

DIRECCIÓN GENERAL DE EDUCACIÓN
SUPERIOR TECNOLÓGICA

INFORME DE RENDICIÓN DE CUENTAS 2007-2012

Instituto Tecnológico
de Cd. Cuauhtémoc

Directorio

Lic. Emilio Chuayffet Chemor
Secretario de Educación Pública

Dr. Fernando Serrano Migallón
Subsecretario de Educación Superior

Mtro. Juan Manuel Cantú Vázquez
Director General

MAP. Eduardo Jaramillo Serna
Coordinación Sectorial de Planeación y Desarrollo del Sistema

Dr. Miguel Ángel Cisneros Guerrero
Coordinador Sectorial Académico

Ing. Arnoldo Solís Covarrubias
Coordinador Sectorial de Promoción de la Calidad y Evaluación

Dr. Fernando Apolinar Córdova Calderón
Coordinador Sectorial de Administración y Finanzas

M.C. Elizabeth Siqueiros Loera
Directora del Instituto Tecnológico de Cd. Cuauhtémoc

M.I. José María Morales Sáenz
Subdirector Académico

Lic. José Nino Hernández Magdaleno
Subdirector de Planeación y Vinculación

M.E. Carlos César Martínez Cordero
Subdirector de Servicios Administrativos

María Elena Trujillo Salas, Jefa Depto. Planeación Programación y Presupuestación/**Javier Meléndez Valenzuela**, Jefe Depto. Comunicación y Difusión/**Marissa Aidé Díaz Peinado**, Jefa Depto. Gestión Tecnológica y Vinculación/**Thelma Arvizu Aragón**, Jefa Depto. Servicios Escolares/**Hortencia Mendoza Olivas**, Jefa Centro de Información/**Juan José López Vázquez**, Jefe Depto. Actividades Extraescolares/**Norma Alicia Alarcón Torres**, Jefa Depto. División de Estudios Profesionales/**Lilian Karina Santiesteban Torres**, Jefa Depto. Desarrollo Académico/**Blanca Estela Villa Escamilla**, Jefa Depto. Ciencias Básicas/**David Humberto Gutiérrez**, Jefa Depto. Ciencias Económicas Administrativas/**Miriam Dalila Santillan Piñón**, Jefe Depto. Ingeniería Industrial/ Ing. **Noe Pineda Cisneros**, Encargado del Dpto. de Metal Mecánica/**Gilberto Andrés Herrera Corral**, Jefe Depto. Sistemas y Computación/**Luis Erick Armendáriz Quezada**, Jefe Depto. Recursos Humanos/**Carmen Rosa Silveyra Michel**, Jefa Depto. Recursos Financieros/**Enrique García Grajeda**, Jefe Centro de Cómputo/**Juan de Dios Terrazas Márquez**, Jefe Depto. Recurso Materiales y Servicios/**Ing. Mirta Griselda Loya Martínez**, Representante de la Dirección ante los Sistemas de Gestión de la Calidad/**M.A. Julio Cesar Villagrán Ruíz**, Coordinador de Educación a Distancia.

Contenido

I	Mensaje Institucional	5
II	Introducción	7
III	Marco Normativo	10
IV	Logro de las Metas Institucionales por Proceso Estratégico	12
V	Captación y Ejercicio de los Recursos	39
VI	Estructura Académico-Administrativa del Plantel	41
VII	Infraestructura del Plantel	48
VIII	Principales logros y Reconocimientos Institucionales	54
IX	Retos y Desafíos	57
X	Conclusiones	59

Índice de tablas

Tabla 1	Eficiencia de egreso en programas de licenciatura	14
Tabla 2	Estudiantes con apoyo PRONABES	15
Tabla 3	Matrícula de licenciatura por período anual	18
Tabla 4	Proyectos participantes en el 2º. Evento Nacional de Innovación Tecnológica	26
Tabla 5	Visitas Industriales realizadas en el año 2012	27
Tabla 6	Participación en Congresos estudiantiles en el año 2012	28
Tabla 7	Recursos anuales otorgados por Programas de Fortalecimiento: PAC, PAOE, PIC, FAM.	31
Tabla 8	Computadoras conectadas a Internet en el Centro de Información por año	34
Tabla 9	Estudiantes por computadora por año	34
Tabla 10	Captación de Ingresos por año	40
Tabla 11	Egreso por proceso estratégico en el año 2012	40
Tabla 12	Egreso y remanente en el año 2012	40
Tabla 13	Plazas con licencia sindical en el periodo Agosto – Diciembre 2012	43
Tabla 14	Plazas en año sabático en el periodo Agosto – Diciembre 2012	43
Tabla 15	Plazas con solicitud de cambio de adscripción en el periodo Agosto – Diciembre 2012	43
Tabla 16	La relación de docentes por plazas en el periodo Agosto – Diciembre 2012	44
Tabla 17	Matrícula por carrera durante el año 2012	45
Tabla 18	Infraestructura educativa del plantel	49
Tabla 19	Servicios sanitarios en el plantel	52

Índice de figuras

Figura 1	Estudiantes en Programas Educativos de Licenciaturas Reconocidos o Acreditados por su Calidad	13
Figura 2	Eficiencia terminal en los programas educativos e licenciatura	15
Figura 3	Estudiantes del Instituto apoyados por el PRONABES	16
Figura 4	Estudiantes del Instituto Beneficiados con Beca en el año 2012	16
Figura 5	Matrícula de licenciatura por período anual	17
Figura 6	Profesores de tiempo completo con estudios de posgrado	22
Figura 7	Profesores de tiempo completo con reconocimiento de perfil deseable	22
Figura 8	Profesores que participaron en eventos de formación docente y profesional	23
Figura 9	Estudiantes en el programa de la maestría en administración	25
Figura 10	Eficiencia terminal en el programa de la maestría en administración	25
Figura 11	Personal del Instituto por año	37
Figura 12	Personal docente por año	38
Figura 13	Organigrama del Instituto Tecnológico de Cd. Cuauhtémoc	47
Figura 14	Planta de Conjunto del Instituto Tecnológico de Cd. Cuauhtémoc	53

Capítulo I

Mensaje Institucional

Capítulo I

Mensaje Institucional

Transparentar e informar de manera oportuna los destinos del recurso nacional compete por ley a los funcionarios públicos, la presente dirección adquiere el compromiso de establecer el contexto, para que la comunidad tecnológica y la sociedad estén informadas, veraz y oportunamente.

Los logros alcanzados han sido encaminados a brindar a los jóvenes estudiantes de Cd. Cuauhtémoc y la región, educación de calidad que les ofrezca oportunidad de acceder a más y mejores oportunidades, permitiéndoles ser los profesionistas que construyan el México del futuro.

El presente es un esfuerzo de transparencia, para enterar a la sociedad en general, de lo alcanzado, lo irresuelto, los retos y desafíos que como una institución que pretende ante todo el bienestar social, deberemos enfrentar.

Formar profesionales de excelencia, creativos, emprendedores y con liderazgo, capaces de cubrir los requerimientos de su entorno con calidad, que incluyan los valores de la persona, sociales y culturales, con absoluto respeto al medio ambiente.

Capítulo II

Introducción

Capítulo II Introducción

El Instituto Tecnológico de Cd. Cuauhtémoc, nace como en Septiembre de 1991; sin embargo, le anteceden dos periodos, formando parte del Sistema Educativo a nivel superior en el noroeste del Estado de Chihuahua. Primero como una extensión del Instituto Tecnológico de Cd. Juárez; desde el año 1984, bajo el esquema de sistema abierto o autodidacta; posteriormente, en el año de 1986 es cuando se implanta el sistema escolarizado; incorporándose en este mismo año la carrera de Ingeniería Industrial en Producción. En aquél entonces la matrícula estaba conformada de 134 alumnos, la plantilla docente sumaba 20 maestros. El otro hecho es que las instalaciones que actualmente ocupa el Instituto, pertenecían al Instituto Tecnológico Agropecuario número veinticuatro (ITA 24), es en Julio de 1990 cuando se ocupan las instalaciones como Instituto Tecnológico de Cd. Cuauhtémoc, de esta manera pasa a formar parte del patrimonio del Sistema Nacional de Institutos Tecnológicos, dependiente de la Dirección General de Educación Superior Tecnológica.

Durante el tiempo transcurrido desde su establecimiento en la región, ha contribuido significativamente en la formación de profesionales de excelencia con alto sentido de responsabilidad social, comprometidos con la sociedad, respondiendo con ello a las exigencias y demandas del entorno. A través de diversos esquemas, ha consolidado su infraestructura física, su quehacer académico como proceso elemental y ha adoptado la investigación no como una tendencia sino como una premisa de desarrollo institucional y a través de la vinculación ha logrado fortalecer las relaciones con el sector social, productivo y de servicios.

En el 2007 la plantilla de personal ascendía a 126 trabajadores, para atender una matrícula de 2005 estudiantes, en el 2012 la plantilla de personal fue de 154, para atender una matrícula de 2834 estudiantes.

