores (DES). El Centro apoyó en sede dos Cursos Propedéuticos para ingresar a la Maestría con la característica de fungir como programas académicos en modalidad no escolarizada o mixta; el primero de ellos se llevó a cabo del 22 de octubre al 15 de noviembre de 2013 y el segundo del 22 de abril al 20 de mayo de 2012, con atención a 50 alumnos. También fueron transmitidos tres eventos:

Equipos de participantes del IPN en el evento Apptualizate 2012.

- Cursos propedéuticos para ingreso al semestre.
- Innova 2012 (29 de noviembre de 2012), <http://cic2012vi.wordpress.com/>.

Finalmente el CIC realizó 57 publicaciones, las cuales fueron:

- 22 Carteles de las líneas de investigaciones del CIC.
- Una Convocatoria de Posgrado al Semestre B-12
- Un Cartel del Taller de Control y Automatización.
- Un Cartel de reclutamiento de la Secretaría de la Defensa Nacional (SEDENA).
- Un Cartel de "Call for papers CORE 2012".
- Un Cartel "CORE 2012".
- Un Cartel "Precusores del Cómputo Moderno".
- Un Cartel INNOVA 2012.
- Un Cartel Evento "Apptualizate".
- Un Cartel Propedéutico.
- Un Cartel "Seminario Departamental".
- Un Cartel del Seminario "Procesamiento del Desarrollo de Patentes".
- Dos Banner y un Cartel para la Mesa redonda de Información y Comunicación "¿Hacia dónde va la ciencia en México?".
- Un Cartel del Seminario Internacional "Colaboración Científica, Técnica en el área espacial México-Rusia 1996-2012".
- Un Cartel del Seminario: "Clud Computing: A Strategic Overview".
- Un Cartel de Conferencia "Mídete, no tomes el volante, riesgos y consecuencias al conducir en estado de intoxicación".
- Un Cartel del Seminario: Optimización dinámica en tiempo real en sistemas robóticos, aplicaciones en control de fuerza-posición y tareas de agarre.
- Un Cartel de convocatoria de posgrados al semestre B13.
- Un Cartel Jornada de Reclutamiento "ORACLE".
- Un Cartel del Seminario RIESIS, software que apoya en la atención a una contingencia sísmica severa.
- Un Cartel del Seminario "Taller de Internacionalización de los Posgrados del CIC".
- Un Cartel del Seminario "Sistemas Aéreos no Tripulados".
- Un Cartel del Seminario Internacional "Una Visión del IIT".
- 11 Videos promocionales de los diferentes proyectos que se han realizado en el Centro de Investigación en Cómputo (CIC).

Actualización de planes y programas de estudio de Nivel Medio Superior, Nivel Superior y Posgrado, acordes al Modelo Educativo. Con el propósito de concertar acciones para el mejor desarrollo de las actividades, el Centro celebró ocho reuniones de trabajo; también en este apartado, se llevaron a cabo dos estudios; el primero de ellos fue el estudio comparativo de programas de posgrado en Ciencias de la Computación e Ingeniería en Cómputo, y el segundo a la demanda de personal con posgrado en

Jornada de reclutamiento ORACLE 2012.

Convocatoria de ingreso al semestre B13.

Congreso ADIAT 17 al 19 de Abril Querétaro.

Ciencias de la Computación (CC) e Ingeniería en Cómputo (IC), ambos realizados por la empresa experta en consultoría en Tecnología de Información y Comunicaciones (TIC). Finalmente en este apartado el CIC coordinó cuatro foros interesuela.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro de Investigación en Computación acreditó un programa académico y destacó además que fueron formados 210 alumnos en programa académico de calidad, también fue realizado un estudio comparativo de programas de posgrado en ciencias de la computación ingeniería en cómputo, así como un estudio de demanda de personal con posgrado en ciencias de la computación (CC) e ingeniería en Cómputo (IC), estos dos estudios fueron realizados por la empresa experta en consultoría en tecnologías de información y comunicaciones TIC, además de un portafolio de evidencias para la Maestría en Ciencias en Ingeniería de Cómputo para registro en el Programa Nacional de Posgrados de Calidad (PNPC).

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Dentro del conjunto de contenidos educativos desarrollados en formato digital se mencionan los tres siguientes:

Grabaciones de los cursos propedéuticos:

- Lenguaje de Programación en C.
- Matemática Discreta.
- Arquitectura de Computadoras.

En los sistemas de cómputo implantados en operación se encuentra el sistema SABER (www.saber.cic.ipn.mx), que concentra información escolar de los estudiantes. Se liberó el módulo de trayectoria escolar de los estudiantes.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. Con la impartición de 96 servicios educativos complementarios el CIC atendió a 591 personas. Se atendieron a 210 alumnos en tutoría individual donde participaron 52 docentes y fueron detectados y atendidos satisfactoriamente dos alumnos que estuvieron en riesgo de no poder continuar con sus estudios. Fueron realizados 210 seguimientos de la trayectoria de los estudiantes lo que permitió el egreso de 10 alumnos y la obtención del grado de Maestro en Ciencias de 37 alumnos y 11 alumnos graduados para la obtención del grado de Doctor en Ciencias. Con la finalidad de dar orientación y seguimiento a las actividades académicas se designaron a 93 docentes como consejeros de estudios con la conformación de 210 Comités tutoriales para dar seguimiento al Programa de actividades de los alumnos de Posgrado.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación, y el directivo. En esta actividad, el Centro impartió nueve servicios educativos complementarios, en los que fueron atendidos 118 integrantes del personal. El Centro informó que 28 personas fueron atendidas en la Coordinación General de Formación e Innovación

Exámen de grado de Mauricio Brauer, Maestría en Ciencias de la Computación.

Foro Franco Mexicano de Investigación e Innovación 12 de junio SUM-CIC.

Mesa Redonda de Información y Comunicación Proyecto ¿Hacia dónde va la ciencia en México?, 22 de febrero SUM-CIC.

Educativa para cursar alguno de los programas que ofrece el Instituto en materia de capacitación, actualización técnica y profesional. De los servicios proporcionados por el CIC, seis servicios fueron apoyados, los cuales generaron el mismo número de informes con documentos que mostraron los resultados obtenidos.

Impulso y promoción de la educación continua. De acuerdo a este proyecto se impartieron 96 servicios educativos complementarios, cuyos temas se describen a continuación:

- Introducción a la computación y Windows 8.
- Microsoft SQL Server 2005 básico.
- Linux (Administración del sistema operativo).
- Programación con C Sharp básico.
- Mantenimiento a Equipo de Cómputo.
- Mantenimiento Preventivo de Laptops.
- Mantenimiento preventivo de impresoras.
- Java Básico.
- Java Intermedio.
- Java Avanzado.
- Introducción al desarrollo de aplicaciones para dispositivos móviles.
- Desarrollo de aplicaciones móviles para Android.
- Desarrollo de aplicaciones web con Java.
- Manejador de bases de datos con MySQL básico.
- Programación orientada a objetos (Introducción).
- Programación Orientada Objetos.
- Desarrollo de aplicaciones con Visual Basic. NET básico.
- Desarrollo de aplicaciones con Visual Basic. NET Avanzado.
- Microsoft SQL Server 2005 Básico.
- Microsoft SQL Server 2005 Intermedio.
- Mantenimiento preventivo de laptops.
- Transferencia Tecnológica.
- Microsoft Excel 2013 básico.
- Microsoft Excel 2013 intermedio.
- Lenguaje C++.
- Introducción a la programación.
- Patrones de Diseño con UML.
- Programación Web y PHP Básico.
- Programación Web y PHP Intermedio.
- Minería de Datos - Data Mining.
- Creación de páginas Web con Adobe DreamWeaver.
- Diseño de Páginas Web con HTML 5.
- Introducción a las Redes Sociales.
- Microsoft Access 2010, diseño de bases de datos.
- Adobe Flash, (programación con action script).

Reunión CONACyT-CIC (IPN), 10 de abril SUM-CIC.

- ASP. Net Básico.
- Durante los servicios educativos realizados en el ciclo escolar se atendieron a 1,162 usuarios, con la entrega de 1,095 reconocimientos, también se llevaron a cabo 40 eventos académico o culturales con la asistencia de 1,463 personas entre los que destacan los siguientes eventos:
- “Innovate toxic gas sensors base on nanomaterials”.
 - Seminario Supercómputo en México.
 - Seminario “Alan Mathinson Turing”.
 - Seminario Internacional “Colaboración Científica, Técnica en el área espacial México-Rusia, 1966-2012”.
 - Seminario “Clud Computing: A Strategic Overview”.
 - 25° Congreso ADIAT, participación del CIC con stand de promoción.
 - Seminario “Taller de Internacionalización de los Posgrados del CIC”.
 - Evento: “Word Innovation Expo”.
 - Seminario Internacional: “Una Visión del IIT”.

Con la finalidad de fortalecer la prestación de servicios educativos en función del desarrollo de la región, apoyo al sector productivo y el impacto social, el CIC estableció dos acuerdos de colaboración con el Centro de Educación Continua los Mochis para la realización de los cursos “Introducción al Desarrollo de Aplicaciones para Dispositivos Móviles” y “Desarrollo de Aplicaciones para Dispositivos Móviles”. El número de usuarios que concluyeron un servicio educativo complementario ascendió a 742.

Impulso a la relación con los egresados, su seguimiento y evaluación. Fueron aplicadas 60 encuestas a egresados.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En este proyecto fueron establecidos cuatro convenios específicos:

- Convenio de Terminación Anticipada al Convenio Específico de Colaboración con el IEDF.
- Convenio Específico de Colaboración celebrado con la Secretaría de la Defensa Nacional (SEDENA).
- Convenio Modificadorio al Convenio Específico de Colaboración celebrado con el Servicio de Administración Tributaria, a través de su FIDEICOMISO.
- Convenio de colaboración gestionado con Nordstern Technologies, S.A. de C.V.

Con base en las demandas detectadas el CIC estableció un servicio tecnológico como resultado del convenio específico de colaboración con la Secretaría de la Defensa Nacional (SEDENA), en donde se comprometieron de manera conjunta a llevar a cabo el proyecto denominado “Desarrollo de un Esquema de Autenticación para incrementar la seguridad en un sistema de Encriptación para ser empleado en Comunicaciones vía Telefonía Celular, mediante el empleo de equipos de la marca Apple (Iphone)”. Se designaron 30 alumnos y 71 docentes para estas acciones de vinculación. Fueron atendidas en servicio educativo complementario 111 personas del público en general, atendiendo a 61 empresas. En lo que corresponde a las acciones de vinculación apoyadas, se llevaron a cabo 40 eventos. En el rubro de acciones de vinculación realizadas se realizaron 103 acciones.

Fomento y protección de la propiedad intelectual. En este rubro el CIC gestionó 10 solicitudes de registro de obras intelectuales por derechos de autor y propiedad industrial ante la Oficina del Abogado General para su presentación ante el Instituto Nacional del Derecho de Autor (INDAUTOR) y el Instituto Mexicano de la Propiedad Industrial (IMPI), las cuales a continuación se detallan:

INDAUTOR.

- SISTEMA DE VOTACIÓN ELECTRÓNICA IEDF.
- SISTEMA DE INTEGRACIÓN CON UN ROBOT MÓVIL USANDO TECNOLOGÍAS DE VOZ.
- SISTEMA UBICUO DE COMERCIO ELECTRÓNICO SEGURO UTILIZANDO CRIPTOGRAFÍA DE LLAVE PÚBLICA HABILITADA POR BIOMETRÍA.
- SISTEMA INTEGRAL DE REGISTRO BIÓMETRICO.
- MICROCONTROLADORES PIC16, FUNDAMENTOS Y APLICACIONES.
- OPERATIONS RESEARCH & DATA MINING, ORADM 2012, WORKSHOP PROCEEDINGS.
- REVISTA COMPUTACIÓN Y SISTEMAS.
- RESEARCH IN COMPUTING SCIENCE.

IMPI.

- INTERRUPTOR ELÉCTRO-ÓPTICO.
- AMPLIFICADOR DE VOLTAJE Y CORRIENTE CLASE AB PARA APLICACIONES CON REQUERIMIENTOS DE BAJO CONSUMO DE ENERGÍA.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional. El Centro de Investigación en Computación atendió a 43 alumnos en trámite de servicio social.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. En este aspecto, el CIC expuso que presentó 37 protocolos de investigación, en los que participaron 114 investigadores; cabe mencionar que se desarrollaron cuatro proyectos de investigación educativa en proceso:

- Uso de marcos para convertir texto a redes semánticas.
- Solución de problemas de diseño de las redes de sensores inalámbricos mediante algoritmos con inspiración biológica.
- Proyecto de movilidad México - La India (investigador responsable, Dr. Guelbuk).
- Uso de Técnicas bio-inspiradas en la síntesis de redes neuronales artificiales y memorias asociativas y aplicaciones.

También están en proceso 39 proyectos de investigación científica y tecnológica, adicionalmente fueron realizadas 37 presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; fueron utilizadas 25 publicaciones científicas para dar a conocer los resultados de la investigación y desarrollo tecnológico. Actualmente participan 55 alumnos en el Programa Institucional de

Formación de Investigadores (PIFI) (16 alumnos de la Maestría de la Computación, 13 de la Maestría en Ingeniería de Cómputo y 26 del doctorado en Ciencias de la Computación), es importante destacar que dentro de las actividades para el fomento y fortalecimiento a la investigación científica y tecnológica, los días 28, 29 y 30 de noviembre de 2012 se realizó el evento "Core 2012", con 34 personas asistentes. Con nueve módulos de proyectos en proceso de investigación multidisciplinaria en proceso de realización, tres protocolos presentados y un proyecto de investigación multidisciplinario vigente el CIC promueve de manera activa el conocimiento para el desarrollo del país.

Articulación del trabajo de los Centros de Investigación con su entorno. El Centro cuenta con un proceso de calidad certificado en la Norma ISO-9001 con las siguientes características:

- Procesos Estratégicos.
- Elaboración del Programa Operativo Anual.
- Elaboración de Seguimientos del Programa Operativo Anual.
- Revisión por la Dirección.
- Procesos Clave.
- Admisión a Programas de Maestría y Especialización.
- Inscripción a Diplomados a Público en General.
- Acreditación del Diplomado.
- Admisión al Programa de Doctorado.
- Gestión de Convenios o Contratos Vinculados con el Sector Público Social y Privado.
- Inscripción a Programas de Posgrado.
- Difusión de la Oferta Educativa.
- Planeación del Programa del Doctorado en Ciencias de la Computación.
- Planeación de los Programas de Maestría y Especialización.
- Planeación de Diplomados para Público en General.
- Procesos de Apoyo Administrativos.
- Mantenimiento Correctivo a Equipo de Cómputo.
- Adquisiciones por el CIC.
- Mantenimiento Preventivo y Correctivo del Inmueble.
- Detección de Necesidades de Capacitación.
- Procesos de Apoyo Gestión de la Calidad.
- Control de Documentos.
- Control de Registros.
- Auditorías Internas.
- Control del Producto No Conforme.
- Acciones Correctivas.
- Acciones Preventivas.

Desarrollo y fomento deportivo. En este concepto, el Centro impartió dos programas de activación física, en los que participaron 26 personas.

