


Memoria Anual de Actividades 2016

Secretaría de Gestión Estratégica

Actividad: Descriptivos de Perfiles de Puestos de Mandos Sujetos al Servicio Profesional de Carrera

Categoría: Actividad Laboral y Prestaciones Institucionales

Fecha de Inicio: 7 de enero de 2016

Fecha de Término: 30 de junio de 2016

La Secretaría de Gestión Estratégica, a petición de las áreas, realizó la actualización de siete formatos de Descripción y Perfil de Puestos de la Administración Pública Federal, correspondientes a seis Jefes de Departamento y un Jefe de División, los cuales fueron autorizados en sesiones del Comité Técnico de Profesionalización.

Formato de Descripción y Perfil de Puestos de la Administración Pública Federal. El documento contiene:

- Encabezado con el logo de SIP y el título: DESCRIPCIÓN Y PERFIL DE PUESTOS DE LA APF. UNIDAD DE POLÍTICA DE RECURSOS HUMANOS DE LA ADMINISTRACIÓN PÚBLICA FEDERAL. DIRECCIÓN GENERAL DE ORGANIZACIÓN Y REMUNERACIONES DE LA ADMINISTRACIÓN PÚBLICA FEDERAL.
- Sección A. DATOS GENERALES: Nombre del Puesto (JEFES DE DIVISIONES DE SISTEMAS DE INFORMACIÓN), Denominación del Puesto (JEFE DE DIVISIONES DE SISTEMAS DE INFORMACIÓN), Característica Ocupacional (E - EN CARRERA).
- Sección B. DESCRIPCIÓN DEL PUESTO: Nombre de la Institución (Instituto Politécnico Nacional), Área de Cargo (Ejército), Niveles de Ingreso (CONFIANZA, NIVEL DE INGRESOS ADMINISTRATIVAS), Puesto del Sistema (Bosque de Capital Humano), Unidad Administrativa (Instituto Politécnico Nacional).
- Objetivo General del Puesto: Presentar la información de los recursos humanos del Instituto que son eficientes y eficaces a fin de garantizar su confiabilidad, productividad y mejora continua en la prestación de los servicios cumpliendo con la normatividad vigente en materia de administración de personal y manejo del Instituto.
- Funciones: Lista de 16 funciones numeradas, como "Conducir la estructura y actualización de estructuras, circuitos e instrumentos administrativos y técnicos, así como proceder modificaciones de procesos y procedimientos de su competencia", "Programar y controlar la actividad de los representantes de información sujeta y por otros medios sometida a la Dirección por parte de las oficinas administrativas académicas y administrativas del Instituto", etc.

Formato de Descripción y Perfil de Puestos de la Administración Pública Federal

Formato de Descripción y Perfil de Puestos de la Administración Pública Federal con firmas. El documento contiene:

- Encabezado similar al formato anterior.
- Sección DEPARTAMENTO DEL PUESTO: Dirección de Recursos Humanos de la Administración Pública Federal, Especialista.
- Sección APROBACIÓN DEL COMITÉ TÉCNICO DE PROFESIONALIZACIÓN: Incluye firmas y sellos de autoridades como el Jefe de División y el Jefe de Departamento.

Formato de Descripción y Perfil de Puestos de la Administración Pública Federal, firmas


Secretaría de Gestión Estratégica

Actividad: Primera Sesión Ordinaria del Comité de Control y Desempeño Institucional (COCODI) del IPN

Categoría: Rendición de Cuentas

Fecha de Inicio: 1 de marzo de 2016

Con el apoyo del Sistema Informático del Comité de Control y Desempeño Institucional (COCODI), establecido por la Secretaría de la Función Pública, se continuó suministrando la información para el desarrollo de las sesiones ordinarias del COCODI. En este sentido, se efectuó la Primera Sesión Ordinaria del COCODI del IPN, en la que se contaba con dos acuerdos, de los cuales uno de ellos se dio por concluido, quedando así uno pendiente.