Actualmente el Instituto Tecnológico de Cd. Cuauhtémoc es una Institución certificada en su proceso educativo bajo la norma ISO 9001:2008 por el Instituto Mexicano de Normalización y Certificación A. C. (IMNC), además está certificada en multisitios bajo el Modelo de Equidad de Género MEG:2003 y en Sistema de Gestión Ambiental

bajo la Norma ISO 14001:2004; además, las carreras de Licenciatura en Contaduría y Licenciatura en Administración, se encuentran acreditadas por su buena calidad en sus planes y programas de estudio, por el Consejo de Acreditación en la Enseñanza de la Contaduría y la Administración A. C. (CACECA), las carreras de Ingeniería Industrial e Ingeniería en Mecatrónica han sido certificadas a través del consejo de Acreditación en la Enseñanza de la Ingeniería A. C. (CACEI); lo que permite transitar hacia el alto desempeño, al cumplir con los estándares de calidad establecidos para los diversos procesos del Sistema Educativo que demanda la Subsecretaría de Educación Superior (SES).

Lo anterior, constituye uno de sus más grandes logros, amén del probado prestigio que ha alcanzado en la región, en el país, y a nivel internacional, debido a que sus egresados han emigrado mas allá de nuestras fronteras para atender las necesidades de empresas que han demandado sus servicios en el aspecto laboral y otros tantos en el desarrollo de sus residencias profesionales.

Capítulo III

Marco Normativo

Capítulo III

Marco Normativo

El Instituto Tecnológico de Cd. Cuauhtémoc, como institución educativa del Sistema Nacional de Educación Superior Tecnológico (SNEST), se encuentra regulada por las normas de la Ley Federal de Educación, Ley Orgánica de la SEP, Contrato Colectivo que rige las relaciones laborales entre el SNEST y el SNTE, Manuales y Procedimientos de la Dirección General de Educación Superior Tecnológica. Hoy en día los servidores públicos estamos comprometidos con la transparencia y hemos convertido en un imperativo este compromiso con las sociedad, además, con fundamento en la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos en su Artículo 8, fracción IV, en la Ley Federal de la Transparencia y del Acceso a la Información Pública Gubernamental, el Programa Sectorial de Educación el Programa de Institucional de Innovación y Desarrollo de la Dirección General de Educación Tecnológico y el nuestro, el Instituto Tecnológico de Cd. Cuauhtémoc, presenta su Informe de Rendición de Cuentas 2007 - 2012.

El Instituto se rige estrictamente con apego a los reglamentos internos de trabajo, tomando con toda responsabilidad sus derechos y obligaciones, transmitiendo este conocimiento a la comunidad estudiantil, dándole seguimiento al modelo de competencias, todo con el fin de alcanzar las metas planeadas en tiempo y forma, dando cumplimiento al deber de presentar información, oportuna y veraz a la comunidad tecnológica y a los distintos actores de la sociedad sobre el quehacer institucional, nuestros logros, las metas alcanzadas, el recurso aplicado, los servicios prestados, los compromisos y los retos por cumplir para el año 2013, todo bajo el marco de la legalidad y transparencia de la información.

Capítulo IV

Logro de las metas institucionales por proceso estratégico

Capítulo V

Logro de las metas institucionales por proceso estratégico

Proceso Académico

Formación Profesional:

En el periodo 2007, el Instituto no contaba con **matrícula de educación superior en programas reconocidos o acreditados por su calidad**, es decir, sus programas educativos no alcanzaban el nivel 1 que otorgan los Comités Interinstitucionales para la Evaluación de la Educación Superior (CIEES) ni estaban acreditados por el Consejo para la Acreditación de la Educación Superior (COPAES); los programas de Licenciatura en Contaduría y Licenciatura en Administración, se encuentran en el proceso de acreditación; para el 2012 se logró que el 80 % de su población estudiantil se encuentren en carreras acreditadas, siendo: Ingeniería Industrial, Ingeniería en Mecatrónica, Licenciatura en Administración, Licenciatura en Contaduría , el programa Ingeniería en Industrias Alimentarias se encuentra en proceso de acreditación.

Figura 1. Estudiantes en Programas Educativos de Licenciaturas Reconocidos o Acreditados por su Calidad.

Para el 2012 La Eficiencia Terminal (índice de egreso) en los programas educativos de licenciatura fue del 44%.

Tabla 1. Eficiencia de egreso en programas de licenciatura

Nombre de la Carrera	Número de alumnos de Nuevo Ingreso en 2006	Número de Egresados a Junio 2012	% Eficiencia de Egreso
Lic. en Contaduría	75	37	49.33%
Ing. Industrial	164	75	45.73%
Ing. en Sistemas Computacionales	76	34	44.74%
Lic. En Administración	76	39	51.32%
Lic. En Informática	42	13	30.95%
Ing. en Mecatrónica	80	32	40.00%
Ing. en Industrias Alimentarias	44	16	36.36%
Totales	557	246	44%

Figura 2 . Eficiencia terminal en los programas educativos e licenciatura

El Programa Nacional de Becas para la Educación Superior (PRONABES) fue creado con el propósito de que una mayor proporción de jóvenes en condiciones económicas adversas accedan a los servicios públicos de educación superior, y con ello puedan iniciar, continuar y concluir dicho tipo educativo, dentro de los programas: técnico superior universitario y licenciatura de buena calidad. En el 2007, 610 estudiantes contaban con este apoyo y para el 2012 se logró solo que 804 estudiantes contaran con apoyo PRONABES.

Tabla 2. Estudiantes con apoyo PRONABES

Nombre del Indicador	Unidad de medida	Situación en 2006	Valor por año					
			2007	2008	2009	2010	2011	2012
Estudiantes que obtuvieron Becas	Estudiantes becarios del PRONABES	593	610	632	667	641	738	804

Figura 3. Estudiantes del Instituto apoyados por el PRONABES

Durante el año 2012 el 34.05% (965) de los estudiantes del Instituto se beneficiaron con una beca, con un monto total de \$ 9,946,320.00:

Figura 4. Estudiantes del Instituto Beneficiados con Beca en el año 2012

Las expectativas sobre la **matrícula** del Instituto se superaron en el período del 2007 – 2012: en el año 2007 la matrícula era de 1974 alumnos, el resto de los años hasta el 2012 presentó una tendencia ascendente logrando contar en el año 2012 con una población estudiantil en programas de licenciatura de 2804 matriculados.

Figura 5. Matrícula de licenciatura por período anual

Tabla 3. Matrícula por período anual

CARRERA	TOTAL DE ALUMNOS POR AÑO					
	2007	2008	2009	2010	2011	AÑO 2012
INGENIERÍA INDUSTRIAL	540	668	526	349	306	283
INGENIERÍA EN SISTEMAS COMPUTACIONALES	213	246	261	276	254	225
INGENIERÍA EN MECATRÓNICA	252	339	382	409	445	477
INGENIERÍA EN INDUSTRIAS ALIMENTARIAS	169	171	142	157	170	168
LICENCIATURA EN CONTADURÍA	314	253	249	161	105	44
LICENCIATURA EN ADMINISTRACIÓN	267	289	250	229	190	165
LICENCIATURA EN INFORMÁTICA	219	224	167	98	75	48
INGENIERÍA EN GESTIÓN EMPRESARIAL		64	265	285	347	436
INGENIERÍA EN LOGÍSTICA				37	69	85
CONTADOR PÚBLICO				44	63	127
INGENIERÍA EN TECNOLOGÍAS DE LA INFORMACIÓN					39	74
MAESTRÍA EN ADMINISTRACIÓN	31	16	24	26	16	30
TOTAL	2005	2270	2266	2071	2079	2162
EDUCACION A DISTANCIA						
LICENCIATURA EN CONTADURIA				19	19	19
INGENIERIA EN GESTION EMPRESARIAL				108	162	231
CONTADOR PUBLICO				34	92	130
INGENIERIA INDUSTRIAL				167	207	269
LICENCIATURA EN INFORMÁTICA				32	33	23
TOTAL	0	0	0	360	513	672
GRAN TOTAL	2005	2270	2266	2431	2592	2834

Las expectativas sobre la **educación en programas no presenciales** se superaron ya que se logró duplicar la matrícula del año 2010 al 2012, alcanzando 672 estudiantes participando en programas ofertados en modalidad no presencial. Considerando la posición geográfica del Municipio de Cuauhtémoc en la puerta a la Sierra Tarahumara, la educación en programas no presenciales toma importancia peculiar para la ampliación de la

cobertura educativa ofertando servicios educativos a las comunidades serranas.

El Instituto Tecnológico de Cd. Cuauhtémoc ha extendido éstos servicios al Municipio de Madera Chih., firmando convenio de colaboración con el Presidente Municipal C. Gilberto Estrada Talamantes en mayo del 2012, el curso propedéutico se inició en el mes de junio y el período escolar en agosto del mismo año con una matrícula de 44 alumnos en el programa de Ing. Industrial. También extendió sus servicios al municipio de Gomes Farías, Chih., firmando convenio de colaboración con el Presidente Municipal C. Juan Martín González Godinez en el mes de octubre del 2012 e iniciando curso propedéutico en 1 de diciembre del mismo año ofreciendo el programa de Ingeniería en Gestión Empresarial.