Impulso a la producción editorial politécnica. Para apoyar las actividades institucionales, el CIC señaló que produjo un título, dos publicaciones periódicas con un volumen impreso de 2,000 ejemplares y finalmente apoyó un evento relativo a estas acciones.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Durante el periodo reportado, dos alumnos se postularon en programa de movilidad académica nacional y 18 en movilidad académica internacional; adicionalmente cuatro alumnos nacionales y cuatro internacionales fueron aceptados en movilidad académica. El Centro realizó una propuesta de convenio de cooperación académica con la Universidad Politécnica de Cataluña, España. El CIC operó cinco redes académicas: Red de computación, Red de expertos en telecomunicaciones, Red de micro y nano tecnología, Red de robótica y Red de medio ambiente en las que participaron 90 docentes. El Centro participó en un evento de cooperación y dos proyectos de cooperación internacional.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el CIC informó que proporcionó 683 acciones de soporte técnico; asimismo registró en el activo fijo 701 computadoras en servicio y finalmente fueron aplicadas 10 cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. En este aspecto el Centro informó de un estudio o plan realizado.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el Centro cuenta con un Comité de Seguridad y Contra la Violencia (COSECOVI) en servicio, así como una Unidad Interna de Protección Civil (UIPC) constituida y también en operación; de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física de las personas, realizó cuatro reuniones de trabajo y llevó a cabo seis simulacros en donde participaron 1,573 personas.

Mejora, simplificación e innovación de la gestión estratégica. El Centro de

Investigación realizó un Programa Operativo Anual, un Programa Estratégico de Desarrollo de Mediano Plazo, un Manual de Calidad Alineado en operación, así como un Control al Sistema de Gestión de la Calidad y una revisión por parte de la Dirección; cuatro seguimientos programáticos y siete procedimientos alineados de Calidad. Actualmente el CIC cuenta con un Certificado de Calidad de acuerdo a la Norma ISO-9001:2008 y para garantizar la aplicación de esta norma, realizó una auditoría interna al sistema. Para concluir las actividades el Centro elaboró un anteproyecto de inversión y un anteproyecto de presupuesto.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En este concepto, el Centro reportó que realizó ocho trabajos de mantenimiento a las instalaciones, dentro de un Programa de Mantenimiento elaborado; lo anterior generó seis reportes de alta/baja de bienes muebles y la adquisición de tres programas de software; asimismo, el CIC aplicó 624 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fueron realizados 13 eventos de proyección histórica, en donde asistieron 365 personas; El CIC cuenta con un acervo documental histórico en operación de 1,568 piezas y atendió a 15 usuarios en actividades de carácter histórico.

Potenciar la interacción con la estructura de apoyo y auxiliar del IPN: POI, COFAA, XEIPN Canal Once y CINVESTAV del IPN. El Centro de Investigación en Computación registró cinco tesis de posgrado codirigidas.

Laboratorio de Procesamiento de Lenguaje Natural

Laboratorio de Microtecnología y Sistemas Embebidos

Laboratorio de Comunicaciones y Redes de Computadoras

Laboratorio de Comunicaciones y Redes de Computadoras

Laboratorio de Redes Neuronales y cómputo no convencional

Laboratorio de Simulación y Modelado

Laboratorio de Procesamiento digital de señales

Laboratorio de Tiempo Real y Automatizado

Laboratorio de Robótica y mecatrónica

Laboratorio de Inteligencia Artificial

Laboratorio de Bases de datos y tecnología de Software

El Consejo Nacional de Ciencia y Tecnología y la Secretaría de Educación Pública, en el marco del Programa Nacional de Posgrados de Calidad (PNPC).

Otorga al programa

Maestría en Economía y Gestión Municipal

ofrecido por

Instituto Politécnico Nacional

La Acreditación

en el Padrón Nacional de Posgrado en el nivel Reciente Creación, y vigencia al 31 de diciembre de 2014, por cumplir con los criterios de calidad y pertinencia del PNPC.

México, D. F., 04 de diciembre del 2012

Dr. José Enrique Villa Rivera
Director General del CONACYT

Dr. Rodolfo Tuirán Gutiérrez
Subsecretario de Educación
Superior de la SEP

En el ciclo escolar 2012-2013, el Centro obtuvo enormes satisfacciones académicas. En el mes de octubre de 2012 la Maestría en Economía y Gestión Municipal ingresó al Padrón Nacional de Posgrado del CONACYT (PNPC). En este mismo tenor, en el semestre agosto – diciembre de 2012 se elaboró la carpeta de evidencias de la Maestría en Política y Gestión del Cambio Tecnológico, misma que ratificó su permanencia en el PNPC CONACYT en mayo de 2013. En tanto, que en este mismo año se desarrollaron los materiales para la plataforma de la Maestría en Docencia Científica y Tecnológica. Finalmente, desde abril de 2013 se han iniciado las actividades para integrar la carpeta de evidencias de PNPC para la Maestría en Ciencias en Metodología de la Ciencia. Con relación al fortalecimiento del cuerpo académico y de investigación. En el mes de septiembre de 2012 se integraron dos profesores al Sistema Nacional de Investigadores, un profesor obtuvo el grado de Doctor, y dos profesores terminaron año sabático con la propuesta de libro a publicar. En este periodo, un estudiante de la MPYGCT ganó el premio de Innovación en Ingeniería del D.F., otro estudiante concluyó su estancia en la Universidad Santiago de Compostela, uno más logró la aceptación para cursar un semestre en el Politécnico de Milán. Así mismo, un estudiante de la MCMC, por primera vez en la historia del CIECAS, obtiene la Presea “Lázaro Cárdenas” en la modalidad de estudiante.

Diseño de nuevos programas académicos en los Niveles Medio Superior, Superior y Posgrado. La Maestría en Docencia Científica y Tecnológica fue avalada por el Colegio Académico de Posgrado y aprobada por el Consejo General Consultivo y se encuentra en operación. En materia de servicios educativos complementarios impartidos fueron atendidas 480 personas en los distintos programas que ofreció el Centro en materia de capacitación, actualización técnica y profesional.

Administración de la capacidad instalada y la matrícula. El Centro reportó que la matrícula atendida durante el ciclo escolar fue de 98 alumnos inscritos en modalidad presencial, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Maestría en Ciencias en Metodología de la Ciencia.	24
Maestría en Docencia Científica y Tecnológica.	10
Maestría en Economía y Gestión Municipal.	29
Maestría en Política y Gestión del Cambio Tecnológico.	35

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, el Centro examinó 80 aspirantes y seleccionó para propedéutico a 45. Se aplicaron 79 exámenes diagnóstico y se diseñaron tres exámenes de admisión.

Apoyo a la permanencia de los estudiantes. De acuerdo con este proyecto, fueron gestionados seguros de vida y de accidentes personales para 15 alumnos en eventos académicos, deportivos o culturales realizados en el extranjero. Durante el ciclo escolar el Centro proporcionó 232 servicios de atención médica a la comunidad politécnica y 15 servicios a personas externas. Se registraron 81 solicitudes de trámite de beca y 70 de las solicitudes fueron aceptadas.

Innovación y consolidación de los servicios bibliotecarios. Se reportó un acervo bibliográfico disponible de 24,646 piezas, con la finalidad de mejorar sus procesos de atención, además fueron elaborados cuatro proyectos de mejora continua; se adquirieron 176 libros y fueron donadas 206 piezas de material bibliográfico. El Centro cuenta con un acervo audiovisual disponible de 721 piezas y se registraron 926 préstamos a domicilio, también se atendieron a 1,745 alumnos en servicio bibliotecario. También se tienen dos

suscripciones a publicaciones periódicas; cabe señalar que existen en operación bases de datos vía el Consorcio Nacional de Recursos de Información Científica y Tecnológica (CONRICYT) a disposición de los usuarios en la biblioteca. El Centro celebró 85 convenios interbibliotecarios y fueron adquiridas 16 piezas en formato digital o multimedia; tales como: periódicos, videos, enciclopedias, revistas, tesis etc., adquiridos por compra o donación para la oferta de los servicios bibliotecarios, finalmente, se desarrollaron cuatro acciones de servicios proporcionados de selección de información especializada.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. Fueron diseñados para la formación en la Maestría en Docencia Científica y Tecnológica en modalidad PoliVirtual tres Cursos, así como un Seminario "Repensar la Comunicación". El Centro imparte la Maestría en Docencia Científica y Tecnológica como unidad de aprendizaje en modalidad no escolarizada o mixta. También apoyó dos servicios educativos complementarios a la Unidad Politécnica para la Educación Virtual (UPEV) para impartir a docentes de CIECAS en los siguientes cursos:

- "Moodle"
- "Diseño de Materiales"

Se brindó espacio físico para sesiones presenciales. También fueron atendidos 46 personas del público en general en servicios educativos complementarios así como cinco solicitudes de información en el Polivirtual atendida. Se impartieron 12 unidades de aprendizaje en modalidad no escolarizada con 22 alumnos matriculados. Fue ofertado y promocionado como resultado de un Estudio o Plan, un programa académico y se transmitieron dos Conferencias del Seminario "Repensar la Comunicación". Finalmente se registraron 49 aspirantes en el Seminario a Distancia de la Maestría en Docencia Científica y Tecnológica.

Actualización de planes y programas de estudio de Nivel Medio Superior, Nivel Superior y Posgrado, acordes al Modelo Educativo. Con el propósito de concertar acciones para el mejor desarrollo de las actividades, el Centro realizó 33 reuniones de trabajo, además rediseñó un plan de estudios relativo a la formulación y evaluación de proyectos de desarrollo tecnológico.

Fortalecimiento de la calidad y su reconocimiento externo. El CIECAS ratifica la permanencia de la Maestría en Política y Gestión del Cambio Tecnológico en el Programa Nacional de Posgrado de Calidad (PNPC-CONACYT), en enero del 2013 se terminó de integrar la carpeta de evidencia de esa Maestría, refiriendo también a la Maestría en Economía y Gestión Municipal en el PNPC, atendiendo a 43 alumnos.

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Fueron reportadas las planeaciones didácticas para siete actividades académicas a través de un protocolo que consideró aspectos de investigación e innovación educativa para su desarrollo en el Centro. Se desarrolló un Laboratorio en la Plataforma Moodle que se opera a través del entorno de Internet.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, fueron impartidos 22 servicios educativos complementarios. En estos cursos se atendieron a 516 personas. Se prestaron 225 tutorías individuales a alumnos en los que participaron 31, se detectaron cuatro estudiantes en riesgo de no continuar con sus estudios. Fueron realizados 75 protocolos de proyecto aula. 21 estudiantes egresaron, graduándose 11 como Maestro en Ciencias. Fueron realizadas cuatro prácticas o visitas escolares con 30 alumnos participantes a través de un programa en operación. 75 docentes se designaron para dar orientación y seguimiento a las actividades académicas con 75 comités tutoriales en operación y seis grupos de alumnos inscritos formalmente en el Programa Institucional de Tutorías. Con la finalidad de homogeneizar el conocimiento que tienen los alumnos de nuevo ingreso se realizó un programa de inducción.

Desarrollo y consolidación de las academias y cuerpos colegiados. Como parte de las actividades, el CIECAS realizó un proceso de evaluación al desempeño docente por medio de dos planes de acción y tres planes de trabajo de academia presentados.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación, y el directivo. El Centro impartió seis servicios educativos complementarios en donde se atendieron 95 personas. Se realizaron cinco Cursos Tele seminario en atención al Personal del IPN (docentes, personal de apoyo y asistencia a la educación, directivos y funcionarios) registrado y atendido en la Coordinación General de Formación e Innovación Educativa para cursar alguno de los programas en materia de capacitación, actualización técnica y profesional. Dentro de estas actividades cabe mencionar la atención a dos solicitudes de la UPEV para impartir a docentes de CIECAS los cursos presenciales de "Aprendamos Moodle" y "Diseño de Materiales". Derivado de estas gestiones la Coordinación General de Formación e Innovación Educativa (CGFIE) imparte Diplomado a dos docentes

MARÍA GUADALUPE ESQUIVEL FLORES ▶
 ÁREA: CIENCIAS SOCIALES Y ADMINISTRATIVAS
 PROMEDIO: 10
 CENTRO DE INVESTIGACIONES ECONÓMICAS,
 ADMINISTRATIVAS Y SOCIALES

del Centro. Estas acciones fueron generadoras de seis informes complementarios. Impulso y promoción de la educación continua. El Centro diseñó cinco servicios educativos complementarios:

- “Uso de Herramientas Etnográficas para Obtención de Datos en Investigaciones de Campo”, CPE-1347-12.
- “Curso Básico de TRANSCAD”, CPE-1344-12.
- “Taller de Desarrollo Local”, CPE-1190-11.
- “Taller de Cultura Innovadora”, CPE-1313-12.
- “Complejidad en los Sistemas”, CPE-1276-12.

En los anteriores servicios se entregaron 98 reconocimientos a los participantes. Cabe destacar que el CIECAS realizó tres eventos académicos; “Seminario de Investigación”; Conferencia: “Comunicación Científica”; Conferencia: “La Gobernanza en la Gestión Local”; eventos a los que asistieron 271 personas.

Impulso a la relación con los egresados, su seguimiento y evaluación. Fueron realizadas 28 encuestas a egresados que permitieron conocer datos sobre su desempeño laboral y necesidades de actualización y capacitación profesional.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. Para propiciar la vinculación tecnológica, el Centro formalizó un convenio específico y para la formación de emprendedores y la promoción empresarial, el CIECAS realizó 22 acciones de vinculación.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional. En esta actividad, fueron atendidos 50 alumnos en trámite de servicio social.

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 realizaron 20 propuestas de investigación educativa, ante la Secretaría de Investigación y Posgrado y en estas acciones participaron 22 investigadores; se desarrolló un proyecto de investigación educativa y 16 de investigación científica y tecnológica en proceso; adicionalmente se llevaron a cabo 19 presentaciones para dar a conocer los resultados de la investigación y el desarrollo tecnológico; también los resultados fueron publicados en 11 revistas y ediciones de investigación. De manera relevante 17 alumnos participaron en el Programa Institucional de Formación de Investigadores (PIFI). Se realizaron 12 eventos con la asistencia de 159 personas. Existen cinco módulos de proyecto de investigación multidisciplinario vigente, un

protocolo de módulo de proyecto presentado y un proyecto de investigación multidisciplinario vigente.

Desarrollo y fomento deportivo. En la promoción de actividades de ámbito deportivo el CIECAS realizó dos eventos con la participación de 16 alumnos.

Difusión y fomento de la cultura, la ciencia y la tecnología. Con el fin de consolidar esta actividad, el CIECAS realizó ocho eventos con 130 personas asistentes y 19 actividades para la difusión de los mismos. Participaron también 12 personas en actividades de taller cultural con dos profesores asignados.

Impulso a la producción editorial politécnica. Para apoyar las actividades institucionales, fueron producidos siete títulos, tres publicaciones periódicas editadas e impresos 10,000 volúmenes.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de estas acciones, seis alumnos se postularon en programas de movilidad académica nacional y tres en movilidad académica internacional. En operación se encuentran la Red de Medio Ambiente (REMA), la Red de Desarrollo Económico (RDE) y la Red de Energía (RE), las tres del Instituto Politécnico Nacional y en las cuales colaboran nueve docentes.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro proporcionó 188 soportes técnicos; asimismo registró en el activo fijo 116 computadoras en servicio; también fueron aplicadas 77 cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. En la temática de perspectiva de género para su formación integral fue atendido un estudiante por medio de un estudio o plan realizado.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la Unidad Académica, el CIECAS constituyó y operó una Unidad Interna de Protección Civil (UIPC). También fueron realizados cinco simulacros, acciones que permitieron actuar ante una situación de emergencia, en los que participaron 423 personas. Fueron celebradas cinco reuniones de trabajo con el fin de concertar acuerdos para el mejor desarrollo de las actividades.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró un Plan Estratégico de Desarrollo de Mediano Plazo, un Programa Operativo Anual con cuatro seguimientos programáticos. Elaboró un anteproyecto de inversión y un anteproyecto de presupuesto.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En este concepto, CIECAS realizó una gestión para el equipamiento y una para la infraestructura, 10 trabajos de mantenimiento a las instalaciones, dentro de un Programa de mantenimiento elaborado. Como complemento a las anteriores acciones se generaron 13 reportes de alta/baja de bienes muebles y la adquisición de un programa de cómputo; también el Centro aplicó 112 servicios de mantenimiento a equipo de cómputo y comunicaciones. Finalmente se reparó o habilitó una instalación deportiva.