Acta de la Primera Sesión Ordinaria 2016


Secretaría de Gestión Estratégica

Actividad: Primera Sesión Ordinaria de la Comisión Interna de Administración (CIDA) del IPN

Categoría: Rendición de Cuentas

Fecha de Inicio: 10 de marzo de 2016

Se continuó con el uso del sistema aplicativo de la Comisión Interna de Administración (CIDA), SIGECIDA, en el cual se hace la carga y distribución de la carpeta de trabajo electrónica para las sesiones de la Comisión Interna de Administración (CIDA). Con esta herramienta, los miembros de la CIDA y convocados, se vieron beneficiados al poder consultarlo vía internet las 24 horas, utilizando cualquier navegador desde una PC, laptop o dispositivo móvil (teléfono, celular o *tablet*). En este sentido, se efectuó la Primera Sesión Ordinaria de la CIDA del IPN, en dicha reunión se trató el Seguimiento de los Acuerdos Previos de la Comisión, se contaba inicialmente con seis acuerdos, de los cuales fueron resueltos dos, se adicionaron tres, quedando un total de siete acuerdos para la siguiente reunión.


Desarrollo de la Primera Sesión Ordinaria 2016


Desarrollo de la Primera Sesión Ordinaria 2016


Secretaría de Gestión Estratégica

Actividad: Registro del Refrendo de la Estructura Organizacional del Instituto Politécnico Nacional

Categoría: Actividad Laboral y Prestaciones Institucionales

Fecha de Inicio: 19 de abril de 2016

La Secretaría de Gestión Estratégica obtuvo el registro de la plantilla de personal por parte de la Secretaría de Hacienda y Crédito Público, así como a través de la Secretaría de Educación Pública y el Sistema RHNET que opera la Secretaría de la Función Pública.

JLE

SFP
SECRETARÍA DE LA FUNCIÓN PÚBLICA

SEP OFICIALÍA MAYOR
SECRETARÍA DE EDUCACIÓN PÚBLICA

SUBSECRETARÍA DE LA FUNCIÓN PÚBLICA
Unidad de Política de Recursos Humanos de la Administración Pública Federal
Dirección General de Organización y Remuneraciones de la Administración Pública Federal
Oficio No. SSFP/408/0264/2016
No. SSFP/408/DGOR/0463/2016

DIRA. IRMA ADRIANA GÓMEZ CAVAZOS
Oficial Mayor de la Secretaría de Educación Pública
Presente

Ciudad de México, a 15 de abril de 2016

Hago referencia al oficio DM/DGCO/0486/2016, y del alcance al similar DM/DGCO/0143/2016, mediante los cuales solicita la aprobación y registro del refrendo de la estructura organizacional del Instituto Politécnico Nacional, con vigencia 01 de enero de 2016.

Una vez que la Dirección General de Organización y Remuneraciones de la Administración Pública Federal concluyó con el análisis de la información presentada por la Secretaría de Educación Pública y la contenida en el escenario denominado "REFRENDO IPN/2016", ingresado a través del sistema RHNET referente al IPN, se refrenda la estructura orgánica aprobada y registrada la cual se compone de 349 plazas de mando, mismas que coinciden en su totalidad con el último registro ante esta Secretaría, con vigencia 01 de enero de 2016.

Lo anterior, en virtud de que se cuenta con el inventario de plazas del IPN disponible en el Módulo de Servicios Personales del Portal Aplicativo de la Secretaría de Hacienda y Crédito Público de conformidad con el oficio 307-A.-0036 de fecha 11 de enero de 2016.

• Artículo 37 fracción XVIII de la Ley Orgánica de la Administración Pública Federal.
• Artículos 65 y 67 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 103, 104 y 126 de su Reglamento.
• Artículo 19 y 22 del Reglamento Interior de la Secretaría de la Función Pública.
• Disposiciones en las materias de Recursos Humanos y del Servicio Profesional de Carrera.