La inclusión del **Modelo de Competencias Profesionales (MCP)** a la Educación Superior es uno de los medios para alcanzar la calidad de los Programas Educativos ya que replantea la idea de formación; el Centro Nacional de Evaluación para la Educación Superior (CENEVAL) define la competencia como la capacidad para realizar una actividad o tarea profesional determinada que implica poner en acción en forma armónica diversos conocimientos (saber), habilidades (saber hacer) y actitudes y valores que guían la toma de decisiones (saber ser); desde este contexto es de gran importancia para el Instituto Tecnológico que sus programas educativos estén orientados al desarrollo de competencias profesionales, tal es así que en el 2012 todos los Programas Educativos que oferta el Instituto están orientados al Desarrollo de Competencias Profesionales, siendo estos:

1. Licenciatura en Administración
2. Ingeniería en Gestión Empresarial
3. Ingeniería en Mecatrónica
4. Ingeniería en Industrias Alimentarias
5. Ingeniería Industrial
6. Ingeniería en Sistemas Computacionales
7. Contador Público
8. Ingeniería en Logística
9. Ingeniería en Tecnologías de la Información y Comunicaciones

En relación a los servicios bibliotecarios, se reclasificó el total del Acervo con los esquemas del Congreso (LC),

cumpliendo con ello la disposición de la Dirección General de Educación Superior Tecnológica (DGEST). Los egresados que iniciaron su proceso de titulación, tienen a bien realizar la donación de un libro, logrando que en este ejercicio se hayan ingresado al inventario 183 libros, de los cuales 163 fueron adquiridos con las aportaciones hechas en efectivo al Departamento de Recursos Financieros; inversión que asciende a \$80,000.00 y 20 textos donados en especie.

El inventario físico actualizado al 19 de Diciembre de 2012, es de 12,210 volúmenes de 5,484 títulos, que representa un promedio de 4.3 libros por estudiante

Durante el ejercicio se registró un aforo de 40,075 usuarios de servicios bibliotecarios. Asimismo el área audiovisual fue el escenario de eventos como: Reuniones de Sociedad de Alumnos, Convivios de la Comunidad Tecnológica, Cursos de Sistema de Gestión de Calidad, de Modelo de Equidad de Género, Sistema de Gestión Ambiental, de Seguridad; Platica Infantil de Dinosaurios, Reuniones Sindicales, Sesiones de Fomento a la Lectura, Clases de Posgrado, Exposiciones de productos realizados por estudiantes de las materias de Mercadotecnia, Exposición de Proyectos y una continua asistencia a exposiciones de temas de los diferentes programas de estudio y asesorías académicas.

En la sala de consulta, también se realizaron eventos de gran relevancia, como las 3 Reuniones de Trabajo con Secretarios de Estado, Conferencias Magistrales impartidas por celebridades de diferentes perfiles profesionales de talla internacional y realizada durante la semana Académica en conjunto con la Asociación ENLAC.

Otras actividades de índole cultural, que se organizaron en esta área fue 1 Café Literario, 3 eventos de música en vivo, 1 exposición de fotografías, 2 exposiciones de pintura, prácticas y 1 torneo del Club de Ajedrez; así como el armado de rompecabezas en el área lúdica.

Desarrollo Profesional

El concepto de desarrollo profesional globaliza la formación pedagógica inicial y permanente del docente de nivel superior. Se considera como cualquier intento sistemático de cambiar la práctica, creencias y conocimientos profesionales del docente, hacia un propósito de mejora de la calidad docente, investigadora y de gestión. Este concepto incluye el diagnóstico de las necesidades actuales y futuras de la Institución, sus miembros, y el desarrollo de programas y actividades para la satisfacción de estas necesidades. El Desarrollo profesional es un

proceso planificado, de crecimiento y mejora, en relación con el propio conocimiento, con las actitudes hacia el trabajo, con la institución, y buscando la interrelación entre las necesidades de desarrollo personal y las de desarrollo institucional y social.

La capacitación a personal docente que realizaron en el año 2012 fue:

1. Java standard edition intermedio
2. Seis acciones para salvar una vida
3. Integración de la comisión de seguridad e higiene
4. Programación de dispositivos móviles
5. Diplomado incubación de negocios
6. Gestión de curso, instrumentación didáctica y solicitud de visitas industriales
7. Php, mysql, java script
8. Taller de planeación por competencias
9. Taller de actualización en la nueva normatividad para tutorías
10. Contpaq i
11. Reunión de retroalimentación de los lineamientos académico- administrativos versión 1.0 del snit
12. Control numérico computarizado
13. Uso de la plataforma moodle
14. Primeros auxilios psicológicos en la tutoría académica
15. Técnicas para la elaboración de proyectos de investigación
16. Procedimiento para registrar investigaciones en la dgest
17. Planeación académica
18. Aplicación de las matemáticas con el uso de software
19. Curso taller en consultoría
20. Trabajo en equipo

En la actualidad el 62% de los **profesores de tiempo completo cuentan con estudios de posgrado**; en el periodo 2007 tan solo el 38% de los profesores de tiempo completo contaban con estudios de posgrado, la meta se fue cumpliendo con una tendencia al inicio ascendente manteniéndose estable en los años 2009 y 2010, se manifestó tendencia a la baja en el año 2011, sin embargo en el 2012 se recuperó la tendencia ascendente.

Fig. 6. Profesores de tiempo completo con estudios de posgrado

Figura. 7. Profesores de tiempo completo con reconocimiento de perfil deseable

El **Programa de Mejoramiento del Profesorado (PROMEP)**, es un programa estratégico creado para elevar permanentemente el nivel de habilitación del profesorado con base en los perfiles adecuados para cada subsistema de educación superior. Así, al impulsar la superación sustancial en la formación, dedicación y desempeño de los cuerpos académicos de las instituciones se eleva la calidad de la educación superior. En este rubro en el 2009 solo un profesor conto con reconocimiento de perfil deseable, del 2010 al 2011 dos profesores lo lograron, para el 2012 cuatro profesores de tiempo completo contaron con reconocimiento de perfil deseable.

Las expectativas sobre **profesores que participan en eventos de formación docente y profesional** se superaron ya que desde el año 2009 manifestó una tendencia ascendente, para el 2012 el 91% de los profesores del Plantel participaron en eventos de formación docente y profesional.

Fig. 8. Profesores que participaron en eventos de formación docente y profesional

Sistema Nacional de Investigadores (SNI) fue creado por acuerdo presidencial para reconocer la labor de las personas dedicadas a producir conocimiento científico y tecnología; tiene como objetivo promover y fortalecer, a

través de la evaluación, la calidad de la investigación científica y tecnológica, y la innovación que se produce en el país. El sistema contribuye a la formación y consolidación de investigadores con conocimientos científicos y tecnológicos del más alto nivel como un elemento fundamental para incrementar la cultura, productividad, competitividad y bienestar social. El Instituto cuenta con un docente en el SIN.

Estudios de Posgrado e Investigación

El Instituto solo oferta el Programa de Maestría Profesionalizante en Administración. El Consejo de la Maestría en Administración ha realizado la auto evaluación que establece el Marco de Referencia para la Evaluación y Seguimiento de programas de Posgrado del Consejo Nacional de Ciencia y Tecnología (CONACyT), el cual sintetiza los juicios de valor de los actores del programa involucrados en el proceso de reflexión, describe y valora su realidad cotidiana en comparación con los criterios propuestos; en la actualidad se están atendiendo las observaciones de CONACyT para lograr calificar.

En el 2008 el programa de Maestría en Administración contaba con 15 alumnos, para el año 2012 el programa conto con 29 estudiantes de los cuales el 30% **obtuvieron una beca**, en el 2010 se logro el Registro Nacional de Instituciones y Empresas Científicas y Tecnológicas (RENIECYT) con una vigencia de tres años; es un instrumento de apoyo a la investigación científica, el desarrollo tecnológico y la innovación del país a cargo del CONACyT a través del cual identifica a las instituciones, centros, organismos, empresas y personas físicas o morales de los sectores público, social y privado que llevan a cabo actividades relacionadas con la investigación y el desarrollo de la ciencia y la tecnología en México.

Figura 9 . Estudiantes en el programa de la maestría en administración

En relación a la eficiencia terminal en el programa de la maestría en administración ha tenido una tendencia descendente, en el período 2009 repunto considerablemente, sin embargo los siguientes tres años subsecuentes se presentó a la baja.

Figura 10. Eficiencia terminal en el programa de la maestría en administración

Proceso de Vinculación

Vinculación Institucional

Los diferentes encuentros de vinculación que se organizan en el Sistema de Institutos Tecnológicos están enfocados a promover y apoyar a las nuevas generaciones, estimular el talento creador e innovador, el espíritu emprendedor, la responsabilidad y el compromiso de trabajar en equipo, también ayuda a situar a los jóvenes en el contexto real y ante retos de competencia ciertos, con el fin de que asuman el papel de actores en los campos que vive y reclama la sociedad mexicana. Entre ellos se encuentran el evento de creatividad, emprendedores y ciencias básicas; los dos primeros se fusionaron para dar lugar al Evento Nacional de Innovación Tecnológica de los Institutos Tecnológicos teniendo su primer evento en el 2011.

En el mes de mayo de 2012, se llevó a cabo el **2º. Evento Nacional de Innovación Tecnológica**, fase regional en la que participaron 12 proyectos, con la participación de 53 estudiantes.