El Centro de Biotecnología Genómica del Instituto Politécnico Nacional, realiza investigación científica y tecnológica, así como la formación de recursos humanos a Nivel Posgrado en el área de la Biotecnología, para atender las necesidades planteadas por los sectores educativo, productivo y de servicios del país. Para lograrlo, emplea una estructura académica y administrativa que ofrece programas de Maestría y Doctorado y desarrolla proyectos de investigación científica básica y aplicada y de desarrollo tecnológico con calidad, responsabilidad, ética, tolerancia y compromiso social.

Durante el ciclo escolar 2012-2013 se atendió una matrícula de 53 alumnos, 38 en el programa de Maestría en Ciencias en Biotecnología Genómica y 15 en el Doctorado Biotecnología. Ambos programas están reconocidos como Posgrados de calidad ante el CONACyT.

Durante el ciclo se desarrollaron 23 proyectos de investigación científica en los que participaron 38 investigadores. Los resultados de esta investigación derivó en la publicación de 28 artículos científicos y 65 presentaciones en congresos.

Se promovió la colaboración interinstitucional y una estrecha vinculación con los sectores productivos e instituciones de fomento empresarial, identificando nuevas oportunidades para la investigación, formalizándose 12 convenios.

Como parte de las acciones que contribuyen a la Mejora, simplificación e innovación de la gestión estratégica, se dio inicio a los trabajos para la implementación de un sistema de Gestión de Calidad bajo el estándar ISO 9001:2008.

19 y 20 de Septiembre

Foro PYME 2012

10 Octubre

Certamen de Creatividad e Innovación Tecnológica

Realizada 25 de Octubre 2012

Feria del Practicante

20 de Octubre

Hambretón 2012

22 de Octubre

Jornadas Politécnicas de Prevención y Salud Integral

23 de Octubre

Jornadas Politécnicas de Prevención y Salud Integral

24 de Octubre

Jornadas Politécnicas de Prevención y Salud Integral

27 de Octubre

Jornadas Politécnicas de Prevención y Salud Integral

17, 18 y 19 de Octubre

Jornadas de Propiedad Intelectual y Comercialización Tecnológica

Administración de la capacidad instalada y la matrícula. La matrícula atendida, fue de 53 alumnos inscritos en modalidad presencial, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Doctorado en Biotecnología.	15
Maestría en Ciencias en Biotecnología Genómica.	38

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, el Centro reportó 31 aspirantes registrados para examinar, de los cuales fueron seleccionados 10, a través del examen diagnóstico, finalmente 19 alumnos de primer ingreso fueron inscritos.

Apoyo a la permanencia de los estudiantes. A este respecto el Centro realizó un evento de salud denominado "Jornadas Politécnicas de Prevención y Salud Integral". Asimismo reportó que 48 alumnos fueron atendidos en trámite de beca y 40 fueron autorizadas.

Innovación y consolidación de los servicios bibliotecarios. El Centro reportó un acervo bibliográfico disponible de 1,228 piezas y con el propósito de mejorar la efectividad, eficiencia, oportunidad y calidad de los servicios, elaboró un proyecto de mejora continua además le fueron donadas 351 piezas de material bibliográfico. Cuenta con un acervo audiovisual y/o digital disponible de 120 piezas; 359 fueron los servicios para los alumnos atendidos en biblioteca con 74 libros prestados a domicilio.

Fortalecimiento de la calidad y su reconocimiento externo. El CBG cuenta con Programas Académicos Acreditados de la Maestría en Ciencias en Biotecnología Genómica y el Doctorado en Ciencias en Biotecnología, por parte de un Consejo acreditador; destacó además que 53 alumnos fueron formados en programas académicos de calidad.

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Durante el periodo, el Centro informó que produjo cuatro recursos didácticos digitales; también indicó que se actualizó la plataforma Moodle la cual opera en plataforma multimedia.

Apoyo a las trayectorias formativas: permanencia, éxito académico y

aprovechamiento escolar. Para dar cumplimiento a este punto el Centro informó que 54 alumnos fueron atendidos con tutorías individuales, de los cuales nueve estaban en riesgo, señalan también que se realizó un informe de evaluación y seguimiento del PAT. En estas acciones participaron 26 docentes, dando como resultado que 13 alumnos egresaran; fueron realizados dos seguimientos de trayectoria y 54 dictámenes individuales de situación escolar fueron emitidos, un alumno graduado como Doctor en Ciencias, nueve alumnos se graduaron como Maestro en Ciencias, asimismo informaron que los alumnos realizaron una práctica o visita escolar y que designaron a 19 consejeros de estudios con la operación de 54 Comités tutoriales.

Desarrollo y consolidación de las academias y cuerpos colegiados. Para dar cumplimiento a este proyecto el Centro realizó dos procesos de evaluación al desempeño docente, con la finalidad de que los alumnos evaluaran el desempeño de sus profesores frente a grupo.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación, y el Directivo. En este renglón, el Centro impartió dos servicios educativos complementarios en los que fueron atendidos 18 integrantes del personal institucional, asimismo cinco personas fueron atendidas en servicios educativos complementarios por parte del CGFIE, también apoyaron tres servicios educativos complementarios y elaboraron un informe.

Impulso y promoción de la educación continua. Dentro de las actividades en el desarrollo de aplicaciones informáticas que se operan a través del entorno de Internet fueron actualizadas dos aplicaciones web.

Impulso a la relación con los egresados, su seguimiento y evaluación. El Centro reportó que durante el ciclo escolar fueron aplicadas dos encuestas a egresados, con el fin de conocer su desempeño y experiencias académicas y profesionales, que contribuyan a mejorar y actualizar planes y programas de estudio, así como a satisfacer sus necesidades de actualización y capacitación profesional.

Operación de la estructura para el funcionamiento del Modelo de Integración Social. De conformidad con este proyecto, el Centro de Biotecnología Genómica participó junto con una Dependencia Politécnica en acciones de vinculación, apoyó cuatro eventos de acciones de vinculación, realizó un evento, siendo constituida una red de vinculación intra o interinstitucional y cinco redes en operación.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. El Centro de Biotecnología Genómica formalizó 2un convenios específicos y una Dependencia Politécnica participó en acciones de vinculación, efectuó además cuatro servicios tecnológicos a dos empresas. Cabe destacar que

participaron en estas acciones cuatro docentes. Asimismo, para propiciar la vinculación tecnológica, apoyó nueve eventos y realizó 4. Con la finalidad de concretar en la propuesta de un plan de negocios derivado de sus Desarrollos Tecnológicos el Centro coadyuva junto con dos Dependencias Politécnicas en las acciones pertinentes.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. En estas actividades el Centro indicó que presentó 26 protocolos de investigación, en los que participaron 38 investigadores; cabe destacar la realización de 23 proyectos en proceso de investigación científica y tecnológica con 52 presentaciones de los resultados en reuniones de carácter académico y científico, también fueron publicados en 30 artículos en revistas y ediciones de investigación. Participaron 34 alumnos en el Programa Institucional de Formación de Investigadores (PIFI). El Centro cuenta con cuatro módulos de proyecto de investigación multidisciplinario vigente y un protocolo de investigación multidisciplinario presentado. Para concluir en este tema fueron presentados cuatro protocolos de módulo de proyecto de investigación y un proyecto de investigación multidisciplinario vigente.

Operación de redes de investigación y generadoras de conocimiento. Para dar cumplimiento a este proyecto el Centro gestionó un equipo especializado.

Difusión y fomento de la cultura, la ciencia y la tecnología. Para promover y difundir las actividades que desarrolló el Centro se realizaron cuatro publicaciones, llevó a cabo dos eventos en los que asistieron 20 personas, además difundió dos actividades culturales.

Impulso a la producción editorial politécnica. Para apoyar estas acciones y promover los procesos educativos, de investigación, de divulgación del conocimiento y de las actividades del Centro se editaron cuatro publicaciones periódicas.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de las acciones realizadas por el Centro, siete alumnos fueron postulados en programas de movilidad académica nacional y dos en movilidad académica internacional; adicionalmente 12 alumnos visitantes nacionales y tres alumnos internacionales fueron aceptados en movilidad. El CBG gestionó cinco propuestas de convenios de cooperación académica. Además operó tres redes académicas, en la que participaron 18 docentes y emitió ante un organismo nacional o internacional nueve postulaciones para realizar estudios de posgrado, finalmente participó en un evento de cooperación académica.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Plantel mencionó que proporcionó 201 soportes técnicos; asimismo registró en el activo fijo de esta Unidad 100 computadoras en servicio; también fueron aplicadas cuatro cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. Al respecto el Centro reportó que sólo realizó un evento.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el CBG cuenta con un Comité de Seguridad y Contra la Violencia en operación (COSECOVI); de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, se constituyó y operó una Unidad Interna de Protección Civil (UIPC). Fueron realizados cuatro simulacros, acciones que permitieron saber cómo actuar ante una situación de emergencia, en los que participaron 404 personas. Finalmente se celebraron 10 reuniones de trabajo con el fin de concertar acuerdos para el mejor desarrollo de las actividades.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró un Programa Operativo Anual con cuatro seguimientos programáticos y los anteproyectos de inversión y presupuesto correspondientes.

Mejora, simplificación e innovación de la gestión administrativa. Para cumplir con este proyecto el Centro elaboró una metodología.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En estas actividades, el Centro realizó cuatro gestiones para equipamiento, una gestión para la infraestructura; de igual manera, realizó 16 trabajos de mantenimiento a las instalaciones, lo anterior generó nueve reportes de alta/baja de bienes muebles y la adquisición de nueve programas de software. Para concluir, el Centro aplicó 103 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fueron apoyados cinco eventos, realizó dos eventos a los que asistieron 585 personas. El Centro realizó 59 publicaciones para promover y difundir las actividades que desarrolló y finalmente realizó un evento de proyección histórica.

Potenciar la interacción con la estructura de apoyo y auxiliar del IPN: POI, COFAA, XEIPN Canal Once y CINVESTAV del IPN. El Centro reportó la realización de dos gestiones para obra.

El CICATA Legaria atendiendo a su Misión y Visión así como a los compromisos plasmados en el Programa Operativo Anual, obtuvo logros relevantes durante este periodo.

El Dr. José Antonio Calderón Arenas, participó en la convocatoria de Ingeniería, en la que obtuvo el premio de "Ingeniería de la Ciudad de México 2012" y el 1er. lugar en la Categoría de Profesionales de la Ingeniería en el Área Mecánica en la Modalidad de Equipo, otorgado por el Gobierno del Distrito Federal, el cinco de octubre de 2012.

En este mismo periodo se llevó a cabo la toma de protesta del Dr. Apolo Castañeda Alonso como Subdirector de Investigación y Desarrollo Tecnológico de este Centro de Investigación, para el trienio 2012-2015, iniciando el 22 de noviembre de 2012.

También se obtuvo, el reconocimiento de calidad del Programa de Maestría en Ciencias en Matemática Educativa en modalidad a distancia con orientación profesional por parte del Programa Nacional de Posgrados de Calidad (PNPC) del CONACyT, a través del dictamen de las categorías que integran el modelo del PNPC, emitido el cuatro de diciembre de 2012,

por el Comité evaluador, al haber cumplido con el perfil de calidad establecido.

El Maestro en Tecnología Avanzada Samuel Alejandro Lozano Morales, alumno de doctorado del Posgrado en Tecnología Avanzada, desarrolló el proyecto Nanoyaxché (el purificador de aire más pequeño del mundo), el cual obtuvo un reconocimiento por haber obtenido el 1er. lugar al participar en la convocatoria "Segundo Premio a la Innovación Emprendedora 2012", organizado por el Gobierno del Distrito Federal a través del Instituto de Ciencia y Tecnología en colaboración con el Centro de Incubación de Empresas de Base Tecnológica del Instituto Politécnico Nacional, dicho reconocimiento fue entregado el día cuatro de diciembre de 2012.

Se llevó a cabo la toma de protesta de la Dra. Mónica Rosalía Jaime Fonseca como Subdirectora Académica, del Dr. Antonio Gustavo Juárez Gracia como Subdirector de Vinculación y de la C.P. Josefina Franco Medina como Subdirectora Administrativa de este Centro de Investigación, para el trienio 2013-2015, iniciando el 20 de mayo de 2013 su gestión.

También, se logró la renovación de los Programas de Maestría y Doctorado en Tecnología Avanzada con orientación a la Investigación en el Programa Nacional de Posgrados de Calidad (PNPC) del CONACyT, de Competencia Internacional, a través del dictamen de las categorías que integran el modelo del PNPC, emitidos el 27 de mayo de 2013, por el comité evaluador, al haber cumplido con el perfil de calidad establecido.

Al Maestro en Ciencias en Física Educativa Luis Hernando Barbosa, alumno de doctorado del Posgrado en Física Educativa, le fue otorgada la Presea "Lázaro Cárdenas" por acuerdo del Consejo General Consultivo del IPN, por haber obtenido el mejor promedio del área de ingeniería y Ciencias Físico Matemáticas en el Nivel de Doctorado dicha Presea fue entregada el día 21 de mayo de 2013.

Con el propósito de realizar cromatografía inversa y bajo el marco del proyecto “Desarrollo de Nuevos Materiales para Separación de Mezclas de Gases y Vapores”, recientemente se adquirió y fue puesto en operación este *Cromatógrafo de Gases, marca Agilent Technologies Modelo 6890N con Detector de Ionización de Flama y Detector de Conductividad Térmica* y dado que en el CICATA preparamos nuestras propias columnas con nuevos materiales desarrollados en el proyecto, fue necesario hacer modificaciones al equipo, así como, la generación de nuevos ambientes específicos en el laboratorio.

Con el propósito de ampliar el rango y precisión en las mediciones termo gravimétricas (-180° C a 750°C), en los proyectos que se desarrollan en el CICATA, recientemente se adquirió y fue puesto en operación este *Cromatógrafo Diferencial de Barrido (DSC) Q200 Modulado, Marca TA Instruments*. Como en el CICATA preparamos nuestros propios materiales, adicionalmente fue necesaria la adecuación de nuevos laboratorios.

Administración de la capacidad instalada y la matrícula. El número de matrículas en modalidad escolarizada y a distancia durante el ciclo escolar ascendió a 189 alumnos.

Programa Académico Impartido	Alumno atendido
Maestría en Tecnología Avanzada.	31
Maestría en Matemática Educativa.	31
Maestría en Física Educativa.	22
Doctorado en Tecnología Avanzada.	56
Doctorado en Matemática Educativa.	25
Doctorado en Física Educativa.	24

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. El Centro diseñó dos exámenes de admisión que permitieron seleccionar a 12 aspirantes de un total de 25 registrados.

Apoyo a la permanencia de los estudiantes. Se atendieron a dos alumnos para trámite de beca.

Innovación y consolidación de los servicios bibliotecarios. Dentro de los servicios proporcionados por el Centro, el total de volúmenes para la consulta de los usuarios ascendió a 11,327. Se adquirieron 231 libros y fueron donadas 217 piezas de materiales bibliográficos; el número de préstamos a domicilio fue de 608 libros; también fueron atendidos 631 alumnos por medio del Sistema Institucional de Bibliotecas y Servicios de Información (SIBSI); 341 volúmenes fueron consultadas en sala así como 296 volúmenes de acervo procesado. Fueron celebrados 27 convenios interbibliotecarios.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. El número de alumnos matriculados en modalidad no escolarizada o mixta ascendió a 102 por medio de cuatro programas académicos ofertados.

