

INSTITUTO TECNOLÓGICO DE IZTAPALAPA

DIRECTORIO

Lic. Emilio Chuayffet Chemor

Secretario de Educación Pública

Dr. Fernando Serrano Migallón

Subsecretario de Educación Superior

Dra. Mara Robles Villaseñor

Secretaria de Educación Pública del Distrito Federal

Dr. Carlos Alfonso García Ibarra

Director General de Educación Superior Tecnológica

Ing. Guillermo Gámez Galeana

Director del Instituto Tecnológico de Iztapalapa

M.C. Carlos T. Martínez Martínez, Subdirector de Planeación y Vinculación, M.C. Raymundo Téllez Rodríguez, Subdirector Administrativo, Lic. Lucero López Ortiz, Planeación, Programación y Presupuestación, Lic. Alicia Maldonado Varela, Desarrollo Académico y RD, Ing. Luis Ángel Mares Rosas, Centro de Cómputo y Centro de Información, Ing. Miguel Ángel Hernández Acosta, División de Estudios Profesionales, Lic. Alma Delia Valencia Morales, Recursos Humanos, Lic. Olga Ángela Titla Díaz, Gestión tecnológica y Vinculación, Lic. Luz María Medina Mercado, Recursos Financieros, C.P. María Magdalena Leyva Valles, Ciencias Económico Administrativas, Ing. Arturo Esteves Peralta, Mecatrónica, Ing. Félix Pérez Bautista, Servicios Escolares, Ing. Ezequiel del Ángel Salomón, Actividades Extraescolares, Lic. Carina Peña Cabrera, Ingeniería en Sistemas Computacionales, Lic. Armando Canepa Becerra, Comunicación y Difusión, Ing. Rubén Ernesto Rivera Reyes, Departamento de Recursos Materiales y Servicios.

CONTENIDO

- I. MENSAJE INSTITUCIONAL
- II. INTRODUCCIÓN
- III. MARCO NORMATIVO
- IV. LOGRO DE LAS METAS INSTITUCIONALES POR PROCESO ESTRATÉGICO
 - A) PROCESO ACADÉMICO
 - B) PROCESO DE VINCULACIÓN
 - C) PROCESO DE PLANEACIÓN
 - D) PROCESO DE CALIDAD
 - E) PROCESO DE ADMINISTRACIÓN DE LOS RECURSOS
- V. CAPTACIÓN Y EJERCICIO DE LOS RECURSOS
- VI. ESTRUCTURA ACADÉMICO-ADMINISTRATIVA DEL PLANTEL
- VII. INFRAESTRUCTURA DEL PLANTEL
- VIII. PRINCIPALES LOGROS Y RECONOCIMIENTOS INSTITUCIONALES
- IX. RETOS Y DESAFÍOS
- X. CONCLUSIONES

I. MENSAJE INSTITUCIONAL

Con el objetivo de cumplir con el objetivo de ofrecer a la sociedad de la Zona Oriente del Distrito Federal y a la de la comunidad Tecnológica, el Informe de Rendición de Cuentas 2008-2012, surge como efecto de los resultados obtenidos en el periodo 2008-2012; así mismo presento ante ustedes los logros, las metas cumplidas y las que faltan por cumplir por nuestra comunidad tanto administrativa como docente. Hay metas inexorables como el cumplir años de existencia y precisamente este periodo ha sido memorable para nuestra comunidad, pues el Instituto Tecnológico de Iztapalapa ha cumplido 4 años de vida, brindando educación de calidad a nuestros estudiantes; por ello es necesario en medio del júbilo perfectamente justificado, revisar cuáles fueron los avances y logros conforme al Programa Institucional de Innovación y Desarrollo (PIID 2006-2012), cuáles fueron las metas que nos hicieron falta complementar con, mismas a las que ya se les da seguimiento con la Agenda Estratégica 2013.