Tabla 4 . Proyectos participantes en el 2º. Evento Nacional de Innovación Tecnológica

No.	Proyecto	No. Estudiantes
1	Sistema Ragua	4
2	Yasta Expres	5
3	Cine-Juegos EXPRES	5
4	Cuisine Service	5
5	Glaper	4
6	Macami	5
7	Nutri – galletin	4
8	Sonriendo a la vida	3
9	Nopalight	4
10	Acuaphonia Colors	4
11	Depila-t	5
12	Jaced	5

De los 12 proyectos participantes, 2 de ellos pasaron a fase Nacional:

1. **Sistemas Ragua** a cargo de los catedráticos el M.C. Mariano Castillo Loya y la M.A. Selene Quezada Romero, con la participación de los alumnos Elsy Chaparro Rodríguez, Luis Alberto Carmona Trevizo, Evelia Analy Prado Rascón y Francisco Javier García Montoya.
2. **Depita-t**, a cargo de los catedráticos M.A. Selene Quezada Romero y Olalla Sánchez Ortiz, con la participación de los alumnos: Jesús Octavio Aguilar Campos, Pamela Lorena Infante Solano, Raúl Alfredo Peña Juárez, Carla Janeth Anaya Casas y Brenda Denisse Galaviz Rodríguez.

Durante el año 2012, 435 **estudiantes desarrollaron competencia en una segunda lengua**, se impartieron 25 cursos desde el nivel I al nivel XI, impartidos por 5 catedráticos de la lengua inglesa. Se llevaron a cabo 27 exámenes de colocación, 5 exámenes de nivel, 2 exámenes profesionales y 224 exámenes técnico científicos.

En el 2012 se realizaron 70 **visitas industriales** locales y foráneas, participando 1939 estudiantes, cubriéndose de la siguiente manera:

Tabla 5. Visitas Industriales realizadas en el año 2012

Carrera	Estudiantes
ING. INDUSTRIAS ALIMENTARIAS	543
ING. MECATRONICA	480
LIC. EN CONTADURIA	32
ING. INDUSTRIAL	181
ING. EN GESTION EMPRESARIAL	362
CONTADOR PUBLICO	34
LIC. EN ADMINISTRACION	52
ING. LOGISTICA	133
TIC'S	62
ING. SISTEMAS COMPUTACIONALES	38
MAESTRIA ADMINISTRACION	22
TOTAL	1,939

En el 2012 la Institución realizó 54 convenios de colaboración con diferentes empresas para que los estudiantes realizaran Residencias Profesionales. También se participo en diversos Congresos Estudiantiles, mencionando los siguientes:

Tabla 6. Participación en Congresos estudiantiles en el año 2012

Congreso	Lugar y Fecha	No. Alumnos/Carrera
1er. Congreso Nacional de Ingeniería en Gestión Empresarial	Hermosillo, Son. 23 al 26 de Octubre de 2012	29 Ingeniería en Gestión Empresarial
IX Congreso de Administración y Contaduría Pública, Tendencias Empresariales 2012 y Sustentabilidad	Mazatlán, Sin. 25 al 27 de Octubre de 2012	22 Contador Público y Licenciatura en Contaduría
XIV Congreso de Inocuidad Alimentaria	Puerto Vallarta, Jal. 08 al 10 de Noviembre de 2012	24 Ingeniería en Industrias Alimentarias

En el año 2012, se firmaron 17 convenios con diferentes empresas para que los estudiante presentaran el servicio social, 549 estudiantes estuvieron en condiciones de prestar servicio social (70% de créditos aprobados), de los cuales 413 prestaron servicio social cubriendo 198,240 horas en las diferentes dependencias públicas:

- Educación para adultos
- Desarrollo a la comunidad
- Actividades Deportivas
- Actividades Culturales
- Demás programas generados dentro de las diversas dependencias gubernamentales

Los convenios de colaboración y participación firmados en el 2012 destacan:

- Convenio con la Secretaría de Fomento Social del Gobierno del Estado de Chihuahua; compromiso contraído con el Programa Chihuahua Vive con los Menonitas para la coordinación de los proyectos de : Censo empresarial, familiar y del sector agropecuario, guía turística, catálogo de productos menonitas, capacitación a personal de contacto turístico.

- Convenio con la Secretaría de Trabajo y Previsión Social del Gobierno del Estado de Chihuahua; compromiso para fortalecer los programas de apoyo en los esquemas de empleo y residencias profesionales.
- Convenio firmado con el Presidente Municipal de Madera Chihuahua; compromiso contraído para establecer unidad de educación a distancia.
- Convenio firmado con el Presidente Municipal de Gomes Farías Chihuahua; compromiso contraído para establecer unidad de educación a distancia.
- Convenio con la empresa Computación en Acción para la donación de 60 licencias para uso de software para contabilidad, 60 licencias para uso de software para nómina y 60 mpara facturación electrónica.
- Acuerdo de participación en el Espacio Común de Educación Superior Tecnológica con la Universidad Tecnológica de Chihuahua; contemplando el programa de movilidad estudiantil y programa de movilidad para el fortalecimiento de la función docente.
- Convenio con la Comisión Federal de Electricidad (CFE) Cuauhtémoc Chihuahua; compromiso para la participación conjunta con el propósito de fortalecer la formación académica de los estudiantes y coordinar acciones de los programas de residencias profesionales, investigación y servicios profesionales.
- Convenio con la Confederación Patronal de la República Mexicana (COPARMEX), oficina Cuauhtémoc; compromiso para la participación conjunta con el propósito de fortalecer la formación académica de los estudiantes y coordinar acciones de los programas de residencias profesionales, investigación y servicios profesionales.
- Convenio con INTERMETRO, compromiso para la participación conjunta con el propósito de fortalecer la formación académica de los estudiantes y coordinar acciones de los programas de residencias profesionales, investigación y servicios profesionales.
- Convenio con el Centro de Bachillerato Tecnológico Industrial y de Servicios 117 ; con el propósito de realizar intercambios académicos para fortalecer la formación académica de los estudiantes.

En el mes de mayo del 2012, el Instituto Tecnológico de Cd. Cuauhtémoc participó con cinco videos en el Primer Festival de Cortos Educativos 2012, organizado dentro del Espacio Común de la Educación Superior Tecnológica (ECEST), logrando obtener un segundo lugar con el proyecto fílmico Reproducción por Fisión Binaria.

El Instituto Tecnológico de Cd. Cuauhtémoc, participó como sede del Primer Maratón Internacional ENLAC, llevado

a cavo del 31 de agosto al 7 de septiembre, donde se efectuaron diversas actividades culturales y deportivas: Primer Evento Científico Internacional Triatlón ENLAC 2012 (ECITE 2012), Maratón internacional 42Km, Medio maratón 21Km y Maratón ciclismo de montaña 100Km.

Proceso de Planeación

Programación Presupuestal e Infraestructura Física

Las tecnologías de la información y la comunicación agrupan los elementos y las técnicas usadas en el tratamiento y la transmisión de la información, principalmente la informática, Internet y las telecomunicaciones. Las TIC's son aquellas tecnologías que permiten transmitir, procesar y difundir información de manera instantánea. Son consideradas la base para reducir la Brecha Digital sobre la que se tiene que construir una Sociedad de la Información y una Economía del Conocimiento. Uno de estos instrumentos es el aprendizaje, es decir el uso de las tecnologías multimedia y el internet para mejorar la calidad del aprendizaje. En nuestro plantel el 100% de las aulas cuentan con video proyector, además se cuenta con un aula con capacidad para 28 mesas con conexión alámbrica a internet y tomacorriente eléctrico cada una.

Con el propósito de contribuir a la mejora continua de la calidad de la oferta educativa y avanzar hacia el establecimiento de un sistema de educación superior abierto, flexible, articulado e integrado, así como ampliar las oportunidades educativas para reducir desigualdades entre grupos sociales, la Subsecretaría de Educación Superior por medio de la Dirección General de Educación Superior Tecnológica, convoca a los Instituto Tecnológicos a participar en el **Programa Integral de Fortalecimiento de los Institutos Tecnológicos (PIFIT)** para concursar por Fondo de Apoyo para la Calidad (PAC) y/o por Fondo para la Ampliación de la Oferta Educativa (PAOE). Cada año del periodo 2007-2012 se ha participado en la convocatoria del PIFIT obteniendo los siguientes apoyos en los programas: Programa de Impulso a la Calidad (PIC), Fondo de Apoyo para la Calidad (PAC), Fondo para la Ampliación de la Oferta Educativa (PAOE), Fondo de Aportaciones Múltiples (FAM), Acciones de Educación para Discapacitados (AED).

Tabla 7. Recursos anuales otorgados por Programas de Fortalecimiento: PAC, PAOE, PIC, FAM, Acciones de Educación para Discapacitados

AÑO	PROGRAMA	ACTIVIDAD	MONTO
2007	PIC	Equipo para laboratorio de Ing. Industrial	\$2,110,240.00
2008	PAOE	Equipo de laboratorio para Ing. Industrial e Ing. en Mecatrónica	\$11,580,066.00
	FAM	Construcción del edificio Q (Lab. de Mecatrónica)	\$10,000,000.00
	AED	Obra e insumos para atender a discapacitados	\$311,290.32
2009	PAOE	Construcción del Centro de Información	\$8,000,000.00
2010	-	-	-
2011	FAM	Construcción y equipamiento de una Unidad Multifuncional de Talleres y laboratorios.	\$14,000,000.00
	PAOE	Remodelar y adaptar el edificio B, para uso exclusivo del Programa de la Maestría en Administración	\$1,183,884.00
2012	PAOE	Obra Pública	\$7,000,000.00
	PAC	Bienes Muebles, Inmuebles e Intangibles	\$1,331,778.00

Actualmente la Institución cuenta con un Plan Maestro de Desarrollo y Consolidación de la Infraestructura Educativa, emanada del Diagnóstico de Infraestructura Educativa Institucional, cuyo objetivo es coordinar las diferentes zonas del plantel acorde a su función, definiendo con ello las necesidades de construcción y equipamiento que se deberán cubrir para potenciar el área académica, proporcionando elementos que le permita desarrollar e implementar con calidad y eficiencia una educación integral.