Fortalecimiento de la calidad y su reconocimiento externo. Se logró la acreditación de un programa académico en modalidad a distancia con orientación profesional y se realizó la renovación de dos programas académicos en modalidad escolarizada con orientación a la investigación a nivel de competencia internacional y la formación de 118 alumnos en programas académicos de calidad con tres portafolios de evidencias y registros generados para lograr la incorporación del posgrado en el

Programa Nacional de Posgrados de Calidad (PNPC).

Innovación del proceso educativo y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. El Centro informó que 11 fueron los recursos didácticos producidos en formato digital con la intervención de un grupo multidisciplinario.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, 33 alumnos egresaron; graduándose 18 alumnos como Doctor en Ciencias y 18 como Maestro en Ciencias. Fueron designados 110 docentes como consejeros de estudios y 8un Comités tutoriales para dar seguimiento al programa de actividades de los alumnos de posgrado.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación y el directivo. En lo que se refiere a este proyecto el Centro impartió tres servicios educativos complementarios en donde asistieron 24 personas.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, participó una Dependencia Politécnica en acciones de vinculación, además el Centro efectuó 135 servicios tecnológicos en base a las demandas detectadas atendiendo a 17 empresas del sector productivo. En estas actividades participaron ocho alumnos en acciones de vinculación y 14 docentes. Para propiciar la vinculación tecnológica y fomentar el desarrollo tecnológico, el Centro realizó 58 acciones de vinculación.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. En este aspecto, fueron presentados 24 protocolos de investigación, en los que participaron 64 investigadores; fueron realizados por el Centro 10 proyectos de investigación educativa y 41 proyectos de investigación científica y tecnológica en proceso; se llevaron a cabo 85 presentaciones o ponencias con los resultados de la investigación y el desarrollo tecnológico así como la publicación de 63 resultados de investigación en medios diversos. 122 alumnos participaron en el Programa Institucional de Formación de Investigadores (PIFI) y 55 personas asistieron a eventos desarrollados por el Centro. En lo relativo a la investigación multidisciplinaria vigente se desarrollaron 13 módulos y cuatro proyectos.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Encaminados a dar atención a las solicitudes de las entidades del sector público o privado, el Centro realizó siete acciones de asistencia técnica.

Impulso a la producción editorial politécnica. Con la finalidad de apoyar los procesos educativos, de investigación de divulgación del conocimiento el Centro elaboró cuatro publicaciones periódicas.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Durante el ciclo escolar, dos alumnos fueron postulados en programa de movilidad académica internacional y un alumno visitante de una institución nacional y uno de una institución internacional se incorporaron al Centro para desarrollar actividades académicas. Existe un grupo de 19 docentes investigadores que participan en dos redes académicas en operación.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas informáticos, el Centro reportó 700 servicios de soporte técnico; asimismo registró en el activo fijo del Centro 167 computadoras en servicio; también fueron aplicadas 205 cargas y actualizaciones de sitios y contenidos web. Por último en este concepto fue impartido un servicio educativo complementario con la participación de 15 trabajadores del personal institucional.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el Centro tiene constituidos un Comité de Seguridad y Contra la Violencia en operación (COSECOVI) así como una Unidad Interna de Protección Civil (UIPC), y en congruencia con sus funciones se elaboraron tres informes de seguimiento junto con tres reuniones de trabajo; de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, fueron realizados cinco simulacros, acciones que permitieron actuar ante una situación de emergencia, en los que participaron 453 personas.

Mejora, simplificación e innovación de la gestión estratégica. En cumplimiento a este proyecto fue desarrollado un Programa Operativo Anual y para identificar el avance de compromisos programáticos fueron implementados cuatro seguimientos, así también como un anteproyecto de inversión y un anteproyecto de presupuesto.

Mejora, simplificación e innovación de la gestión administrativa. Se realizaron dos transferencias de documentos por el Centro para su guarda precautoria en el archivo de trámite del Instituto y que cumple con las características de activo; también se elaboraron seis informes de ingresos, un acta de

conciliación validada y seis estados financieros.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. Relacionado a estas actividades se implementaron tres gestiones para la infraestructura del Centro, tres trabajos de mantenimiento a las instalaciones, generando 12 reportes de alta/baja de bienes muebles; fueron adquiridos tres programas de software; en lo que respecta al mantenimiento a equipo de cómputo y comunicaciones fueron realizados 185 servicios.

Reforzamiento de la imagen institucional. Dentro de estas acciones el Centro realizó cuatro eventos, siendo difundidos a través de cuatro publicaciones que promocionaron estas actividades y en donde asistieron 318 personas.

Potenciar la interacción con la estructura de apoyo y auxiliar del IPN: POI, COFAA, XEIPN Canal Once y CINVSTAV del IPN. En esta actividad participaron 13 investigadores en proyectos conjuntos con otros centros públicos de investigación y durante el ciclo escolar el Centro realizó una Gestión para equipamiento y una para obra realizada.

El M. en C. Manuel Alejandro Lozano Morales, alumno del Doctorado en Tecnología Avanzada en el CICATA Unidad Legaria, participó en la convocatoria "Segundo Premio a la Innovación Emprendedora 2012" y obtuvo el honroso Primer Lugar, con el proyecto: "NANO YAXCHÉ" (El purificador de aire más pequeño del mundo). El evento fue organizado por el Instituto Politécnico Nacional, a través del Centro de Incubación de Empresas de Base Tecnológica, en colaboración con el Instituto de Ciencia y Tecnología del Distrito Federal. En la foto se aprecia la entrega del Premio con la presencia de nuestra apreciada Directora General, la Dra. Yoloxóchitl Bustamante Díez.

XXI Symposium on Advanced Technology.
june 13-28 2013.

EMPRESAS PARTICIPANTES EN EL PTAI

El Centro de Investigación en Ciencia Aplicada y Tecnología Avanzada (CICATA Querétaro) es la única unidad académica del IPN en ofrecer un programa de posgrado dirigido a la industria con reconocimiento del CONACyT en el Padrón Nacional de Posgrado de Calidad.

En el aspecto de investigación, el Centro fue sede del “Tercer Encuentro de Investigadores de la Red de Energía” y de la Conferencia de la “Astronomía”; así como la participación en el Foro de Innovación Empresarial de “UPDCE”. Se realizó el primer concurso de prototipos internos donde los primeros lugares se presentaron en la EXPOCTEQ. Por otro lado se logró mejorar el clima laboral mediante una generación de una cultura organizacional.

En Investigación: fue sede y coorganizó el evento internacional la *5th Mexican Conference on Pattern Recognition* MCPR2013. En Investigación y Desarrollo Tecnológico fue sede del *Workshop Drug Discovery and Design in Silicio*. En el Tema de Cultura Laboral, con el propósito de motivar la mejora del ambiente laboral, fomentar el involucramiento del personal en la detección de oportunidades de mejora y participar en su solución, continúa el seguimiento a los trabajos de los Equipos de Alto Desempeño, y en respaldo a la cultura laboral, con el apoyo del voluntariado de *Peace Corps* se efectuó el taller: “Ser realmente un equipo, y no simplemente un grupo”.

Participación en el Foro de Innovación empresarial en la UPDCE.

Reuniones mensuales de comunicación.

Reunión para la revisión y redefinición de la Misión y Visión del Centro.

Administración de la capacidad instalada y la matrícula. El Centro señaló que los alumnos matriculados en modalidad escolarizada; 99 fueron inscritos, distribuidos de la siguiente manera:

Nivel Posgrado	Alumno Atendido
Maestría en Tecnología Avanzada.	48
Doctorado en Tecnología Avanzada	51

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, el Centro reportó: 79 aspirantes registrados para examinar, 17 aspirantes seleccionados, 44 alumnos inscritos de primer ingreso.

Apoyo a la permanencia de los estudiantes. De acuerdo con este proyecto, el Centro apoyó durante sus estudios a 40 alumnos que fueron atendidos en trámite de becas.

Innovación y consolidación de los servicios bibliotecarios. Al efecto, el Centro reportó un acervo bibliográfico disponible de 1,050 volúmenes y que recibió en donación 117 unidades de material bibliográfico, e informó que durante el periodo escolar realizó 34 préstamos de libros a domicilio. Asimismo indicó que atendió a 33 alumnos en estos servicios; cabe señalar que celebró 17 convenios interbibliotecarios.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. El Centro informó que apoyó 33 servicios educativos complementarios, en los que atendió a 154 usuarios.

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Durante el periodo, el Centro informó que produjo ocho recursos didácticos digitales; al efecto operó una celda de producción.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. El Centro señaló que 34 alumnos egresaron; y que cinco alumnos se graduaron como Doctor en Ciencias, 17 como Maestro en Ciencias. Por otra parte, informó que fueron designados 24 consejeros de estudios y operaron 99 Comités tutoriales.

Consolidación de los programas de formación, actualización y profesionalización del personal docente, de apoyo y asistencia a la educación, y el Directivo. En este renglón, el Centro puntualizó que dentro de los servicios educativos complementarios, impartió 5, en los que fueron atendidos 65 integrantes del personal.

Impulso y promoción de la educación continua. Para la operación eficiente de las actividades desarrollaron nueve aplicaciones web.

Operación de la estructura para el funcionamiento del Modelo de Integración Social. Con el fin de compartir los conocimientos y experiencias operó una red de vinculación intra o interinstitucional.

Tercer Encuentro de Investigadores de la Red de Energía.

Curso: Los 4 acuerdos.

Primer concurso de prototipos.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el Centro formalizó 10 convenios específicos. Con base en las demandas detectadas efectuó 82 servicios tecnológicos y atendió a 15 empresas en este mismo rubro. Cabe destacar que participaron en estas acciones nueve alumnos y ocho docentes. Igualmente, atendió a 11 usuarios en servicios educativos complementarios, así como a tres empresas para contribuir al mejoramiento de sus procesos productivos. Asimismo, para propiciar la vinculación tecnológica, apoyó cinco eventos y realizó 2.

Fomento y fortalecimiento a la investigación científica y tecnológica, y a la generación y divulgación de productos de impacto para el desarrollo del país. En este aspecto, el Centro expuso que presentó 30 protocolos de investigación, en los que participaron 24 investigadores; de igual manera se realizaron 24 proyectos de investigación científica y tecnológica en proceso; adicionalmente realizaron 40 presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; los resultados fueron publicados en 20 publicaciones de investigación. Por otra parte participaron 43 alumnos en el Programa Institucional de Formación de Investigadores (PIFI) También registró cinco módulos de proyectos de investigación multidisciplinaria vigente y un proyecto de investigación multidisciplinario vigente.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Encaminados a dar atención a las solicitudes de las entidades del sector público o privado, el Centro realizó tres servicios para la investigación.

Desarrollo y fomento deportivo. En este rubro, el Centro impartió dos programas de activación física, en los que participaron 22 integrantes del personal.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de estas acciones, el Centro postuló a siete alumnos en programas de movilidad académica nacional y cuatro en movilidad académica internacional; adicionalmente 13 alumnos visitantes nacionales y uno internacional fueron aceptados en movilidad académica; igualmente operaron seis redes académicas, en la que participaron 20 docentes; de igual manera, el Centro participó en seis eventos de cooperación.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro indicó que proporcionó 395 soportes técnicos; asimismo registró en el activo fijo del mismo 246 computadoras en servicio; también fueron aplicadas seis cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. En este aspecto, el Centro informó que impartió dos servicios educativos complementarios, en los que atendió a 42 integrantes del personal. El Centro también indicó que atendió a 15 estudiantes en perspectiva de género.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente

Actividad física: Yoga.

Pastorela CICATENSE.

Simulacros de Incendios.

armónico para los miembros de la comunidad politécnica, en el Centro operó un Comité de Seguridad y Contra la Violencia en operación (COSECOVI); de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, operó una Unidad Interna de Protección Civil (UIPC). Durante el ciclo escolar, también realizaron cinco simulacros, en los que participaron 664 personas, acciones que permitirán saber cómo actuar ante una situación de emergencia. Constituyó una UIPC.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró el Programa Operativo Anual y cuatro Seguimientos Programáticos. Adicionalmente informó que la Dirección aplicó un control al Sistema de Gestión de la Calidad. Indicó que operó un Procedimiento Institucional de Calidad alineado, y con el fin de verificar el cumplimiento de lo planeado, elaboró un anteproyecto de inversión y uno de presupuesto.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En esta área, el Centro expuso que realizó una Gestión para el equipamiento y tres para la infraestructura; de igual manera, realizó 19 trabajos de mantenimiento a las instalaciones, lo anterior generó siete reportes de alta/baja de bienes muebles; asimismo, el Centro aplicó 118 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fueron apoyados cuatro eventos en instancias distintas al Instituto a los que asistieron 5,520 personas. El Centro realizó cuatro publicaciones y un evento de proyección histórica.

Potenciar la interacción con la estructura de apoyo y auxiliar del IPN: POI, COFAA, XEIPN Canal Once y CINVESTAV del IPN. El Centro reportó que participaron 17 investigadores en proyecto conjunto; también realizó dos gestiones para el equipamiento y dos para la obra.

Conferencia: Octubre mes de la Astronomía.

Celebración día de muertos.

El CICATA Altamira se encuentra privilegiadamente ubicado en la Ciudad de Altamira al sur del Estado de Tamaulipas dentro de uno de los polos de desarrollo industrial más dinámicos del país. Donde se encuentra el complejo industrial petroquímico más importante del país que representa alrededor del 65% de la producción anual del país. Además cuenta con una infraestructura portuaria de clase mundial posicionada como uno de los principales puertos de México debido a su diversidad y especialización de las terminales con las que cuenta, permite el manejo de carga al exterior.

El núcleo urbano que se encuentra en la zona sur que la conforman las ciudades de Tampico-Altamira-Madero con aproximadamente 900,000 habitantes cuenta en materia de educación con el 33% de profesionistas con licenciatura y el 39% con posgrado de acuerdo al INEGI, los porcentajes representan una gran área de oportunidad de crecimiento para el CICATA Altamira en las área de la ingeniería.

El CICATA en este entorno está comprometido con la sociedad y para cumplir prepara capital humano en nuestro programa de posgrado en Tecnología Avanzada con capacidad suficiente que contribuye a la enseñanza en las escuelas superiores, gobierno y desarrollo tecnológico de las empresas a través de capacitación específica, cursos, servicios técnicos especializados y paquetes tecnológicos.

Durante el ciclo escolar el Centro realizó el “25 Encuentro Nacional de Investigación Científica y Tecnológica del Golfo de México”, con una participación de 217 trabajos en las instalaciones y grandes personalidades engalanaron el evento. Se asistió a la Carrera IPN 5K Tampico 2013. También se elabora el manual de calidad para la certificación en ISO9001:2008, enfocado a la mejora de la eficiencia y eficacia del funcionamiento interno y de la interacción entre sus procesos. En el fortalecimiento de los laboratorios, llegaron los siguientes equipos: un sistema digestor y síntesis por microondas, una maquina universal para pruebas mecánicas. Con el apoyo del municipio de Altamira se logró encarpetar con concreto hidráulico el acceso principal para los integrantes de la comunidad politécnica. Se realizó con gran éxito el primer torneo interno de futbol, la final llena de emociones y grandes jugadas fue disputada entre los equipos: guerreros de mantenimiento vs águilas becarios, coronándose estos últimos con un marcador final de cuatro a 2.

25 Encuentro ATICTAC 2013

Conferencia Hidrógeno Solar y su Aplicación.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: COBERTURA Y EQUIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Administración de la capacidad instalada y la matrícula. La matrícula atendida en el ciclo escolar 2012-2013, fue de 69 alumnos inscritos en modalidad escolarizada, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Maestría en Tecnología Avanzada.	52
Doctorado en Tecnología Avanzada	17

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. Durante el ciclo escolar, 10 aspirantes se registraron en el proceso de admisión escolar para ingresar al programa de maestría del Centro, seis de los cuales fueron inscritos, cabe mencionar que fueron seleccionados por medio de un examen de admisión. También fue aplicado un examen diagnóstico que sirvió como instrumento de evaluación a los alumnos de nuevo ingreso.