El IPN deberá observar lo dispuesto en el último párrafo del Artículo 104 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y demás disposiciones jurídicas aplicables.

Adicionalmente se reitera la importancia de atender los compromisos derivados del Programa para un Gobierno Cercano y Moderno de la Administración Pública Federal (2011-2018), respecto de los objetivos 3 y 4, estrategias 3.1, 4.2, y 4.4 y sus correspondientes líneas de acción e indicaciones.

La SEP, sus Organos Administrativos Desconcentrados y sus Entidades Paraestatales, deberán dar cumplimiento puntual a lo establecido en el Artículo Cuarto Transitorio del Presupuesto de Egresos de la Federación 2016.

Es de puntualizar que IPN deberá gestionar por conducto de su coordinadora de sector el registro de las plazas operativas, categorías e inventuales en el Sistema de Aprobación y Registro de Estructuras Organizaciones (SARECO).

APRUEBA
EL TITULAR DE LA UNIDAD

REGISTRA
EL DIRECTOR GENERAL

Con fundamento en los artículos 10 y 89 del Reglamento Interior de la Secretaría de la Función Pública, y previa designación por Oficio No. SSFP/408/0266/2016, para suplir la ausencia del Titular de la Unidad de Política de Recursos Humanos de la Administración Pública Federal.

EL DIRECTOR GENERAL DE ORGANIZACIÓN Y REMUNERACIONES.

RODRIGO BAÑOS ZAVALA

RODRIGO BAÑOS ZAVALA

Página 1 de 2

Igual Laurent No. 235 Primer Piso, Col. Del Valle, C.P. 03100, Delegación Benito Juárez, Ciudad de México
Tel: (55) 2000 3000 www.funccionpublica.gob.mx

Oficio SSFP/408/0264/2016 y SSFP/408/DGOR/0463/2016

Secretaría de Gestión Estratégica

Actividad: Segunda Sesión Ordinaria del Comité de Control y Desempeño Institucional (COCODI) del IPN

Categoría: Rendición de Cuentas

Fecha de Inicio: 25 de mayo de 2016


Desarrollo de la Segunda Sesión Ordinaria 2016


Acta de la Segunda Sesión Ordinaria 2016

Con el apoyo del Sistema Informático del Comité de Control y Desempeño Institucional (COCODI), establecido por la Secretaría de la Función Pública, se continuó suministrando la información para el desarrollo de las sesiones ordinarias del COCODI. En este sentido, se efectuó la Segunda Sesión Ordinaria del COCODI del IPN, en la que se contaba inicialmente con un acuerdo, durante el desarrollo de la misma se adicionaron tres. Además no se concluyó ningún acuerdo, por tanto, quedaron cuatro acuerdos para la tercera sesión ordinaria.


Secretaría de Gestión Estratégica

Actividad: Creación-Modificación-Cancelación de Estructuras Orgánicas

Categoría: Actividad Laboral y Prestaciones Institucionales

Fecha de Inicio: 1 de junio de 2016

Fecha de Término: 3 de noviembre de 2016

Con base en las gestiones realizadas por la Secretaría de Gestión Estratégica y las autorizaciones emitidas por la Secretaría de Hacienda y Crédito Público, se aprobó la creación y modificación de las siguientes estructuras orgánicas:

- Creación de la estructura orgánica del Clúster Politécnico Chihuahua- Cancelación de las estructuras orgánicas del Centro de Educación Continua (CEC), CICATA (Centro de Investigación en Ciencia Aplicada y Tecnología Avanzada) e Incubadora en Chihuahua.
- Modificación de la estructura orgánica de la Defensoría de los Derechos Politécnicos, para modificar la denominación de las dos Subdefensorías y creación del Departamento de Promoción para la Formación en Derechos Humanos.
- Modificación de la estructura orgánica de la Escuela Superior de Ingeniería y Arquitectura Unidad Zacatenco para incorporar la Coordinación del Programa de Maestría de Ingeniería Civil.
- Modificación a la estructura orgánica de la Escuela Nacional de Ciencias Biológicas para la modificación del


Oficio No. 307-A.-3327 hoja 2 de 2


Oficio No. 307-A.-3327 hoja 1 de 2

Departamento de la Unidad de Tecnología y Campus Virtual, por el de Departamento de Innovación Educativa.