Plantea la zonificación adecuada por áreas de servicio al plantel: ubicación segura y estratégica de circulaciones vehiculares y peatonales, ubicación de áreas y servicios de apoyo a las actividades académicas (aulas, laboratorios, unidades académicas, servicios sanitarios), plantea también la zonificación y crecimiento de áreas deportivas y recreativas así como las de servicios materiales y mantenimiento, propone accesos vehiculares y peatonales seguros y adecuados, tanto para estudiantes, personal, visitantes y prestadores de servicios; contempla estación

de abordaje para camiones urbanos y ascenso y descenso de vehículos.

En relación al Plan Maestro de Desarrollo y Consolidación de la Infraestructura Educativa en el Instituto se realizaron las siguientes actividades en el año 2012:

- Mantenimiento del Edificio L: adecuando cubículos para docentes de Ing. Industrial y del Metal-Mecánica, adecuación del área para jefaturas de Ing. Industrial y del Metal-Mecánica, adecuación del espacio para comunicaciones (rack), adecuación de aula con TIC's, adecuación de acceso con rampa, instalación de equipo de aire evaporativo, instalación de aislante térmico con poliuretano esparcido con acabado elastomérico , piso de cerámica y pintura en interior y exterior.
- Mantenimiento del edificio Q: adecuación de espacios para albergar las áreas de: manufactura, diseño, manufactura integrada por computadora, control numérico por computadora, laboratorio de física, área de prácticas generales (aula), cubículos para investigadores, área de limpieza y serv. Sanitario con mingitorio.
- Mantenimiento al Centro de Información: Reubicación del área de papelería y fotocopiado, colchón de aire, área de estudio grupal.
- En coordinación con el Instituto Chihuahuense de Infraestructura Física, se está construyendo el Edificio Multifuncional de Talleres y Laboratorios
- Adecuación del edificio J para albergar al Departamento de comunicación y difusión y las cabinas para radio.
- Mantenimiento a cubículos de docentes en el laboratorio de cómputo
- Instalación y mantenimiento de persianas en aulas de los edificios: L, Q, E y G.
- En coordinación con el área de Conservación de Caminos del Gobierno del Estado de Chihuahua, se realizaron trabajos de mantenimiento en los estacionamientos de asfalto sur y oriente.
- Mantenimiento al estacionamiento central de terracería
- Instalación de portón en el Gimnasio Auditorio, para evitar penetración de agua pluvial.
- Inicio de instalación de sistema de riego por goteo en áreas arboladas
- En coordinación con el área correspondiente del Gobierno del Estado, se realizó Mantenimiento correctivo a drenajes y pozos de visita obstruidos.
- En coordinación con el área correspondiente del Gobierno del Estado, se realizó obra de drenaje pluvial que desvíe las aguas hacia la obra municipal.

El Instituto cuenta con un **Diagnóstico de Infraestructura Educativa** que resume las siguientes necesidades:

- Necesidad de reubicación de la Maestría en Administración
- Necesidad de adecuación al edificio I
- Necesidad de adecuación al edificio Administrativo
- Carencia de diagnóstico de las condiciones de seguridad e higiene de la institución.
- Necesidad de Laboratorio de idiomas
- Necesidad de espacio para orientación profesional y atención psicológica
- Necesidad de edificio para atención médica
- Necesidad de edificio para Laboratorio de Cómputo
- Necesidad de edificio para la Unidad de Educación a Distancia.
- Necesidad de espacios para albergar archivo
- Necesidad de Edificio para albergar al taller mecánico
- Necesidad de adecuación al almacén
- Necesidad de Edificio para albergar servicios sanitarios
- Necesidad de adecuación de servicios sanitarios para atender a personas con capacidades diferentes
- Necesidad de Acceso al Instituto peatonal y vehicular ordenado y seguro
- Necesidad de estacionamientos
- Necesidad de reparación de banquetas
- Necesidad de desagüe pluvial
- Necesidad de mantenimiento a instalaciones deportivas
- Necesidad de edificio para albergar la cafetería
- Necesidad de implantar sistema de riego en áreas arboladas

Soporte Técnico en Cómputo y Telecomunicaciones

Invertir en tecnología que permita a los estudiantes tener acceso a la información por medio de internet en el Centro de Información ha sido de interés de la Institución, de tal forma que para el 2012 se logró contar con 24 equipos de cómputo con acceso de internet en el Centro de Información, 242 computadoras para atención a

alumnos en el plantel y 85 computadoras para apoyo administrativo. Para el 2012 se obtuvo un indicador de 8.49 estudiantes por computadora.

Tabla 8. Computadoras conectadas a Internet en el Centro de Información por año

Nombre del Indicador	Unidad de medida	Situación en 2006	Valor por año					
			2007	2008	2009	2010	2011	2012
Conectividad en la Biblioteca	Número de computadoras conectadas a internet en la biblioteca	10	N/A	15	23	23	26	24

Tabla 9. Estudiantes por computadora por año

Nombre del Indicador	Unidad de medida	Situación en 2006	Valor por año					
			2007	2008	2009	2010	2011	2012
Índice de estudiantes por computadora para uso educativo en el instituto Tecnológico de Cd. Cuauhtémoc	Estudiantes por computadora	18	N/A	9	8	7	7	8.49

Además con el propósito de otorgar un mejor servicio de control de asistencia, se colocaron 3 relojes checadores por huella digital ubicados estratégicamente en el plantel.

Difusión Cultural y Promoción Deportiva

Las **actividades de extensión** constituyen un aspecto importante para la formación integral del estudiante. El desarrollo físico (deporte y recreación), mental (intelectual) y espiritual (filosófico, psicológico y cívico) es clave para lograr un desarrollo profesional óptimo. En el ITCC, todas estas actividades se han atendido y han recibido un impulso significativo, tanto en su práctica y expresión libre, como en los altos rendimientos para la competición y creación.

En el semestre enero-junio 2012 se desarrollaron las siguientes actividades:

- Pre nacionales deportivos (marzo 2012).
- Pre nacional de Atletismo en los Mochis, Sinaloa. Con 13 participantes y pasaron 10 al Nacional. (mayo 2012)
- Ciclo cultural cimarrones por una educación integral: Lunes, exposiciones de pintura y fotografía; martes, cine club; miércoles; concierto musical y canta tec; jueves; evento literario.

En el semestre agosto-diciembre 2012 se desarrollaron las siguientes actividades

- XXXI Evento Nacional de Arte y Cultura, Participando el Grupo de Música Popular ARIAM y El Taller de Danzas y Bailes de México del Instituto Tecnológico. (Agosto 2012).
- Festival Internacional de Danza Mararay 2012 en Santander, Colombia. Participando integrantes del Taller de Danzas y Bailes de México del Instituto Tecnológico. (Agosto 2012).
- También se realizaron eventos como CantaTec todos los miércoles del Semestre en la cafetería.
- Concierto de Canción Vernácula en el centro de información (Septiembre 2012).
- CineClub en la sala de los IT's (Septiembre 2012).
- Nacional Deportivo, donde participaron 10 atletas, 1 en ajedrez y 1 en natación, en donde se obtuvo una medalla de Bronce en 400 metros planos. (septiembre 2012).
- Participación al desfile conmemorativo a los festejos de la Independencia de México con el personal directivo y la colaboración de Estudiantes y docentes. (16 de Septiembre 2012).
- Participación en la unidad Académica de Cd. madera, Chih., en el desfile conmemorativo a los festejos de la Revolución Mexicana, con estudiantes y docentes, así como la intervención del Taller de Danzas y Bailes de México y La rondalla al final del desfile. (20 de Noviembre 2012).
- Participación del Grupo de Música Popular ARYAM en la unidad Académica de Gómez Farías, Chih., donde realizaron una noche mexicana (noviembre 2012).
- Festejos de XXI Aniversario:

En relación a la Comunicación y Difusión, en este 2012 se trabajo a conciencia con varios nuevos proyectos, como el ocupar el puesto de la Oficina de Difusión Escrita, por una persona con el perfil adecuado para ello, logrando una presencia en los medios de comunicación tanto regionales como estatales, manteniendo a la prensa siempre informada oportuna y verazmente de las actividades más sobresalientes de nuestra Institución, apareciendo tan solo en estos meses la publicación de 87 notas en medios impresos y digitales, dando como resultado el mantener

siempre informada a nuestra sociedad.