Apoyo a la permanencia de los estudiantes. Durante el ciclo escolar se tramitaron 23 becas para los alumnos, de las cuales se autorizaron 22.

Innovación y consolidación de los servicios bibliotecarios. Actualmente el Centro cuenta con un Acervo bibliográfico disponible de 2,926 piezas, de las cuales 70 piezas fueron separadas durante el primer semestre del ciclo escolar de la estantería por dejar de cumplir una función de utilidad para los usuarios o que se encontraban seriamente deterioradas. Durante el ciclo escolar 75 libros fueron adquiridos, 136 materiales bibliográficos recibidos en donación y el acervo audiovisual y/o digital fue constituido por 398 ejemplares, también se prestaron 703 libros a domicilio y fueron atendidos 1,095 alumnos en servicios bibliotecarios.

EDUCACIÓN A DISTANCIA DE ALTA CALIDAD: POLIVIRTUAL. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En modalidad PoliVirtual 29 alumnos de posgrado fueron atendidos. A este respecto el Centro impartió siete servicios educativos complementarios.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: INNOVACIÓN Y CALIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. INNOVACIÓN Y CALIDAD EN LA FORMACIÓN.

Fortalecimiento de la calidad y su reconocimiento externo. En lo concerniente a este proyecto el Centro reportó que 52 alumnos se encuentran inscritos en programas académicos de calidad con reconocimiento externo.

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Inherente a esta actividad se realizó la actualización de una aplicación

multimedia desarrollada a través del entorno de Internet.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. Durante el ciclo escolar egresaron 13 alumnos, graduándose 11, de los cuales ocho obtuvieron el grado de Maestro en Ciencias y tres el Doctorado en Ciencias; se crearon 63 Comités tutoriales y seis Docentes se designaron para dar orientación y seguimiento a las actividades académicas.

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En este proyecto el Centro realizó tres Convenios específicos o contratos formalizados en donde participaron 11 docentes y cuatro alumnos. Y se atendió a una empresa u organismo en servicio educativo complementario, culminando en 20 servicios a usuarios educativos complementarios.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. 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. Para dar cumplimiento a este proyecto el Centro informó que cuenta con 12 investigadores, que presentaron 11 protocolos de investigación, con nueve proyectos de investigación científica y tecnológica, se realizaron 44 presentaciones de los resultados de la investigación y desarrollo tecnológico en seis publicaciones científicas de los resultados de la investigación, el Centro contó con 18 alumnos dentro del Programa Institucional de Formación de Investigadores (PIFI); cabe destacar la realización del evento "25 Encuentro Nacional de Investigación Científica y Tecnológica del Golfo de México", con una participación de 217 trabajos.

REQUERIMIENTOS DE UNA FORMACIÓN INTEGRAL Y UNA RELACIÓN MÁS AMPLIA CON LA SOCIEDAD: LA CULTURA Y EL DEPORTE. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Impulso a la producción editorial politécnica. Dentro del ciclo escolar fue editada una publicación periódica con un tiraje de 150 volúmenes impresos.

CASA DE ESTUDIOS VOLCADA AL MUNDO: INTERNACIONALIZACIÓN Y COOPERACIÓN. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Respecto a este proyecto el Centro reportó que durante el ciclo, 10 alumnos fueron postulados en el programa de movilidad académica nacional, seis en el programa de movilidad académica internacional, además cinco grupos de docentes-investigadores están integrados como comunidad de trabajo en una red, llevando a cabo una serie de acciones específicas para la operación de la misma. Durante el primer semestre participaron 13 docentes y en el segundo semestre ocho docentes en estas comunidades.

GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. El Centro cuenta con 100 computadoras en servicio, fueron proporcionados 308 servicios de soporte técnico durante el ciclo escolar, así como cuatro cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de la perspectiva de género. Se realizaron tres eventos, contando con una asistencia de 33 personas y se atendió a 36 estudiantes en perspectiva de género.

Acciones de protección a la comunidad. En aplicación a este proyecto el Centro informó que está en operación un Comité de Seguridad y Contra la Violencia (COSECOVI), opera también una Unidad Interna de Protección Civil (UIPC); se realizaron tres simulacros con la participación de 180 personas. Así como fue celebrada una reunión de trabajo relativa a estas actividades.

Mejora, simplificación e innovación de la gestión estratégica. Para dar cumplimiento a las actividades institucionales relativas a este proyecto, se elaboró un manual de organización, un Programa Operativo anual, un manual de calidad alineado, el cual está operando, fueron elaborados cuatro seguimientos programáticos, un anteproyecto de inversión y un anteproyecto de presupuesto elaborados.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. Por medio de un programa de mantenimiento se realizaron cuatro servicios a instalaciones y 50 servicios de mantenimiento a equipo de cómputo y comunicaciones, se cuenta con el software "Windows 8" para disposición del Centro, y se elaboraron 11 reportes de altas y bajas de bienes muebles durante el ciclo escolar.

Se abrieron dos nuevos programas de Maestría en Biotecnología Productiva, con una modalidad que involucra a las empresas directamente para el apoyo de becas a los estudiantes y para resolver las necesidades de la empresa, capacitar gente especializada, etc.

En el área de posgrado se obtuvo el reconocimiento a una estudiante del CIBA con el mejor promedio de generación a este nivel institucional, un logro y reconocimiento que enorgullece al CIBA.

Se graduaron dos alumnos de Maestría en Biotecnología Aplicada, con el grado de mención honorífica.

En el área de proyectos se firman convenios vinculados, uno de los cuales es muy bueno con la empresa Kraft de México S.A. de C.V. Además se establecen apoyos y asesorías con empresarios de la mediana empresa con una visión social en donde el CIBA asesora y apoya sus necesidades y si no es CIBA se busca el apoyo también a nivel Institucional.

Se establecen buenas relaciones con el Gobierno del estado de Tlaxcala, en particular con la SEP del estado, estrechando lazos de colaboración educativa para que el CIBA tenga impacto y presencia en su entorno.

Se dan conferencias en radio Tlaxcala con la intención de difundir lo que es CIBA y que se dé a conocer el Desarrollo de la Ciencia y la Tecnología, las líneas de investigación en las que se trabaja para el desarrollo del estado y crecimiento del CIBA.

Se implementa el Sistema de Gestión de Calidad, rumbo a la certificación con la empresa KWT, el Sistema en CIBA, con miras a que sea el inicio del primer Centro de Investigación que implemente este sistema y sirva de guía para los demás Centros de Investigación.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: COBERTURA Y EQUIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Diseño de nuevos programas académicos en los Niveles Medio Superior, Superior y Posgrado. En relación con este proyecto, durante el ciclo escolar el Centro realizó las siguientes actividades: diseñó dos programas académicos, operó dos de nueva creación, y avaló dos de estudios de posgrado.

Administración de la capacidad instalada y la matrícula. El Centro señaló que impartió un servicio educativo complementario, en el que fueron atendidos seis usuarios. Respecto a los alumnos matriculados en modalidad escolarizada; 75 fueron inscritos, distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno Atendido
Maestría en Biotecnología Aplicada.	35
Maestría en Biotecnología Productiva.	11
Doctorado en Biotecnología Aplicada.	20
Doctorado en Biotecnología Productiva.	9

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, el Centro reportó: 38 aspirantes registrados para examinar, 22 aspirantes seleccionados, 22 alumnos inscritos de primer ingreso y 38 exámenes diagnósticos aplicados. Adicionalmente, fue diseñado un examen de admisión.

Apoyo a la permanencia de los estudiantes. De acuerdo con este proyecto, el Centro brindó como un apoyo durante sus estudios a 27 alumnos en trámite de beca; de los cuales fueron autorizados 25.

Innovación y consolidación de los servicios bibliotecarios. Al efecto, el Centro reportó un acervo bibliográfico disponible de 3,614 volúmenes y uno bibliográfico descartado por dejar de cumplir una función de utilidad de 50 piezas. También informó que elaboró un Proyecto de Mejora Continua, que adquirió cuatro libros y que recibió en donación cuatro unidades de material bibliográfico. Indicó que cuenta con un acervo audiovisual y/o digital disponible de 48 piezas e informó que durante el periodo escolar realizó 763 préstamos de libros a domicilio. Asimismo indicó que atendió a 481 alumnos en estos servicios; cabe señalar que realizó una suscripción a publicaciones periódicas y que dentro del mismo contexto adquirió un E-book. De igual modo, celebró ocho convenios interbibliotecarios; dentro de la selección de información especializada, fueron realizados dos servicios de difusión de información técnica y científica.

EDUCACIÓN A DISTANCIA DE ALTA CALIDAD: POLIVIRTUAL. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En este apartado, el Centro diseñó dos programas académicos e impartió 8; además en Polivirtual, informó que impartió dos y apoyó un servicio educativo complementario, en los que atendió a seis usuarios. También informó que 24 eventos fueron transmitidos o recibidos.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: INNOVACIÓN Y CALIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. 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. Con el propósito de concertar acciones para el mejor desarrollo de las actividades, el Centro celebró cinco reuniones de trabajo; adicionalmente realizó dos estudios o planes.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro logró la acreditación de dos programas académicos por parte de un Consejo acreditador; destacó que 55 alumnos fueron formados en programas académicos de calidad; realizó dos estudios o planes; de igual modo, existen tres portafolios de evidencias para registro en el Programa Nacional de Posgrados de Calidad (PNPC).

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Durante el periodo, el Centro informó que fueron implantados cinco sistemas de cómputo; y se formalizaron 27 convenios específicos; en concordancia, fue desarrollada y actualizada una aplicación web o multimedia; y elaboró un software educativo.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, fueron impartidos dos servicios educativos complementarios, en los que atendieron a 45 integrantes del personal; también reportó que de acuerdo al Programa Institucional de Tutorías (PIT), atendieron 124 alumnos en tutorías individuales y 116 grupos de alumnos en tutoría; informó que en el desarrollo de estas acciones participaron 93 docentes; asimismo, destacó que 19 alumnos egresaron y 17 se titularon; de igual modo, el Centro elaboró un protocolo de Proyecto de Aula y efectuó 12 seguimientos de la trayectoria del estudiante; adicionalmente, emitió un dictamen individual de situación escolar y aplicó un programa de inducción; igualmente señaló que un alumno se graduó como Doctor en Ciencias, ocho como Maestro en Ciencias y que designó a siete alumnos asesores. Por otra parte, informó que en el Centro operaron dos Programas de Prácticas y Visitas Escolares, en los que realizaron siete prácticas o visitas y atendieron a 125 alumnos; operaron 170 Comités tutoriales y dos programas de inducción aplicada.

Desarrollo y consolidación de las academias y cuerpos colegiados. Como parte de las actividades competitivas, se elaboraron dos planes de acción para mejorar dicho desempeño.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE, DE APOYO Y DIRECTIVO. 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, y el Directivo. En este renglón, el Centro puntualizó que dentro de los servicios educativos complementarios, impartió 2.

FORMACIÓN DE CAPACIDADES A LO LARGO DE LA VIDA. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Impulso y promoción de la educación continua. Con la validación correspondiente, el Centro impartió dos servicios educativos complementarios, en los que fueron atendidos 12 usuarios; derivado de los mencionados servicios otorgó un reconocimiento; también llevó a cabo cinco eventos académicos o culturales, a los que asistieron 100 personas. De igual modo, para la operación eficiente de las actividades actualizaron dos sistemas de información, así como actualizaron y desarrollaron una aplicación web. De igual forma, realizaron 24 gestiones de convenios, contratos, proyectos y servicios; impartieron un servicio educativo complementario en el exterior, en el que fueron atendidos 15 usuarios. Para establecer la prestación de servicios educativos en función del desarrollo de la región, apoyo al sector público y el impacto social, fueron establecidos seis acuerdos de colaboración y 19 sistemas de cómputo implantado en operación.

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Operación de la estructura para el funcionamiento del Modelo de Integración Social. De conformidad con este proyecto, el Centro informó que cuatro Dependencias Politécnicas participaron en acciones de vinculación. Para propiciar dichas acciones apoyó un evento en instancias externas al Instituto y realizó uno en el Centro. Por último, con el fin de compartir los conocimientos y experiencias operaron seis redes de vinculación intra o interinstitucional.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el Centro formalizó 3un convenios específicos; también participó una Dependencia Politécnica en acciones de vinculación. Con base en las demandas detectadas efectuó seis servicios tecnológicos y atendió a cinco empresas en este mismo rubro. Cabe destacar que participaron en estas acciones 35 alumnos y 30 docentes. Asimismo, para propiciar la vinculación tecnológica, apoyó un evento y realizó 1. De igual modo, participaron tres Unidades Académicas como Dependencias Politécnicas vinculadas al desarrollo tecnológico con proyectos innovadores, en ese mismo contexto participó una Unidad Académica en el Sistema de Inteligencia de Negocios.

Fomento y protección de la propiedad intelectual. En materia de propiedad intelectual el Centro señaló que gestionó tres solicitudes de registro de derechos de autor.

NUEVAS RUTAS PARA EL SERVICIO SOCIAL: CUMPLIR EL COMPROMISO NACIONAL. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional. En el Centro, fueron atendidos 53 alumnos en trámite de servicio social.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. 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. En este aspecto, el Centro expuso que presentó 65 protocolos de investigación, de igual modo desarrollaron 38 proyectos de investigación educativa en proceso; adicionalmente realizaron tres presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico. En este contexto el Centro realizó un evento al que asistieron 48 personas. También registró cuatro módulos de proyectos de investigación multidisciplinaria vigente, así como seis protocolos de módulo. En respuesta a las necesidades prioritarias del país que conlleven a la formación de recursos humanos, fueron presentados siete protocolos de investigación multidisciplinaria y tres proyectos de investigación multidisciplinaria.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Encaminados a dar atención a las solicitudes de las entidades del sector público o privado, el Centro realizó 23 servicios para la investigación.

REQUERIMIENTOS DE UNA FORMACIÓN INTEGRAL Y UNA RELACIÓN MÁS AMPLIA CON LA SOCIEDAD: LA CULTURA Y EL DEPORTE. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Desarrollo y fomento deportivo. En este rubro, el Centro realizó dos eventos deportivos; adicionalmente impartió dos programas de activación física, en los que participaron 28 integrantes del personal y 17 alumnos.

Difusión y fomento de la cultura, la ciencia y la tecnología. Con el fin de promover y difundir la imagen politécnica, el Centro realizó cinco publicaciones y cinco eventos, a los que asistieron 160 personas; también difundió cinco actividades culturales.

Impulso a la producción editorial politécnica. Para apoyar las actividades institucionales, el Centro señaló que produjo un título.

CASA DE ESTUDIOS VOLCADA AL MUNDO: INTERNACIONALIZACIÓN Y COOPERACIÓN. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de estas acciones, el Centro postuló a cuatro alumnos en programas de movilidad académica nacionales y uno en movilidad académica internacional; adicionalmente tres alumnos visitantes nacional y un internacional fueron aceptados en movilidad académica. El Centro gestionó 19 propuestas de convenio de cooperación académica; igualmente operaron seis redes académicas, en la que participaron 30 docentes, y se participó en cuatro eventos de cooperación.

GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro indicó que proporcionó 190 soportes técnicos; asimismo registró en el activo fijo de esta Unidad 84 computadoras en servicio; también fueron aplicadas 11 cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad

politécnica e institucionalización de la perspectiva de género. En este aspecto, el Centro informó que impartió un servicio educativo complementario atendiendo 42 integrantes del personal; también fueron realizados cuatro eventos académicos o culturales en ambas modalidades, a los que asistieron 139 usuarios; el Centro también indicó que realizó un evento.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, en el Centro operó un Comité de Seguridad y Contra la Violencia (COSECOVI); de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, operó una Unidad Interna de Protección Civil (UIPC). Durante el ciclo escolar, también realizaron tres simulacros, en los que participaron 206 personas, acciones que permitirán saber cómo actuar ante una situación de emergencia. Celebraron cuatro reuniones de trabajo con el fin de concertar acuerdos para el mejor desarrollo de las actividades, uno de los cuales fue constituir una UIPC.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró un programa estratégico de Desarrollo de Mediano Plazo, un manual de Organización y cinco Manuales de Procedimientos; también elaboró un Programa Operativo Anual y cuatro Seguimientos Programáticos. Adicionalmente informó que la Dirección, elaboró un anteproyecto de inversión y uno de presupuesto.

Mejora, simplificación e innovación de la gestión administrativa. Durante el ciclo, fueron elaboradas una propuesta de Estructura Educativa y una Metodología.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En esta área, el Centro expuso que realizó tres gestiones para el equipamiento y una para la infraestructura; de igual manera, realizó cinco trabajos de mantenimiento a las instalaciones, dentro de un programa de Mantenimiento elaborado; lo anterior generó cinco reportes de alta/baja de bienes muebles y la adquisición de un software; asimismo, el Centro aplicó dos servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fue apoyado un evento en una instancia distinta al Instituto y realizó dos en las instalaciones, a los que asistieron 68 personas. El Plantel también dispuso de un acervo documental histórico de una pieza.

El Centro de Innovación y Desarrollo Tecnológico en Cómputo tiene como objetivo formar maestros en Tecnología de Cómputo con amplios conocimientos teóricos y prácticos de la computación para desempeñar tareas de investigación y transferencia de tecnología, construyendo soluciones de calidad sustentables y pertinentes para los sectores sociales y productivos en los ámbitos regional, nacional e internacional. Realizar investigaciones y desarrollos tecnológicos en el área de tecnología de cómputo, pertinentes a las necesidades del país y acorde con los planes institucionales, nacionales y estatales de desarrollo.

Algunos de los logros más relevantes obtenidos por el Centro en el periodo reportado fueron:

- Premio de Ingeniería de la Ciudad de México 2012 del Gobierno del Distrito Federal, para el Dr. Óscar Camacho Nieto.
- Elección del Profesor Decano del CIDETEC.
- Integración del Comité para la Sustentabilidad.
- Elaboración de un video profesional que da a conocer la imagen del CIDETEC en lo general y con la intención de establecer posibles convenios vinculados en particular.
- Realización de las actividades para hacer contacto con PyMES y empresas pertenecientes a la Cámara Nacional de la Industria de Transformación (CANACINTRA), logrando la intención de dos convenios apoyados por el programa INOVAPyMES.
- Incorporación en el CIDETEC del Servicio Médico.

El programa de Maestría en Tecnología de Cómputo fue aprobado como consolidado y en la orientación de investigación, en la convocatoria de Renovación 2013-1 del Programa Nacional de Posgrados de Calidad (PNPC) del Consejo Nacional de Ciencia y Tecnología (CONACyT).

Por acuerdo V-05-13 del Colegio Académico de Posgrado (CAP), se crea el programa institucional de Doctorado en Ingeniería en Sistemas Robóticos y Mecatrónicos, programa propuesto por la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Azcapotzalco en la que participan los siguientes nodos:

Centro de Investigación en Computación (CIC); Centro de Investigación en Ciencia Aplicada y Tecnología Avanzada (CICATA); Centro de Investigación y Desarrollo de Tecnología Digital Tijuana (CITEDI); Escuela Superior de Cómputo (ESCOM); Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Azcapotzalco (ESIME-AZC); Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Zacatenco (ESIME-ZAC); Unidad Profesional Interdisciplinaria en Ingeniería y Tecnologías Avanzadas (UPIITA); Centro de Innovación y Desarrollo Tecnológico en Cómputo (CIDETEC), sede administrativa.

Grabación por parte de la Dirección General de Televisión Educativa (DGTVE) de cápsulas de los proyectos de innovación tecnológica que se desarrollan en el CIDETEC y que serán transmitidos vía satélite a través de la RED EDUSAT en la Barra de Verano 2013.

Con fecha cinco de junio del año en curso, tuvo lugar en las instalaciones del CIDETEC, la toma de protesta por parte de la Dra. Norma Patricia Muñoz Sevilla, en representación de la Dra. Yoloxóchitl Bustamante Díez de la M. en C. María Julia Calderón Sambarino como Subdirectora de Innovación Tecnológica y el Dr. Juan Carlos Herrera Lozada como Subdirector Académico.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: COBERTURA Y EQUIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Diseño de nuevos programas académicos en los Niveles Medio Superior, Superior y Posgrado. En cuanto a este proyecto el Centro participó como sede administrativa del programa institucional del Doctorado en Ingeniería en Sistemas Robóticos y Mecatrónicos.

Administración de la capacidad instalada y la matrícula. La matrícula atendida fue de 48 alumnos inscritos en modalidad presencial distribuidos de la siguiente manera:

Programa Académico Impartido	Alumno atendido
Maestría en Tecnología de Cómputo.	48

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. El Centro reportó que registró 48 aspirantes para examinar, de los cuales fueron seleccionados 25 y sólo 15 alumnos de primer ingreso inscritos.

Apoyo a la permanencia de los estudiantes. De acuerdo con este proyecto, el Centro indicó que atendió a 397 personas de la comunidad politécnica, 37 alumnos fueron atendidos en trámite de beca; de los cuales, a 36 alumnos les fueron autorizadas.

Innovación y consolidación de los servicios bibliotecarios. El CIDETEC cuenta con un acervo bibliográfico disponible de 5,365 piezas, adquirió 103 libros y le fueron donadas 147 piezas de material bibliográfico; cuenta con acervo audiovisual y/o digital disponible de 264 piezas, también señaló que realizó 1,277 préstamos de libros a domicilio y 558 alumnos fueron atendidos con servicios bibliotecarios. Cuenta con 13 bases de datos a disposición de los alumnos derivada del convenio establecido con el Consorcio Nacional de Recursos de Información Científica y Tecnológica (CONRYCyT) del Consejo Nacional de Ciencia y Tecnología (CONACyT). Finalmente reportó que adquirió siete piezas de material bibliográfico digital o multimedia.

EDUCACIÓN A DISTANCIA DE ALTA CALIDAD: POLIVIRTUAL. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En este apartado, el Centro realizó una publicación de tipo electrónico llamada revista "POLIBITS".

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: INNOVACIÓN Y CALIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. 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. Al respecto el Centro informó que llevó a cabo dos reuniones de trabajo, asimismo realizó tres evaluaciones curriculares, de las cuales aprobó uno, también informó que realizó un estudio o plan, rediseñó un plan de estudios y coordinó un foro interesuelas, además reportó que reestructuró un programa académico y un programa de estudios de posgrado en modalidad escolarizada, finalmente señaló que llevó a cabo la homologación institucional de tres unidades de aprendizaje.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro destacó la acreditación de la Maestría en Tecnología de Cómputo por parte del Programa Nacional de Posgrados de Calidad (PNPC) del CONACyT y en donde participan 48 alumnos. Para la operación eficiente de las funciones académicas encomendadas el Centro realizó dos estudios o plan, así como la conformación de un portafolio de evidencias para presentar la solicitud para renovar la acreditación, por término de vigencia del Programa de Maestría en Tecnología de Cómputo, de conformidad a la Convocatoria 2013-1, emitida por el Consejo Nacional de Ciencia y Tecnología (CONACyT).

Innovación del proceso educativo, y de los materiales y medios en los Niveles Medio Superior, Superior y Posgrado, acordes al Modelo Educativo. Durante el periodo, el CIDETEC informó que produjo cuatro recursos didácticos, cuenta con una celda de producción en operación, asimismo con un sistema de cómputo en operación, durante este periodo también diseñó dos estudios estratégicos, y efectuó dos diagnósticos y definición de estrategias de aprendizaje. Por otra parte señaló que desarrolló y/o actualizó cuatro aplicaciones web o multimedia, aplicó dos metodologías académicas, llevó a cabo la promoción del acervo didáctico en dos ocasiones, realizó dos planes de estudio, desarrolló un proyecto académico y elaboró una propuesta.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, 68 alumnos fueron atendidos en tutoría individual con 39 seguimientos de la trayectoria académica de los mismos, en cuyas acciones participaron 17 docentes, dando como resultado el egreso de 17 alumnos y 10 alumnos graduados como Maestro en Ciencias; en estas acciones fueron designados 15 consejeros de estudios y operaron 35 Comités tutoriales con tres grupos de alumnos inscritos formalmente en el Programa Institucional de Tutorías (PIT), finalmente el Centro informó que durante el periodo reportado aplicó un programa de inducción.

Algunos de los Alumnos Graduados:

- M. en C. Neyli-Han Montaña Martínez (Mención Honorífica).
- M. en C. Marco Antonio Román Pérez (Mención Honorífica).
- M. en C. Martín Alba Cortés (Mención Honorífica).
- M. en C. Rocío García Cortés.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE, DE APOYO Y DIRECTIVO. 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, y el directivo. En este renglón, el CIDETEC impartió el curso "Ortografía y

Redacción", el curso "Liderazgo" y el taller "Formación de Multiplicadores/as por la no violencia" en los que fueron atendidos 32 integrantes del personal institucional, dando como resultado dos informes de servicios.

FORMACIÓN DE CAPACIDADES A LO LARGO DE LA VIDA. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Impulso y promoción de la educación continua. Con la validación correspondiente, el Centro impartió 17 servicios educativos complementarios entre los que destacan: un Diplomado "Capacitación en Computación" y nueve cursos impartidos: "Básico de Java"; "Básico de Computación"; "Excel Avanzado"; "Programación con Lenguaje 'C'"; "Mantenimiento Preventivo y Correctivo de Equipo de Cómputo"; "Redes de Computadoras"; "Administración de Servidores con Linux" y "Diseño de páginas web con Dreamweaver" (2 cursos, el primero de ellos impartido del 22 de octubre al nueve de noviembre y el segundo del tres de noviembre al 14 de diciembre de 2012) entre otros, los anteriores servicios fueron impartidos a 126 personas del público en general con el otorgamiento del mismo número de reconocimientos a los participantes que concluyeron los cursos antes mencionados. También el CIDETEC informó del diseño de dos servicios complementarios los cuales consistieron en la definición de objetivos generales y específicos, contenido temático, actividades y materiales de apoyo, así como metodología didáctica con base a la definición de necesidades de formación, capacitación y sensibilización, para su evaluación y registro, ante la Dirección de Educación Continua, los cuales son: "Diseño de Circuitos Impresos con (PCB) Altium Designer" y "Administración de Servidores con Linux". Finalmente en este rubro el Centro actualizó tres aplicaciones web.

Impulso a la relación con los egresados, su seguimiento y evaluación. Durante el ciclo escolar fueron aplicadas 20 encuestas a egresados, con el fin de conocer su desempeño y experiencias académicas y profesionales, que contribuyan a mejorar y actualizar planes y programas de estudio, así como a satisfacer sus necesidades de actualización y capacitación profesional.

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Operación de la estructura para el funcionamiento del Modelo de Integración Social. En este proyecto participó una Dependencia Politécnica en el evento de acciones de vinculación, además el Centro operó la red de vinculación interinstitucional, en donde el personal académico del Centro trabaja en conjunto con entidades internas o externas del Instituto, en actividades de carácter académico, científico o tecnológico.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estas acciones se inició un convenio con el

Consejo Nacional de Ciencia y Tecnología (CONACyT), titulado "Mecanismo de explotación exhaustiva en el algoritmo de evolución diferencial para problemas de optimización dinámica no lineal multiobjetivo en el diseño de sistemas mecatrónicos", a través del Fondo Sectorial para la Educación. Además el Centro participó en acciones de vinculación, a través del desarrollo de convenios específicos y con la organización de eventos de vinculación, tales como el Octavo Congreso Internacional "Tendencias Tecnológicas en Computación". Continuando con estas actividades de vinculación, el Centro realizó dos estudios que preceden o preparan la ejecución de actividades académicas y su reporte correspondiente, derivado de este trabajo se efectuaron tres servicios tecnológicos tales como:

- un servicio por convenio, al Instituto de Ciencia y Tecnología del Distrito Federal (ICyTDF).
- un servicio, con el simulador 3D de manejo para al Sistema de Transporte Colectivo Metro (STC-Metro), por convenio.
- un servicio por parte de los docentes del Centro del "Mecanismo de explotación exhaustiva en el algoritmo de evolución diferencial para problemas de optimización dinámica no lineal multiobjetivo en el diseño de sistemas mecatrónicos".

A través de los convenios de cooperación se atendieron tres servicios a organismos, el Instituto de Ciencia y Tecnología del Distrito Federal (ICyTDF), el Sistema de Transporte Colectivo Metro (STC-Metro) y el Consejo Nacional de Ciencia y Tecnología (CONACyT). Como resultados de estas acciones de vinculación 15 alumnos participaron junto con 13 docentes. El personal y alumnado del Centro participaron en dos eventos de vinculación apoyados denominados segundo encuentro de emprendedores, empresarios e incubadoras de empresas, organizado por la Secretaría de Extensión del IPN, Dependencia Politécnica vinculada en el Desarrollo Tecnológico.

Fomento y protección de la propiedad intelectual. A este respecto el Centro gestionó una solicitud de registro de derechos de autor del libro "Control Automático" y su correspondiente trámite de ISBN para la publicación.

NUEVAS RUTAS PARA EL SERVICIO SOCIAL: CUMPLIR EL COMPROMISO NACIONAL. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional. Para cumplir con este proyecto reportó que 44 alumnos fueron atendidos para realizar su servicio social en el Centro.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. 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. En este aspecto, el Centro presentó 14 protocolos de investigación en los cuales participan 22 investigadores; se desarrollaron 24 proyectos de investigación científica y tecnológica lo cuales se encuentran en proceso; adicionalmente fueron realizadas 33 ponencias en foros de discusión científica, entre las cuales destacan las siguientes:

- IEEE International Geoscience and Remote Sensing Symposium. Remote and Sensing for a Dynamic Earth, celebrado en Munich, Alemania.
- International Society for Optics and Photonics (SPIE) Remote Sensing, celebrado en Edimburgo, Reino Unido.
- XV Congreso Latinoamericano de Control Automático CLCA 2012, realizado en Lima, Perú.
- 2012 Ninth Electronics, Robotics and Automotive Mechanics Conference (CERMA).
- The Latin America Symposium On Cloud Data Center & Networking 2012.
- 11o. Congreso Nacional de Mecatrónica, realizado en Villahermosa, Tabasco.
- Congreso Nacional de Control Automático 2012, Ciudad del Carmen, Campeche.
- Seminario de Investigación "Indivisa Manent", en la UNIVERSIDAD LA SALLE.
- IV Simposio Latinoamericano para la Integración de la Tecnología en el Aula de Matemáticas y Ciencias, celebrado en el Instituto Politécnico Nacional (IPN).

También se publicaron 16 artículos de divulgación científica en las siguientes publicaciones:

- Applied Mathematical Sciences, vol. 6, 2012.
- International Journal of Research and Reviews, vol. 14 issue 1, 2012.
- World Journal of Mechanics, 2012.
- Research in Computing Science 60, 2012.
- International Journal of Engineering Education v.28, no. 6.
- Boletín de la Unidad Profesional Interdisciplinaria en Ingeniería y Tecnologías Avanzadas (UPIITA) No. 34, 31-oct-2012.

Reportó que participaron 41 alumnos en el Programa Institucional de Formación de Investigadores (PIFI).