- Modificación a la estructura de la Presidencia del Decanato, para ubicar a tres Jefes de Departamento al nivel de Subdirectores, derivado de la regularización de la dependencia como estructura directiva.
- Modificación a la estructura orgánica de la Escuela Nacional de Medicina y Homeopatía, derivado de la creación del Departamento de Formación Profesional Homeopática y cambio de nombre del Departamento de Formación Profesional Específica y Homeopatía por el de Departamento de Formación Profesional Clínica.
- Creación de la Subdirección Académica del Centro de Estudios Científicos y Tecnológicos (CECyT 18) Zacatecas.
- Modificación del Titular de la Coordinación Politécnica para la Sustentabilidad de Dirección de Unidad Académica a Dirección de Centro de Apoyo Educativo.


Secretaría de Gestión Estratégica

Actividad: Revisión y Modificación de la Estructura Orgánica Básica del Instituto Politécnico Nacional

Categoría: Actividad Laboral y Prestaciones Institucionales

Fecha de Inicio: 9 de junio de 2016

La Secretaría de Gestión Estratégica realizó una revisión a la Estructura Orgánica Básica del IPN, derivado de la revisión al Reglamento Orgánico y demás normatividad aplicable en la materia, emitiéndose el nuevo Organograma por parte del Director General.


Estructura Orgánica Básica 2016 autorizada por el Director General

Secretaría de Gestión Estratégica

Actividad: Segunda Sesión Ordinaria de la Comisión Interna de Administración (CIDA) del IPN

Categoría: Rendición de Cuentas

Fecha de Inicio: 29 de junio de 2016

Se continuó con el uso del sistema aplicativo SIGECIDA, en el cual se hace la carga y distribución de la carpeta de trabajo electrónica para las sesiones de la Comisión Interna de Administración. Con esta herramienta, los miembros de la CIDA y convocados, se vieron beneficiados al poder consultarlo vía internet las 24 horas, utilizando cualquier navegador desde una PC, laptop o dispositivo móvil (teléfono, celular o *tablet*). En este sentido, se efectuó la Segunda Sesión Ordinaria de la CIDA del IPN, en dicha reunión se trató el Seguimiento de los Acuerdos Previos de la Comisión, eran siete acuerdos consecutivos, con diverso grado de avance, los cuales quedaron concluidos al 100 por ciento. Así también se adicionaron cuatro acuerdos más, mismos que se revisaron en la tercera sesión.


Desarrollo de la Segunda Sesión Ordinaria 2016


Desarrollo de la Segunda Sesión Ordinaria 2016

Secretaría de Gestión Estratégica

Actividad: Tercera Sesión Ordinaria del Comité de Control y Desempeño Institucional (COCODI) del IPN

Categoría: Rendición de Cuentas


Fecha de Inicio: 26 de agosto de 2016


Fotografía del desarrollo de la Tercera Sesión Ordinaria 2016

Con el apoyo del Sistema Informático del Comité de Control y Desempeño Institucional (COCODI), establecido por la Secretaría de la Función Pública, se continuó suministrando la información para el desarrollo de las sesiones ordinarias del COCODI. En este sentido, se efectuó la Tercera Sesión Ordinaria del COCODI del IPN, en la que se contaba inicialmente con cuatro acuerdos, de los cuales se dieron por concluidos tres, quedando así pendiente un acuerdo. No hubo acuerdos adicionales.