Con la intención de darle el seguimiento correspondiente a la información generada se crea el Órgano de Difusión Interna “Ágora Cimarrón”, esta, para mantener enterada a toda la comunidad Tecnológica de todos los movimientos sucesos y noticias generada por la misma, primero a través de una revista trimestral diseñada impresa y armada completamente en casa, a su vez apoyados en los medios digitales y en las redes sociales, todas las notas se publican en www.wordpress.com y se crea una cuenta en <http://www.facebook.com/agora.cimarron.itcc> y se hace una intensa campaña entre los estudiantes para agregarse a dicha cuenta y así mantenerse al tanto, de igual manera Ágora Cimarrón se apoya en Youtube y genera un canal <http://www.youtube.com/channel/UCGJirrnBO0lr9Gr9U-VEU3Q?feature=mhee> donde se publican las imágenes de cada evento, estos mismo eventos se proyectan en tres pantallas distribuidas estratégicamente en la Institución, finalmente el ciclo del tratamiento de la información se cierra en uno de los máximos proyectos de información del Instituto Tecnológico de Cd. Cuauhtémoc, su estación radiofónica en red www.tecnologioradio.com siendo precursores en el ramo en el estado.

Este trabajo ha sido enmarcado con la pagina web institucional www.itcdcuahtemoc.edu.mx, rediseñada completamente con la intención de brindar al usuario las herramientas necesarias para los trámites que se generan en el quehacer Institucional y de igual manera informar sobre los últimos sucesos y mantener libre acceso a cada una de las variantes de Ágora Cimarrón; a 4 meses de haber sido puesta en línea se registraron casi 400 mil visitas.

Proceso de Calidad

En relación a la calidad, no solo se mantuvo la certificación bajo la Norma ISO 9001:2000 sino que se obtuvo la certificación bajo la Norma ISO 9001:2008, bajo la política: El Instituto Tecnológico de Cd. Cuauhtémoc establece el compromiso de implementar, todos sus procesos orientándolos hacia la satisfacción de sus estudiantes sustentada en la calidad del proceso educativo, para cumplir con sus requisitos, mediante la eficacia de un sistema de gestión de calidad y de mejora continua bajo la Norma ISO 9001:2008 / NMX – CC- 9001- IMNC – 2008.

Además obtuvo la certificación multisitios bajo el Modelo de Equidad de Género MEG:2003 con la política: el SNEST establece el compromiso de promover la igualdad de oportunidades en el acceso y promoción al empleo, la

prevención de hostigamiento sexual y la no discriminación entre hombres y mujeres; a través de desarrollo de acciones afirmativas y/o a favor del personal, con el propósito de mantener un ambiente de trabajo armonioso y favorecer la equidad de género.

Se obtuvo la certificación del Sistema de Gestión Ambiental bajo la Norma ISO 14001:2004 con la siguiente política: El SNEST establece el compromiso de orientar todas sus actividades del Proceso Educativo, hacia el respeto al medio ambiente, cumplir la legislación ambiental aplicable y otros requisitos ambientales que se suscriban, promover en su personal, clientes y partes interesadas la prevención de la contaminación y el uso racional de los recursos, mediante la implementación, operación y mejora continua de un Sistema de Gestión Ambiental, conforme a la Norma ISO 14001:2004 / NMX – SAA – 14001- INMC – 2004.

Proceso de Administración de los Recursos

Administración de Recursos Humanos

En el año 2007 el Instituto contaba con 126 empleados, para el 2012 la plantilla de personal ascendió a 154, en el 2007 el personal no docente era de 32 empleados ascendiendo solo a 33 en el año 2012, en el año 2007 el personal docente era de 94 empleados y en el 2012 de 121 empleados docente. A pesar de que el personal de apoyo a la educación tuvo un incremento mínimo, el personal docente incremento del 2007 al 2012 un 29%.

Figura 11. Personal del Instituto por año

Figura 12. Personal docente por año

Capítulo V.

Captación y ejercicio de los recursos

Capítulo V. Captación y ejercicio de los recursos

En el año 2012 se captaron \$14,635,121.00 de los cuales \$13,502,121.00 corresponden a la fuente de ingresos propios y a la fuente de recurso federal se captó \$1,133,000.00.

Tabla 10. Captación de Ingresos por año

PERIODO ANUAL					
CONCEPTO	2008	2009	2010	2011	2012
INGRESOS PROPIOS	\$8,510,435.47	\$9,077,317.00	\$11,473,212.00	\$12,245,014.20	\$13,502,121.00
GASTO DIRECTO	\$1,707,186.01	\$551,347.00	\$204,614.00	\$71,259.00	\$1,133,000.00
TOTAL	\$10,217,621.48	\$9,628,664.00	\$11,677,826.00	\$12,316,273.20	\$14,635,121.00

Tabla 11. Egreso por proceso estratégico en el año 2012

PROCESO ESTRATÉGICO	INGRESOS PROPIOS	GASTO DIRECTO
ACADÉMICO	\$ 6,441,335.73	\$1,133,000.00
VINCULACIÓN	\$ 807,557.19	-
PLANEACIÓN	\$ 4,629,658.79	-
CALIDAD	\$ 866,500.16	-
ADMINISTRACIÓN DE LOS RECURSOS	\$ 617,588.69	-
	\$ 13,362,640.56	\$1,133,000.00

Tabla 12. Egreso y remanente en el año 2012

EGRESO	REMANENTE	TOTAL
\$ 14,495,640.56	\$139,480.44	\$14,635,121.00

Capítulo VI.

Estructura académico-administrativa del plantel

Capítulo VI. Estructura académico-administrativa del plantel

En el año 2012, el Instituto Tecnológico de Ciudad Cuauhtémoc ofreció a los estudiantes de la región 11 programas de licenciatura y una Maestría en Administración. Las carreras ofertadas para este año fueron: Licenciatura en Administración, Licenciatura en Contaduría, Licenciatura en Informática, Ingeniería Industrial, Ingeniería en Sistemas Computacionales, Ingeniería en Mecatrónica, Ingeniería en Industrias Alimentarias, Ingeniería en Gestión Empresarial, Ingeniería Logística, Ingeniería en Tecnologías de la Información y Comunicación y Contador Público.

De acuerdo al los datos registrados en la Estructura Educativa Enero - Junio 2012, en dicho semestre el número total de docentes con plaza ascendía a 128, de los cuales el 16.40% correspondía a el área de Ciencias Básicas, el 34.38 % pertenecía al área Económico Administrativa, el 23.44% se estaba adscrito al área de Ingeniería Industrial, el 21.09% al área de Sistemas y Computación y el 4.69% restante pertenecía al área de Coordinación de Posgrado.

El total de horas de nombramiento se distribuyó como se menciona a continuación: el área Económico Administrativa tuvo el mayor número de horas, 1029 horas; seguida por Ingeniería Industrial con 751 horas, después se encuentre Ciencias Básicas con 598 horas, Sistemas y Computación con 442 horas y finalmente la Coordinación de Posgrado con 240 horas.

Así mismo la Estructura Educativa del semestre Agosto - Diciembre 2012 indico, que el número total de docentes con plaza fue 130, lo que representa el incremento de dos plazas en relación al semestre anterior. Así mismo, la distribución del personal docente revelo que el 17.69 % pertenecía a el área de Ciencias Básicas, el 36.15 % a el área Económico Administrativa, el 23.85 % Ingeniería Industrial, el 18.46 % a Sistemas y Computación y el 3.85 % restante al área de Coordinación de Posgrado.

En este semestre el total de horas de nombramiento se distribuye como se indica a continuación: el área Económico Administrativa conto con 1116 horas, Ingeniería Industrial 729 horas, Ciencias Básicas 611 horas, Sistemas y Computación con 414 horas y la Coordinación de Posgrado con 200 horas.

En cuanto al tipo y número de plazas se conto en el periodo Enero- Junio 2012 con un total de 223 plazas, mientras que el semestre Agosto – Diciembre 2012 conto con 224 plazas, la categoría y tipo de las mismas se presenta a continuación

Tabla 13. Plazas con licencia sindical en el periodo Agosto – Diciembre 2012

TIPO DE NOM.	CATEGORÍA	NÚMERO PLAZAS	
		ENERO - JUNIO	AGOSTO – DICIEMBRE
10	E3519	1	1
10	E3525	4	0
10	E3817	1	1

Tabla 14. Plazas en año sabático en el periodo Agosto – Diciembre 2012

TIPO DE NOM.	CATEGORÍA	NÚMERO PLAZAS	
		ENERO - JUNIO	AGOSTO – DICIEMBRE
10	E3815	1	0
10	E3817	1	1

Tabla 15. Plazas con solicitud de cambio de adscripción en el periodo Agosto – Diciembre 2012

TIPO DE NOM.	CATEGORÍA	NÚMERO PLAZAS	
		ENERO - JUNIO	AGOSTO – DICIEMBRE
10	E3519	1	0
10	E3713	1	0

Tabla 16. La relación de docentes por plazas en el periodo Agosto – Diciembre 2012

TIPO DE NOM.	CATEGORÍA	NÚMERO PLAZAS	
		ENERO - JUNIO	AGOSTO – DICIEMBRE
10	E3817	36	37
20	E3519	5	12
95	E3525	11	11
10	E3519	19	27
95	E3519	61	51
10	E3521	16	16
10	E3815	4	5
10	E3813	2	2
20	E3525	1	2
10	E3717	2	2
10	E3525	42	46
10	E3617	1	1
10	E3507	1	1
10	E3517	1	0
10	E3615	1	1
10	E3715	1	1
10	E3863	1	0
95	E3521	2	2
20	E3863	1	2
10	E3839	1	1
20	E3505	2	0
10	E3713	0	1

Cabe mencionar que a la par de las plazas docentes, el Instituto Tecnológico de Ciudad Cuauhtémoc suple sus necesidades de personal, con el pago de docentes por honorarios que para el semestre Enero – Junio 2012

ascendió a 43 profesores en modalidad escolarizada y 47 docentes en educación a distancia. Así mismo para el periodo Agosto - Diciembre 2012 se contrató a 42 docentes por honorarios, para la modalidad escolarizada y 59 profesores, para la modalidad de educación a distancia.