Fue realizado el Octavo Congreso Internacional "Tendencias Tecnológicas en Computación 2012" con la participación, entre otras, de las siguientes universidades y organismos: Universidad del Valle, Bolivia (Videoconferencia); Universidad Central de Colombia; Universidad Autónoma Metropolitana (UAM); Academia Mexicana de Ciencias en Sistemas; Instituto Tecnológico de Puebla; Centro de Investigación y de Estudios Avanzados (CINVESTAV) y el Centro de Investigación en Computación (CIC), con un registro de 604 personas asistentes.

REQUERIMIENTOS DE UNA FORMACIÓN INTEGRAL Y UNA RELACIÓN MÁS AMPLIA CON LA SOCIEDAD: LA CULTURA Y EL DEPORTE. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Difusión y fomento de la cultura, la ciencia y la tecnología. Relativo a este proyecto el Centro reportó que sólo difundió una actividad cultural.

Impulso a la producción editorial politécnica. Para apoyar las actividades institucionales, el CIDETEC editó el libro "Desambiguación morfológica, sintáctica y semántica: aproximación y aplicaciones" del autor, Alexander Gelbukh; además de editar dos números de la revista "POLIBITS", con 500 volúmenes impresos cada uno.

CASA DE ESTUDIOS VOLCADA AL MUNDO: INTERNACIONALIZACIÓN Y COOPERACIÓN. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Dentro de este proyecto el Centro postuló dos alumnos en el programa de movilidad académica nacional y aceptó a Gabriella Galán Mendicuti de la Universidad Politécnica de Madrid como alumno visitante internacional, la cual se encuentra inscrita en la materia de Procesamiento Digital de Imágenes de la Maestría en Tecnología de Cómputo. Otra de las acciones a destacar es la propuesta de convenio y la cual se encuentra en gestión con la Universidad Privada del Valle, Estado Plurinacional de Bolivia. En el Centro existe una red académica en operación con la participación de 16 docentes.

GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro proporcionó 53 soportes técnicos; asimismo registró en el activo fijo de la Unidad 143 computadoras en servicio. Para finalizar en este rubro el Centro realizó cuatro cargas y actualizaciones de sitios y contenidos web.

Promoción y protección de los derechos de los miembros de la comunidad politécnica e institucionalización de las perspectivas de género. Durante

el periodo reportado el Centro atendió a ocho personas en servicios educativos complementarios y atendió a dos alumnos en perspectiva de género y además realizó el evento en el cual se impartió el curso de "Multiplicador por la no violencia" en el cual participaron 10 personas.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, el CIDETEC cuenta con un Comité de Seguridad y Contra la Violencia (COSECOVI) en operación; de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, opera una Unidad Interna de Protección Civil (UIPC). Fueron realizados cinco simulacros, en los que participaron 405 personas. Para concluir, se celebraron seis reuniones de trabajo con el fin de concertar acuerdos para el mejor desarrollo de las acciones de protección a la comunidad.

Mejora, simplificación e innovación de la gestión estratégica. Con el fin de verificar el cumplimiento de lo planeado, se elaboraron: un programa Estratégico de Desarrollo de Mediano Plazo (PEDMP-2013), un Programa Operativo Anual así como cuatro seguimientos programáticos realizados. Finalmente se realizó una revisión por la Dirección al Sistema de Gestión de la Calidad; actividad sistemática, estructurada y objetiva, orientada a analizar y revisar la información, resultado de la operación de los procesos para fortalecerlos y mejorarlos con el propósito de asegurar de manera razonable el cumplimiento de las metas y objetivos del sistema, verificar su eficacia y la mejora continua. Finalmente se realizaron los anteproyectos de inversión y de presupuesto correspondientes.

Mejora, simplificación e innovación de la gestión administrativa. El Centro elaboró una propuesta de estructura educativa, documento que establece semestralmente las necesidades de asignación de recursos docentes interinos, también elaboró la metodología a través del formato requisitado por las unidades responsables con información referente a sus productos y aprovechamientos, que se envía a la Dirección de Recursos Financieros para la integración del Catálogo de Cuotas del IPN.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En este rubro, el Centro realizó cuatro servicios de mantenimiento a las instalaciones. Se generaron 11 reportes de alta/baja de bienes muebles y la adquisición de un programas de software; finalmente, se aplicaron 152 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, el CIDETEC es propietario de un acervo documental histórico conformado por 45 piezas.

Potenciar la interacción con la estructura de apoyo y auxiliar del IPN: POI, COFAA, XEIPN Canal Once y CINVESTAV del IPN. Para dar cumplimiento a este proyecto el Centro efectuó una Gestión para realizar obras al interior de la Unidad.

Dentro de las diferentes actividades destacadas de la Unidad, Existen las relevantes que por su importancia debemos mencionar:

Dentro del periodo de julio – diciembre de 2012, se firmó un convenio específico con PEMEX, a fin de llevar a cabo el servicio consistente en: “Estudios Técnicos y Certificación de la Calidad de Tubería de Línea de Acero al Carbón de acuerdo a la Norma de Referencia NRF-001-PEMEX-2007, Válvulas de Esfera y Válvulas de Retención de acuerdo a la Norma de Referencia NRF-211-PEMEX-2008 y NRF-204-PEMEX-2008; en cumplimiento con la Norma de Referencia NRF-049-PEMEX-2009”, con un importe de \$5'385,599.65 M.N. + I.V.A.

Se impartieron 249 cursos de educación continua y se otorgaron 930 servicios tecnológicos, a los sectores públicos y privados.

El Laboratorio de Metrología Dimensional y Pruebas Físicas del CIITEC aumentó el alcance acreditado en la Norma ISO 17025, en el área de metal mecánica, con la prueba de "Doblado de productos terminados" de acuerdo al método de referencia NMX-B-113-1981, por lo que este laboratorio ya cuenta con cinco métodos acreditados.

Se publicó en la Gaceta Politécnica 969 de fecha seis de noviembre de 2012 la inauguración de la Biblioteca “Maestro Marcelo Hernández Velázquez”, en honor al impulsor del Posgrado en Metalurgia.

De 2012 a 2013 se llevó a cabo un programa de mejoramiento de la infraestructura, el cual incluyó pavimentación, pintura, techado de estacionamiento, jardines, cambio de mobiliario de oficina para alumnos y profesores, iluminación de acuerdo con el Programa de Uso Eficiente de Energía, así como, mejoramiento de la infraestructura de cómputo y comunicaciones. Por otro lado, se fortaleció el equipamiento científico de laboratorios de investigación, derivado de proyectos con financiamiento externo.

Dos de los profesores investigadores del CIITEC, subieron de nivel I a nivel II, en el Sistema Nacional de Investigadores (S.N.I.).

En este periodo fueron aprobados 17 proyectos de investigación financiados con recursos institucionales y externos. Asimismo se publicaron 18 artículos científicos.

En materia de formación, el CIITEC graduó a 22 estudiantes, 21 Maestros en Tecnología Avanzada y un Doctor en Tecnología Avanzada.

Durante el periodo de enero-junio 2013, el CIITEC desarrolló estrategias de promoción de los Posgrados en Tecnología Avanzada, lo cual estableció las bases para que en el siguiente periodo se presentara un incremento considerable en el número de alumnos que ingresaron al Posgrado.

Inauguración Biblioteca.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: COBERTURA Y EQUIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Administración de la capacidad instalada y la matrícula, incluyendo alumnos de primer ingreso y tronco común. Relativo a este proyecto durante el ciclo escolar el Centro impartió dos programas académicos en modalidad presencial, en los cuales atendió a 57 alumnos distribuidos de la siguiente manera:

Programa Académico	Alumnos Atendidos
Maestría en Tecnología.	35
Doctorado en Tecnología.	22

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. Se registraron 27 aspirantes para examinar de los cuales fueron seleccionados 14, inscritos 13 de nuevo ingreso en modalidad presencial y también se diseñó un examen de admisión con 27 aplicaciones del mismo.

Apoyo a la permanencia de los estudiantes. Los factores utilizados por el Centro para promover la permanencia del estudiante fueron reflejadas en las siguientes acciones realizadas: cinco eventos de servicios de salud con un registro de 54 asistentes para el Curso de "Primeros Auxilios", Prevención de Cáncer de mama y cérvico uterino canalizando a las interesadas en estudio de mastografía, se aplicaron 70 vacunas contra tétanos e influenza estacional, se proporcionó atención médica a 865 personas de la comunidad politécnica y 106 personas externas. De 39 alumnos en trámite de beca fueron otorgadas 39, siendo otorgadas por el Consejo Nacional de Ciencia y Tecnología (CONACyT) con 10, Instituto Politécnico Nacional con dos y el Programa Institucional de Formación de Investigadores con 27.

Innovación y consolidación de los servicios Bibliotecarios. Con el propósito de mejorar la efectividad, eficiencia, oportunidad y calidad de los servicios bibliotecarios el Centro elaboró un Proyecto de Mejora Continua además que cuenta con un acervo bibliográfico de 1,323 piezas, de las cuales 37 fueron adquiridas y 129 por donación. Se proporcionó a 99 alumnos el préstamo a domicilio con 117 alumnos atendidos en servicios bibliotecarios, el Centro cuenta con una red de base de datos a disposición de los usuarios en la biblioteca digital.

INNOVACIÓN Y CALIDAD EN LA FORMACIÓN.

Actualización de planes y programas de estudios de Nivel Medio Superior, Nivel Superior y Posgrados, acordes al modelo educativo. Fue reestructurado un programa de estudio de posgrado en modalidad escolarizada.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro cuenta con cinco laboratorios acreditados que permiten expedir la certificación en el cumplimiento de las Normas de calidad exigidos por la Secretaría de Economía, la SEMARNAT, u otros organismos. En congruencia con el proyecto, el Centro cuenta con el registro en el Programa Nacional de Posgrados de Calidad (PNPC), en donde 57 alumnos fueron formados en programas académicos de calidad.

Apoyo a las trayectorias formativas: Permanencia, éxito académico y aprovechamiento escolar. Relacionado con los esfuerzos del Centro para alcanzar mejores niveles de desarrollo académico, promoviendo una formación integral y de alta calidad, en donde se registran nueve alumnos egresados y un alumno graduado como Doctor en Tecnología Avanzada; así como 11 alumnos graduados como Maestros en Tecnología Avanzada, con respecto al aprovechamiento escolar el Centro hizo el seguimiento de la trayectoria a 55 alumnos por medio de 13 consejeros de estudios designados y 44 Comités tutoriales en operación.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE, DE APOYO Y DIRECTIVO. 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, y el directivo. En este renglón, el CIITEC impartió dos servicios educativos complementarios, en los que fueron atendidos 60 integrantes del personal, elaborando dos informes de los mismos.

FORMACIÓN DE CAPACIDADES A LO LARGO DE LA VIDA. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Impulso y promoción de la educación continua. Con la validación correspondiente, el CIITEC impartió 249 servicios educativos complementarios, en los que fueron atendidos 3,806 usuarios; derivado de los mencionados servicios se otorgaron 3,565 reconocimientos.

Impulso a la relación con los egresados, su seguimiento y evaluación. Se realizó una encuesta semestral de satisfacción del estudiante.

Curso Primeros Auxilios.

Mastografía.

Curso Unidad Interna de Protección Civil (UIPC).

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el Centro formalizó ocho convenios específicos. Con base en las demandas detectadas efectuó 810 servicios tecnológicos y atendió a 233 empresas en este mismo rubro. Cabe destacar que participaron en estas acciones cuatro alumnos. Finalmente fueron realizados ocho eventos de acciones de vinculación.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS.

Fomento y fortalecimiento a la investigación científica y tecnológica y a la generación y divulgación de productos impacto para el desarrollo del país. Respecto a este proyecto, el Centro señaló que presentó 14 protocolos de investigación en los que participaron 15 investigadores con 14 proyectos de investigación científica y tecnológica en proceso. Para dar a conocer los logros de la actividad de investigación científica y tecnológica, se realizaron 16 presentaciones de los resultados y ocho acciones de publicación en revistas afines. Hay que resaltar la participación de 27 alumnos, dentro del Programa Institucional de Formación de Investigadores (PIFI).

Articulación del trabajo de los Centros de Investigación con su entorno. El Centro cuenta con un reconocimiento formal por parte de un organismo de certificación independiente de la operación y eficacia del Sistema de Gestión de la Calidad con base en la Norma ISO 9001.

CASA DE ESTUDIOS VOLCADA AL MUNDO: INTERNACIONALIZACIÓN Y COOPERACIÓN. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Consolidación de la cooperación e internacionalización del Instituto y sus actividades académicas. Respecto a este proyecto el Centro promovió la movilidad académica nacional de ocho estudiantes y tres internacionales así mismo recibió en movilidad académica a dos estudiantes de otras escuelas. Se informa también que opera tres redes académicas con seis docentes participantes.

GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el CIITEC proporcionó 56 soportes técnicos; asimismo registró en el activo fijo 150 computadoras en servicio y aplicó 17 cargas y actualizaciones de sitios y contenidos web.

Acciones de protección a la comunidad. De acuerdo a este proyecto el Centro indica que dentro de sus instalaciones existe un Comité de Seguridad y Contra la Violencia (COSECOVI), así como una Unidad Interna de Protección Civil (UIPC), constituida y en operación la cual realizó cinco simulacros en donde participaron 342 personas, mediante estas acciones el Centro generó una reunión de trabajo dando como resultado dos

Curso Extintores.

informes de seguimiento sobre la UIPC y COSECOVI.

Mejora, simplificación e innovación de la gestión estratégica. Dentro de las actividades sistemáticas que desarrolló el Centro elaboró un programa Estratégico de Desarrollo de Mediano Plazo (PEDMP), un manual de Organización, un manual de Procedimientos, un Programa Operativo Anual que señala las metas que pretende el Centro alcanzar trimestral y anualmente así como una revisión, auditoría y control al Sistema de Gestión de la Calidad Alineado y en operación de acuerdo a la Norma ISO 9001:2008, por parte de la Dirección. También llevó a cabo dos seguimientos orientados a identificar el avance en el desarrollo de las acciones realizadas y por último realizó los anteproyectos de inversión y presupuesto correspondientes.

Construcción adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. Referente a este punto, se realizaron 67 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Sustentabilidad-IPN

acreditación

entidad mexicana de acreditación s.c.

ACREDITA
A
**IPN-CENTRO MEXICANO PARA
LA PRODUCCIÓN MÁS LIMPIA**

AV. ACUEDUCTO S/N
COL. BARRIO LA LAGUNA, Ticomán
C.P. 07340, México, D.F.

Como Laboratorio de Ensayos de acuerdo a los
Requisitos establecidos en la Norma Mexicana
NMX-EC-17025-IMNC-2006
(ISO/IEC 17025:2005) para las actividades de
evaluación de la conformidad en la rama/área:

Agua*

El cumplimiento de los requisitos de la Norma ISO/IEC 17025:2005 por parte de un laboratorio significa que el laboratorio cumple tanto los requisitos de competencia técnica como los requisitos del sistema de gestión necesarios para que pueda entregar de forma consistente resultados de ensayos y calibraciones técnicamente válidos. Los requisitos del sistema de gestión de la Norma ISO/IEC 17025:2005 (sección 4) están escritos en un lenguaje que corresponde con las operaciones de un laboratorio y satisfacen los requisitos de la Norma ISO 9001:2008 "Sistemas de Gestión de la Calidad - Requisitos" y además son afines a sus requisitos pertinentes."

Mariela Neri
Mariela Neri López Martínez
Directora Ejecutiva

Acreditación No. AG-0424-042/12
Vigente a partir del 2012-12-12*

*En el ámbito establecido en el Anexo Técnico correspondiente (LUP/006).
Siempre que se presente este documento como evidencia de acreditación, deberá estar acompañado del Anexo Técnico.

Escuela Superior de Enfermería y Obstetricia Diagnóstico de Producción más Limpia.

Escuela Superior de Comercio y Administración Diagnóstico de Producción más Limpia.