Secretaría de Gestión Estratégica

Actividad: Tercera Sesión Ordinaria de la Comisión Interna de Administración (CIDA) del IPN

Categoría: Rendición de Cuentas

Fecha de Inicio: 9 de septiembre de 2016

Se continuó con el uso del sistema aplicativo SIGECIDA, en el cual se hace la carga y distribución de la carpeta de trabajo electrónica para las sesiones de la Comisión Interna de Administración. Con esta herramienta, los miembros de la CIDA y convocados, se vieron beneficiados al poder consultarlo vía internet las 24 horas, utilizando cualquier navegador desde una PC, laptop o dispositivo móvil (teléfono, celular o *tablet*). En este sentido, se efectuó la Tercera Sesión Ordinaria de la Comisión Interna de Administración (CIDA) del IPN, en dicha reunión se trató el Seguimiento de los Acuerdos Previos de la Comisión, se contaba inicialmente con cuatro acuerdos, de los cuales se resolvió uno, se adicionaron dos acuerdos más, quedando un total de cinco acuerdos para la siguiente reunión.


Desarrollo de la Tercera Sesión Ordinaria 2016


Desarrollo de la Tercera Sesión Ordinaria 2016


Memoria Anual de Actividades 2016

Secretaría de Gestión Estratégica

Actividad: Realización de las Actividades para Instrumentación del Nuevo Tabulador de Sueldos al Personal de Mando

Categoría: Actividad Laboral y Prestaciones Institucionales

Fecha de Inicio: 20 de septiembre de 2016

Con motivo de la instrumentación del Manual de Percepciones, vigente a partir del 1º de junio, se realizó la actualización de los formatos requeridos para la evaluación de los 349 Puestos de Mando del Instituto, entre los que se incluye la modificación de actividades relevantes y, en su caso, funciones de 68 puestos, de los cuales se modificó el puntaje del nivel de tabulador.


Oficio número SGE/732/2016


Secretaría de Gestión Estratégica

Actividad: Cuarta Sesión Ordinaria del Comité de Control y Desempeño Institucional (COCODI) del IPN

Categoría: Rendición de Cuentas

Fecha de Inicio: 16 de noviembre de 2016

Con el apoyo del Sistema Informático del Comité de Control y Desempeño Institucional (COCODI), establecido por la Secretaría de la Función Pública, se continuó suministrando la información para el desarrollo de las sesiones ordinarias del COCODI. En este sentido, se efectuó la Cuarta Sesión Ordinaria del COCODI del IPN, en la que se contaba con un acuerdo y se adicionaron tres. Asimismo, se resolvió uno, quedando pendientes tres para la siguiente sesión.


Acta de la Cuarta Sesión Ordinaria 2016

Secretaría de Gestión Estratégica

Actividad: Cuarta Sesión Ordinaria de la Comisión Interna de Administración (CIDA) del IPN

Categoría: Rendición de Cuentas

Fecha de Inicio: 29 de noviembre de 2016

Se continuó con el uso del sistema aplicativo SIGECIDA, en el cual se hace la carga y distribución de la carpeta de trabajo electrónica para las sesiones de la Comisión Interna de Administración. Con esta herramienta, los miembros de la CIDA y convocados, se vieron beneficiados al poder consultarlo vía internet las 24 horas, utilizando cualquier navegador desde una PC, laptop o dispositivo móvil (teléfono, celular o *tablet*). En este sentido, se efectuó la Cuarta Sesión Ordinaria de la Comisión Interna de Administración (CIDA) del IPN, en dicha reunión se trató el Seguimiento de los Acuerdos Previos de la Comisión, se contaba con cinco acuerdos inicialmente, de los cuales se dieron por concluidos cuatro, quedando así pendiente uno.


Desarrollo de la Cuarta Sesión Ordinaria 2016


Desarrollo de la Cuarta Sesión Ordinaria 2016