En relación a horas cubiertas frente a grupo en el semestre Enero – Junio 2012 se cubrió un total de 1364 horas en licenciatura y 56 horas en posgrado, distribuidas de la siguiente manera: el área Económico Administrativa cubrió un total de 461 horas en licenciatura y 6 horas en posgrado, Ingeniería Industrial 362 horas en licenciatura y 7 horas en posgrado, Ciencias Básicas 247 horas de licenciatura y 3 horas de posgrado, Sistemas y Computación 235 horas en licenciatura y 4 horas en posgrado y finalmente la Coordinación de Posgrado 59 horas de licenciatura y 36 horas de posgrado.

Para el semestre Agosto – Diciembre 2012 el total de horas frente a grupo fue de 1465 horas de licenciatura y 74 en posgrado, mismas que se distribuyeron del siguiente modo: el área Económico Administrativa 519 horas en licenciatura y 16 en posgrado, Ingeniería Industrial 391 horas en licenciatura y 4 horas en posgrado, Ciencias Básicas 273 horas en licenciatura, Sistemas y Computación 243 horas en licenciatura y 4 en posgrado y la Coordinación de Posgrado 39 horas en licenciatura y 50 en posgrado.

La matrícula por para en el semestre enero-junio 2012 fue de 2179 estudiantes y en semestre agosto-diciembre ascendió a 2834.

Tabla 17. Matrícula por carrera durante el año 2012

CARRERA	SEMESTRE	
	ENE-JUN 2012	AGO-DIC 2012
INGENIERIA EN MECATRONICA	395	477
LICENCIATURA EN ADMINISTRACION	142	165
LICENCIATURA EN CONTADURIA	75	63
INGENIERIA EN SISTEMAS COMPUTACIONALES	205	225
LICENCIATURA EN INFORMÁTICA	88	71
INGENIERIA INDUSTRIAL	399	552
INGENIERIA EN GESTION EMPRESARIAL	475	667
INGENIERIA EN LOGISTICA	65	85
CONTADOR PUBLICO	143	257
INGENIERIA EN INDUSTRIAS ALIMENTARIAS	130	168
INGENIERIA EN TECNOLOGIAS DE LA INFORMACION	38	74
MAESTRIA EN ADMINISTRACION	24	30
TOTAL MATRICULA	2179	2834

Con relación a las horas clase impartidas por semana, en el semestre Enero - Junio 2012, el total de horas semanales por carrera se distribuyo del siguiente modo: Licenciatura en Administración 138 horas, Licenciatura en Contaduría 58 horas, Licenciatura en Informática 51 horas, Ingeniería Industrial 163 horas, Ingeniería en Sistemas Computacionales 177 horas, Ingeniería en Mecatrónica 264 horas, Ingeniería en Industrias Alimentarias 99 horas, Maestría en Administración 57 horas, Ingeniería en Gestión Empresarial 260 horas, Ingeniería Logística 38 horas, Ingeniería en Tecnologías de la Información y Comunicación 25 horas y Contador Público 61 horas.

Mientras que para el semestre Agosto – Diciembre, la distribución de horas semanales por carrera fue: Licenciatura en Administración 125 horas, Licenciatura en Contaduría 39 horas, Licenciatura en Informática 30 horas, Ingeniería Industrial 129 horas, Ingeniería en Sistemas Computacionales 120 horas, Ingeniería en Mecatrónica 345 horas, Ingeniería en Industrias Alimentarias 154 horas, Maestría en Administración 73 horas, Ingeniería en Gestión Empresarial 345 horas, Ingeniería Logística 80 horas, Ingeniería en Tecnologías de la Información y Comunicación 55 horas y Contador Público 119 horas.

Por último, con relación al personal administrativo, en el periodo Enero – Junio 2012 el Instituto Tecnológico de Ciudad Cuauhtémoc cuento con 35 plazas administrativas no docentes y contrato por honorarios a 19 personas más. De igual forma, en segundo semestre del 2012 el Tecnológico contó con 38 plazas administrativas no docentes y contrato a por honorarios a 16 personas para realizar funciones administrativas.

El Instituto Tecnológico de Cd. Cuauhtémoc, opero bajo el siguiente Organigrama:

Figura 13. Organigrama del Instituto Tecnológico de Cd. Cuauhtémoc

Capítulo VII

Infraestructura del plantel

Capítulo VII

Infraestructura del plantel

Se entiende por infraestructura física educativa los muebles e inmuebles destinados a la educación impartida por el Estado y los particulares con autorización o con reconocimiento de validez oficial de estudios, en el marco del sistema educativo, en términos de la Ley General de Educación, así como a los servicios e instituciones necesarias para su correcta operación.

El plante cuenta con una superficie de 27-16-84 Ha., y un perímetro de 2,152.63 mt., con la siguiente infraestructura física educativa:

Tabla 18. Infraestructura educativa del plantel

EDIFICIO	SUPERFICIE CONSTRUIDA	ESPACIOS QUE ALBERGA
A	494 m ²	<ul style="list-style-type: none">▪ 14 oficinas▪ 1 servicio sanitario hombres▪ 1 servicio sanitario mujeres
B	432 m ²	<ul style="list-style-type: none">▪ Unidad Maestría en Administración (en proceso de adecuación)▪ Prefectura
C	1141 m ²	<ul style="list-style-type: none">▪ 10 aulas▪ Lab. De contabilidad▪ 22 Cubículos para docentes▪ Subdirección Académica con servicio sanitario▪ Departamentos de: Ciencias Básicas, Ciencias Económico Administrativos▪ Coordinaciones de: Educación a Distancia y Maestría en Administración▪ 2 módulos de servicios sanitarios para hombres▪ 2 módulos de servicios sanitarios para mujeres▪ 1 servicio sanitario para personal masculino▪ 1 servicio sanitario para personal femenino
D	696 m ²	<ul style="list-style-type: none">▪ 7 aulas▪ 1 módulo servicios sanitarios para hombres▪ 1 módulo servicios sanitarios para mujeres
E	265 m ²	<ul style="list-style-type: none">▪ 4 aulas

F	240 m ²	<ul style="list-style-type: none">▪ 1 taller de alimentos▪ Danza▪ Música
G	676 m ²	<ul style="list-style-type: none">▪ 8▪ Aulas
H	190 m ²	<ul style="list-style-type: none">▪ Cafeteria
I	801 m ²	<ul style="list-style-type: none">▪ Departamentos de: Gestión Tecnológica y Vinculación, Centro de cómputo.▪ 1 Módulo de servicios sanitarios para hombres▪ 1 Módulo de servicios sanitarios para mujeres▪ 1 Aula audiovisual a desnivel▪ 2 aulas para lengua extranjera▪ Servicio de atención psicológica
J	120 m ²	<ul style="list-style-type: none">▪ Departamento de Comunicación y Difusión▪ Cabina de radio
K	144 m ²	<ul style="list-style-type: none">▪ Almacén▪ Comedor para personal de apoyo
L	326 m ²	<ul style="list-style-type: none">▪ Cubículos docentes de Ing. Industrial y Metal-Mecánica▪ Jefatura de Departamentos de: Ing. Industrial y Metal-Mecánica▪ Aula
M	2147 m ²	<ul style="list-style-type: none">▪ Gimnasio auditorio▪ Departamento de Servicios Extraescolares
N	934 m ²	<ul style="list-style-type: none">▪ Jefatura de departamento de Sistemas y Computación▪ 2 aulas▪ 4 laboratorios de cómputo▪ 5 Cubículos▪ 2 oficinas▪ 1 módulo de servicios sanitarios para hombres▪ 1 módulo de servicios sanitarios para mujeres
O	100 m ²	<ul style="list-style-type: none">▪ Taller de manufactura
P	490 m ²	<ul style="list-style-type: none">▪ Lab. de microbiología▪ Lab. de alimentos▪ Lab. de química▪ 1 cubículo jefe de laboratorio
Q	753 m ²	<ul style="list-style-type: none">▪ Área de manufactura▪ Área de diseño▪ Área de manufactura integrada por computadora▪ Control numérico por computadora▪ Lab. de física▪ Área de prácticas general▪ 3 cubículos para investigadores▪ 1 cubículo para alumnos investigadores▪ 1 servicio sanitario para hombres▪ 1 servicio sanitario para mujeres