PEMEX- Exploración y Producción

Estación de compresión El Golpe Diagnóstico de eficiencia energética

Estación de compresión Castarrical Diagnóstico de eficiencia energética

El Centro Mexicano para la Producción Más Limpia participó en el Programa Institucional Hacia la Sustentabilidad, con la colaboración de nueve diagnósticos energéticos integrales de inmuebles de las siguientes unidades institucionales: CIIDIR Sinaloa, Escuela Superior de Economía, ESIA Zacatenco, Dirección de Difusión y Fomento a la Cultura, Escuela Superior de Medicina, Escuela Nacional de Ciencias Biológicas, CECYT 13, "Ricardo Flores Magón", ESCA Santo Tomás y Escuela Superior de Enfermería y Obstetricia. El Centro impartió capacitación en el diagnóstico energético en inmuebles y flota vehicular para la (CONUEE) Comisión Nacional para el Uso Eficiente de la Energía, así como a 51 Unidades Académicas administrativas del IPN. El Centro realizó nueve proyectos de Producción Más Limpia en PEMEX Exploración y Producción sobre diagnósticos integrales de eficiencia energética. El CMP+L fue acreditado por la Entidad Mexicana de Acreditación A.C. (EMA), en la norma ISO 17,025 como Laboratorio de Ensayos.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: COBERTURA Y EQUIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Administración de la capacidad instalada y la matrícula. Respecto a los alumnos matriculados en modalidad escolarizada: ocho fueron inscritos.

Alumnos en Nivel Posgrado	Alumnos Atendidos
Maestría en Ingeniería en Producción más Limpia.	8

Mejora sistemática de los procesos de admisión e ingreso con criterios de equidad y transparencia. En cumplimiento a las convocatorias emitidas, el Centro reportó: 14 aspirantes registrados para examinar, dos aspirantes seleccionados, un alumno inscrito de primer ingreso y nueve exámenes diagnósticos aplicados. Adicionalmente, fueron diseñados dos exámenes de admisión.

Innovación y consolidación de los servicios bibliotecarios. Al efecto, el Centro reportó un acervo bibliográfico disponible de 323 volúmenes y recibió en donación nueve unidades de material bibliográfico.

EDUCACIÓN A DISTANCIA DE ALTA CALIDAD: POLIVIRTUAL. ATENCIÓN A LAS DEMANDAS DE FORMACIÓN.

Desarrollo y fortalecimiento del Campus Virtual Politécnico. En este apartado, el Centro informó que dos eventos fueron transmitidos o recibidos.

EDUCACIÓN DE ALTA CALIDAD PARA EL DESARROLLO SUSTENTABLE: INNOVACIÓN Y CALIDAD AL SERVICIO DEL ESTUDIANTE Y DEL PAÍS. 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. Con el propósito de concertar acciones para el mejor desarrollo de las actividades, el Centro celebró seis reuniones de trabajo.

Fortalecimiento de la calidad y su reconocimiento externo. El Centro informó que fue acreditado un laboratorio.

Apoyo a las trayectorias formativas: permanencia, éxito académico y aprovechamiento escolar. En materia, fueron impartidos dos servicios

educativos complementarios, en los que atendieron a 98 integrantes del personal; también reportó que fueron designados 16 consejeros de estudios y operaron 15 Comités tutoriales.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE, DE APOYO Y DIRECTIVO. 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, y el Directivo. En este renglón, el Centro puntualizó que dentro de los servicios educativos complementarios, impartió nueve cursos, en los que fueron atendidos 51 asistentes.

FORMACIÓN DE CAPACIDADES A LO LARGO DE LA VIDA. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Impulso y promoción de la educación continua. Con la validación correspondiente, el Centro impartió cuatro servicios educativos complementarios, en los que fueron atendidos 168 usuarios, a los que otorgaron sus respectivos reconocimientos.

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el Centro formalizó dos convenios específicos; también participaron tres Dependencias Politécnicas en acciones de vinculación. Con base en las demandas detectadas efectuó 23 servicios tecnológicos y atendió a nueve empresas en este mismo rubro. Cabe destacar que participaron en estas acciones 17 docentes. Para propiciar la vinculación tecnológica, apoyó cinco eventos.

NUEVAS RUTAS PARA EL SERVICIO SOCIAL: CUMPLIR EL COMPROMISO NACIONAL. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Intensificación del servicio social en respuesta a las necesidades del desarrollo nacional. En el Centro, fueron atendidos 19 alumnos en trámite de servicio social.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. 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. En este aspecto, el Centro presentó un protocolo de investigación, de igual

manera realizó dos presentaciones de los resultados de la investigación y el desarrollo tecnológico en reuniones de carácter académico y científico; a la que asistió una persona, para cada presentación.

Operación de redes de investigación y generadoras de conocimiento. Como parte de las metas alcanzadas, el Centro gestionó la adquisición de tres equipos de medición y análisis especializado.

REQUERIMIENTOS DE UNA FORMACIÓN INTEGRAL Y UNA RELACIÓN MÁS AMPLIA CON LA SOCIEDAD: LA CULTURA Y EL DEPORTE. APOYO A LAS ACTIVIDADES ACADÉMICAS.

Impulso a la producción editorial politécnica. Para apoyar las actividades institucionales, el Centro señaló que produjo dos títulos.

CASA DE ESTUDIOS VOLCADA AL MUNDO: INTERNACIONALIZACIÓN Y COOPERACIÓN. APOYO A LAS ACTIVIDADES ACADÉMICAS. GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro indicó que proporcionó 260 soportes técnicos; asimismo registró en el activo fijo, 68 computadoras en servicio; también fueron aplicadas dos cargas y actualizaciones de sitios y contenidos web.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, en el Centro operó un Comité de Seguridad y Contra la Violencia (COSECOVI); de igual manera, dentro de las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, operó una Unidad Interna de Protección Civil (UIPC). Durante el ciclo escolar, también realizó un simulacro, en el que participaron 34 personas, acciones que permitirán saber cómo actuar ante una situación de emergencia.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró un programa estratégico de Desarrollo de Mediano Plazo, un manual de Organización y un manual de Procedimientos; también elaboró un Programa Operativo Anual y cuatro Seguimientos Programáticos. Adicionalmente informó que la Dirección aplicó dos controles al Sistema de Gestión de la Calidad. Indicó que obtuvo un Certificado de Calidad de acuerdo a la Norma ISO 9001:2008. Con el fin de verificar el cumplimiento

de lo planeado, en el periodo fue realizada una auditoría interna al mencionado Sistema.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. En esta área, el Centro expuso que realizó dos gestiones para el equipamiento y una para la infraestructura; de igual manera, realizó tres trabajos de mantenimiento a las instalaciones; lo anterior generó seis reportes de alta/baja de bienes muebles y la adquisición de un software; asimismo, el Centro aplicó 34 servicios de mantenimiento a equipo de cómputo y comunicaciones.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fueron apoyados 23 eventos en instancias distintas al Instituto, a los que asistieron 32 personas.

CENTRO REGIONAL PARA LA PRODUCCIÓN MÁS LIMPIA UNIDAD TABASCO

El Centro impartió pláticas a personal de los ingenios “San Miguelito” y El “Potrero” con la finalidad de presentar los resultados obtenidos en los trabajos que el Centro realizó los cuales fueron: diagnósticos de producción más limpia, así como sensibilizar al personal sobre diversas estrategias de ahorro y reuso de insumos y energía. De la misma manera el Centro participó en las convocatorias del CONACyT, CECYTET y demás órganos afines, con la finalidad de desarrollar proyectos de mejora al ambiente en colaboración con otras instancias regionales.

Adquisición de los equipos de medición.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE, DE APOYO Y DIRECTIVO. 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, y el Directivo. En este renglón, el Centro puntualizó que dentro de los servicios educativos complementarios, fueron atendidos ocho integrantes del personal.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En el desarrollo de estos objetivos, el Centro formalizó un convenio específico, con el Centro de Estudios Científicos y Tecnológicos del Estado de Tabasco (CECYTET), y para la operación eficiente de estas acciones, realizó cuatro estudios o planes de producción más limpia y eficiencia energética para los ingenios: "Emiliano Zapata"; "La Providencia"; "Casasano" y "Plan de San Luis".

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. 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. En este aspecto, el Centro expuso que desarrolló un proyecto de investigación educativa en proceso: "Atracción de Capacidades Tecnológicas para el Desarrollo Económico del Estado"

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Encaminados a dar atención a las solicitudes de las entidades del sector público o privado, el Centro realizó dos servicios para la investigación.

CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. Dentro de la asistencia en la solución de problemas, el Centro indicó que proporcionó cuatro soportes técnicos; asimismo registró en el activo fijo ocho computadoras en servicio.

Acciones de protección a la comunidad. Con el propósito de desarrollar la seguridad integral y un ambiente armónico para los miembros de la comunidad politécnica, llevó a cabo las acciones de prevención y auxilio destinadas a salvaguardar la integridad física, operó una Unidad Interna de

Protección Civil (UIPC). Durante el ciclo escolar, también realizaron un simulacro, en el que participaron siete personas, acciones que permitirán saber cómo actuar ante una situación de emergencia. Celebraron una reunión de trabajo con el fin de concertar acuerdos para el mejor desarrollo de las actividades.

Mejora, simplificación e innovación de la gestión estratégica. El Centro elaboró un manual de Organización y un manual de Procedimientos; también elaboró el Programa Operativo Anual.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. El Centro aplicó ocho servicios de mantenimiento a equipo de cómputo y comunicaciones.

Dentro de las diferentes actividades destacadas del Centro, existen las relevantes que por su importancia debemos mencionar: el 17 de junio de 2013, se inauguró el Laboratorio Multidisciplinario de Caracterización de Nanoestructuras y Materiales, que forma parte de la Red de Laboratorios Nacionales del CONACyT. También destacan la instalación y puesta en marcha de los siguientes equipos:

- Resonancia magnética nuclear de 750 y 400 Mhz para análisis de muestras sólidas, líquidas y geles.
- Espectrometría de Masas: MALDI-TOF; para análisis de polímeros, metabolitos, proteínas, alimentos y productos farmacéuticos.
- Espectrometría de masas UHPLC-ESI, análisis de pesos moleculares de proteínas, contaminantes ambientales y azúcares.
- Microscopía Electrónica de Barrido de Ultra Alta Resolución marca JEOL-JSM 7800F, permite generar imágenes topográficas, mapeo y análisis de superficies.
- Microscopía Electrónica de Transmisión con Modo Criogénico JEM-2100, marca JEOL para observación de muestras en condiciones criogénicas que permite analizar muestras biológicas y médicas.
- Microscopía Electrónica de Transmisión de Resolución Atómica JEM-ARM200CF, que permite obtener imágenes de resolución de hasta 78 pm y hacer análisis químico.

Durante el ciclo escolar 2012-2013 se han realizado 4,200 servicios a la comunidad del IPN, en apoyo a los proyectos de investigación y tesis; así como servicios a la industria.

Se contrataron ocho profesores investigadores, especialistas para cada uno de los equipos que fueron adquiridos recientemente.

De un total de 17 profesores especialistas con los que cuenta el Centro, nueve profesores pertenecen al Sistema Nacional de Investigadores.

Los investigadores adscritos al Centro, publicaron 37 artículos científicos en revistas internacionales.

Se puso en marcha la segunda etapa de la construcción de 220 m²,

salas limpias clase 100, misma que finalizará en octubre 2013. En las salas se instalará el siguiente equipo:

- Equipo para fabricación de máscaras para procesos de litografía.
- Sistema LPCVD multifuncional.
- Sistema para microfluidos.
- Micro Balanza de Cuarzo.
- Nuevos servicios de las salas limpias:
- Fabricación de mascarillas de 4" y 5".
- Microbalanza de cuarzo.
- Fabricación y caracterización de sistemas para micro-fluidos.
- Impresión y caracterización de micro-arreglos.
- Deposición de materiales.

Se puso en marcha la construcción de las siguientes áreas de servicios para salas limpias:

- Área de gases y sistema de purificación de agua.
- Sistema contra-incendios.
- Planta de luz de 500kVA.

El Centro tiene tres proyectos con financiamiento externo.

Instituto de Ciencia y Tecnología del D.F. "Obtención de biopolímeros de los residuos agroindustriales de la cascara de jitomate" por un monto de \$882,196.30.

Fundación Educación Superior-Empresa, A.C., SEP "Polímeros resistentes a la temperatura y vibración" por un monto de \$93,307.00

Proyecto Multidisciplinario – Secretaría de Investigación y Posgrado - IPN "Sensores de presión" por un monto de \$1,300,000.00 en colaboración con el Centro de Investigación en Computación.

FORTALECER EL CAPITAL INTELECTUAL: PERSONAL DOCENTE DE APOYO Y DIRECTIVO. 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 y el directivo. Relativo a este proyecto fueron impartidos seis servicios educativos complementarios con la asistencia de 161 personas.

CAPACIDADES AL SERVICIO DE LA VINCULACIÓN CON EL SECTOR PRODUCTIVO. RESPONSABILIDAD Y RELACIÓN CON EL ENTORNO.

Vinculación con los sectores social y productivo, para la innovación y el desarrollo empresarial. En lo relacionado a esta actividad, el Centro participó en dos acciones de colaboración con Dependencias Politécnicas que organizaron o participaron por medio de su personal académico, administrativo o alumnos, en actividades de vinculación. También se realizaron 416 servicios tecnológicos o asistencia especializada a 27 empresas u organismos para contribuir al mejoramiento de sus procesos.

CONOCIMIENTO Y TECNOLOGÍA PARA EL DESARROLLO DEL PAÍS, QUE REVITALIZA EL COMPROMISO SOCIAL POLITÉCNICO. CONOCIMIENTO PARA EL DESARROLLO DEL PAÍS.

Diversificación de los apoyos externos a la investigación y el desarrollo tecnológico. Fueron realizados 258 servicios para atender las solicitudes de asistencia técnica por entidades del sector público o privado.

Operación de redes de investigación y generadoras de conocimiento. Se realizaron seis gestiones para la adquisición de equipo de medición y análisis especializado.

GOBIERNO Y LA GESTIÓN ANTE LOS NUEVOS DESAFÍOS. CONSOLIDACIÓN Y MODERNIZACIÓN DE LA GESTIÓN INSTITUCIONAL.

Innovación de los servicios informáticos y de comunicaciones. El Centro registró 25 computadoras en servicio y fueron aplicadas 20 cargas y actualizaciones del sitio web.

Acciones de protección a la comunidad. Con el propósito de desarrollar acciones de prevención y auxilio destinadas a salvaguardar

la integridad física, en el Centro opera un Comité de Seguridad y Contra la Violencia (COSECOVI) y una Unidad Interna de Protección Civil (UIPC). Dentro de las actividades de prevención fue realizada una reunión de trabajo que dio como resultado la realización de cuatro simulacros, acciones que permitieron actuar ante una situación de emergencia, en donde participaron 222 personas.

Mejora, simplificación e innovación de la gestión estratégica. En este concepto se elaboró un manual de Calidad de Sistema de Gestión de la Calidad, también fue elaborado un Programa Operativo Anual con cuatro seguimientos programáticos y un procedimiento institucional de Calidad. Finalmente relativo a este rubro se elaboró un Anteproyecto de presupuesto o solicitud de recursos financieros en gasto corriente.

Construcción, adecuación, mantenimiento y equipamiento de instalaciones académicas y administrativas. Relacionado a estas actividades fueron realizados 20 trabajos de mantenimiento a las instalaciones; nueve reportes de alta/baja de bienes muebles y fue adquirido un programa de software.

Reforzamiento de la imagen institucional. Respecto a este proyecto, fueron realizados dos eventos en donde asistieron 308 personas. Para concluir, fueron 15 las publicaciones que sirvieron para promocionar la imagen del Centro.