R	1188 m ²	<ul style="list-style-type: none">▪ Centro de información▪ 1 aula▪ 1 papelería y centro de copiado▪ 1 módulo de servicios sanitarios para hombres▪ 1 módulo de servicios sanitarios para mujeres
S	16 m ²	<ul style="list-style-type: none">▪ Delegación sindical
T	En construcción	<ul style="list-style-type: none">▪ Laboratorio multifuncional de talleres y laboratorios
Estacionamiento oriente	2,345 m ²	<ul style="list-style-type: none">▪ 65 cajones de estacionamiento▪ 2 cajones de estacionamiento para personas con capacidades diferentes
Estacionamiento sur	2,574 m ²	<ul style="list-style-type: none">▪ 116 cajones de estacionamiento▪ 2 cajones de estacionamiento para personas con capacidades diferentes
Estacionamiento central	4,785 m ²	<ul style="list-style-type: none">▪ 125 cajones de estacionamiento▪ 3 cajones de estacionamiento para personas con capacidades diferentes
Cancha de basquetbol	390 m ²	<ul style="list-style-type: none">▪ Cancha construida de cemento
Campo de beisbol	1,0000 m ²	---
Campo de futbol y Pista de atletismo	6,000 m ²	---
Plazoleta	1,440 m ²	<ul style="list-style-type: none">▪ Entre edificio G y edificio D

Tabla 19. Servicios sanitarios en el plantel

EDIFICIO	MUJERES		HOMBRES		
	INODOROS	LAVABOS	INODOROS	LAVABOS	MINGITORIOS
C	7	4	7	2	6
E	5	2	3	2	2
I	2	2	1	2	1
LAB. CÓMPUTO	2	2	1	2	1
A	2	1	1	1	1
B	1	1	1	1	2
C. INFORMACIÓN	2	2	2	2	3
LAB. MECATRÓNICA	1	1	1	1	0
TOTALES	22	15	17	13	16

Figura 14. Planta de Conjunto del Instituto Tecnológico de Cd. Cuauhtémoc

Capítulo VIII

Principales logros y reconocimientos institucionales

Capítulo VIII

Principales logros y reconocimientos institucionales

El Instituto Tecnológico de Cd. Cuauhtémoc, durante el ejercicio del periodo 2007-2012, obtuvo los siguientes logros y reconocimientos.

Año 2008

En el 2008 se participó en el proceso del Reconocimiento a la Mejora de la Gestión 2008. Con la práctica: "Tutorías Académicas". Por parte del Gobierno Federal.

Año 2009

En el LII Evento Nacional Deportivo en la fase Nacional el Instituto logró obtener una medalla de oro y dos de bronce.

En el XXVI Evento Nacional de Creatividad Fase Regional, con un proyecto de posgrado se obtuvo un tercer lugar logrando el pase a la fase Nacional.

El Consejo de Acreditación en la Enseñanza de la Contaduría y la Administración A.C., dictaminó acreditadas las carreras de Licenciatura en Contaduría y Licenciatura en Administración.

El Instituto logró la recertificación del proceso educativo, fuera del programa Multisitios.

Año 2010

En el 2010 se conserva la certificación bajo los criterios de la norma ISO 9001:2000 otorgada por el Instituto Mexicano de Normalización y Certificación, A.C (IMNC) y además bajo LA NORMA ISO 9001:2008 por la misma casa certificadora, teniendo validez Nacional e Internacional por The International Certification Network (IQNET), el alcance de este sistema comprende desde la inscripción del estudiante hasta la entrega del título y cedula profesional de Licenciatura.

Se obtuvo la certificación multisitios bajo el Modelo de Equidad de Género MEG:2003 con la política: el SNEST

establece el compromiso de promover la igualdad de oportunidades en el acceso y promoción al empleo, la prevención de hostigamiento sexual y la no discriminación entre hombres y mujeres; a través de desarrollo de acciones afirmativas y/o a favor del personal, con el propósito de mantener un ambiente de trabajo armonioso y favorecer la equidad de género.

Se logro el Registro Nacional de Instituciones y Empresas Científicas y Tecnológicas (RENIECYT) con una vigencia de tres años

Año 2011

El Consejo de Acreditación de la Enseñanza de la Ingeniería (CACEI) otorgo la acreditación a los programas de las carreras de Ingeniería Industrial e Ingeniería en Mecatrónica .

En el Evento Nacional Deportivo el equipo de atletismo y ajedrez representaron a nuestro Instituto logrando pasar a la fase nacional obteniendo una medalla de oro, dos de plata y una de bronce. El Taller de Danza y Bailes de México Awiamé de nuestro Instituto participo como delegación de México en el Festival Internacional “Hilando Costumbres y Tradiciones al Mundo” con sede en Ambato Ecuador donde una de nuestras estudiantes obtuvo la preseña de Reina de Belleza del Folklor Latinoamericano.

Año 2012

Se obtuvo la certificación del Sistema de Gestión Ambiental bajo la Norma ISO 14001:2004 con la siguiente política: El SNEST establece el compromiso de orientar todas sus actividades del Proceso Educativo, hacia el respeto al medio ambiente, cumplir la legislación ambiental aplicable y otros requisitos ambientales que se suscriban, promover en su personal, clientes y partes interesadas la prevención de la contaminación y el uso

El ITCC se consolida como Institución de alto desempeño Académico, recibiendo la distinción del Dr. José Ángel Córdova Villalobos, Secretario de Educación Pública, al haber alcanzado el 80 por ciento de su matrícula escolarizada, inscrita a programas reconocidos por su buena calidad y acreditación; además del desempeño de sus docentes certificados en competencias para cada una de las áreas de estudio.

Capítulo IX

Retos y desafíos

Capítulo IX

Retos y desafíos

La educación superior desempeña un papel decisivo, es una esperanza en el porvenir; es un factor de desarrollo e integración social, motor de cambio y transformación, vinculada al desarrollo y generación de la riqueza. Se considera que sólo mediante la educación superior será posible superar las diferencias sociales, con acciones que beneficien, prioritariamente, a los sectores más desprotegidos, para reducir brechas sociales y económicas, y promover la equidad.

Entre las acciones inmediatas que se requieren para cumplir satisfactoriamente esta responsabilidad social, podemos mencionar:

- Asegurar la calidad de los programas educativos de licenciatura en contabilidad, licenciatura en Administración e ingeniería en industrias alimentarias; asegurar la calidad del programas de la maestría en administración mediante la evaluaciones de CONACyT para incorporarse al Programa Nacional de Posgrados de Calidad (PNPC)
- Impulsar la participación de los profesores en estancias técnicas realizadas en empresas y centros de investigación nacionales e internacionales.
- Implementar el *Modelo de Incubación de Empresas (MIDE)* para favorecer creación de empleos y la generación de empresas.
- Fomentar el registro de patentes y modelos de utilidad, e incentivar la formación de una cultura de la propiedad intelectual,
- Promover el proceso de innovación tecnológica y su aplicación en el entorno productivo y social.

Asimismo, será necesario e impostergable realizar las gestiones para lograr:

- La autorización para la creación de nuevas plazas docentes y no docentes
- La consolidación de la infraestructura educativa del plantel

Capítulo X

Conclusiones

Capítulo X

Conclusiones

El informe de Rendición de Cuentas es un instrumento que brinda la oportunidad de dar a conocer a la sociedad los resultados del esfuerzo de los docentes, investigadores, personal administrativo y cuerpo directivo; así como la participación de los alumnos en las diferentes actividades académicas, culturales, deportivas, de investigación y vinculación.

Una vez analizando el desarrollo que ha experimentado la institución en el período 2007 - 2012, se concluye que:

La responsabilidad en la formación de profesionistas de excelencia es de todos los que participan en el proceso educativo, pues entre todos han hecho posible que el Instituto Tecnológico de Cd. Cuauhtémoc continúe siendo la primera casa de estudios superiores de la región.

El Instituto a través del trabajo de los académicos ha realizado una importante labor para dar atención y respuesta a las necesidades de desarrollo tecnológico de la región, diseñando especialidades de carreras y promoviendo la acreditación de los programas que el Instituto oferta.

El Instituto comprometido con su misión de formar profesionistas de excelencia, creativos, emprendedores y con liderazgo, capaces de cubrir los requerimientos de su entorno con calidad, que incluyan los valores de la persona, sociales y culturales con absoluto respeto al medio ambiente; se ha esforzado por mantener la certificación bajo la Norma ISO 9001:2008 comprometiéndose a implementar, todos sus procesos orientándolos hacia la satisfacción de sus estudiantes sustentada en la calidad del proceso educativo, para cumplir con sus requisitos, mediante la eficacia de un sistema de gestión de calidad y de mejora continua.

También se ha comprometido a promover la igualdad de oportunidades en el acceso y promoción al empleo, la prevención de hostigamiento sexual y la no discriminación entre hombres y mujeres; a través de desarrollo de acciones afirmativas y/o a favor del personal, con el propósito de mantener un ambiente de trabajo armonioso y

favorecer la equidad de género certificándose en multisitios bajo el Modelo de Equidad de Género MEG:2003

Además ha establecido el compromiso de orientar todas sus actividades del Proceso Educativo, hacia el respeto al medio ambiente, cumplir la legislación ambiental aplicable y otros requisitos ambientales que se suscriban, promover en su personal, clientes y partes interesadas la prevención de la contaminación y el uso racional de los recursos, mediante la implementación, operación y mejora continua de un Sistema de Gestión Ambiental, conforme a la Norma ISO 14001:2004 / NMX – SAA – 14001- INMC – 2004.

SEP

SECRETARÍA DE
EDUCACIÓN PÚBLICA

DIRECCIÓN GENERAL DE EDUCACIÓN
SUPERIOR TECNOLÓGICA