Como todo organismo público, esta institución es apoyada en su operación por los impuestos de los contribuyentes, derivado de ésta acción, es necesario informar lo que se ha realizado a las autoridades federales y delegacionales, así como a la comunidad a la que nos debemos, a nuestros profesores, compañeros de trabajo y estudiantes. Construir día a día esta institución, es un reto que requiere la agrupación de recursos, el compromiso de los trabajadores, compañeros y la confianza de la sociedad. Los logros son evidentes, obtenidos por el empeño y pasión que ponemos todos y cada uno de los integrantes de ésta comunidad tecnológica, en la realización del quehacer institucional.

Los invito a reflexionar, a evaluar la pertinencia de lo logrado y a entender el sentido de aquello que la sociedad nos demanda de cara al porvenir, para el desarrollo y transformación de esta institución de Educación Superior Tecnológica, para convertirnos así en la mejor institución de la zona oriente del Distrito Federal.

A T E N T A M E N T E

“Por la Ciencia, la Tecnología y la Educación en Beneficio de la Juventud”

Ing. Guillermo Gámez Galeana

DIRECTOR

II. INTRODUCCIÓN

El Informe de rendición de cuentas 2008-2012, permite en gran medida a contribuir el logro de los objetivos planteados en el Programa Institucional de Innovación y Desarrollo (PIID 2006-2012); estos logros son concebidos mediante un ejercicio de informar a la sociedad tecnológica los resultados de las gestiones y acciones que se han llevado a cabo en nuestra institución.

Los resultados que se presentan, muestran las gestiones y acciones que se llevaron a cabo durante el periodo 2008-2012, años de logros significativos y reconocimientos que nos plantean nuevas metas y más compromisos que nuestra institución tiene con la educación superior y en general con el país.

Así mismo, el contenido de este informe sirve como instrumento de autoevaluación, ya que nos proporciona información relevante de los procesos que se han llevado a cabo en el plantel, y en cuanto a la aportación del instituto al cumplimiento de las metas del Sistema Nacional de Educación Superior Tecnológica (SNEST).

III. MARCO NORMATIVO

Como se señala en el Plan Nacional de Desarrollo 2006-2012, *“la rendición de cuentas y la transparencia son dos componentes esenciales que fundamentan un gobierno democrático. Por medio de la rendición de cuentas, se explica a la sociedad las acciones y se acepta consecuentemente la responsabilidad de las mismas”*.

Es por eso, que el Instituto Tecnológico de Iztapalapa aporta al Programa de Transparencia y Rendición de Cuentas en el ámbito del sector educativo, para dar seguimiento y cumplimiento al desarrollo de una cultura en el servicio educativo público y de calidad y de transparencia, cumpliendo las líneas de acción señaladas en el programa de transparencia y rendición de cuentas en el ámbito de la administración pública federal.

Es así como en el contexto de los objetivos de los ejes de la política pública en el plan nacional de desarrollo 2006-2012, como un programa de carácter especial y de observancia obligatoria para la administración pública federal, generando así una cultura social de rendición de cuentas, combate a la corrupción y apego a la legalidad, a partir de la transformación de procesos del propio gobierno federal y de la redefinición de las relaciones entre estado y sociedad.

La participación activa de todas las entidades y dependencias de la administración Pública Federal es fundamental para garantizar la correcta atención ciudadana, así como el uso eficiente y transparente de los recursos públicos.

IV. METAS INSTITUCIONALES POR PROCESO ESTRATÉGICO

De acuerdo al PIID 2006-2012, PTA y POA, el Instituto Tecnológico de Iztapalapa se fijó 19 metas en los 5 procesos estratégicos; a continuación se dará un informe detallado de los avances, alcances, oportunidades de mejora y seguimiento de las metas antes mencionadas.

Desarrollo Académico.- El departamento creado en 2009 es el responsable de elaborar las planeaciones y alentar la participación de los docentes en los cursos de formación y actualización docente. En la siguiente gráfica se muestra el avance por año de los cursos de capacitación impartidos a los docentes del ITIZ.

Entre los cuales destacan:

2009:

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

- “Gestión de cursos e instrumentación didáctica”
- “Formación Docente Basado en Competencias”
- “DOCA”
- “Acreditación de Carreras”

2010:

- “Gestión de cursos e instrumentación didáctica”
- “Formación Docente Basado en Competencias”
- Software
- Curso Taller “5s”
- “Sistema de Gestión de la calidad”

2011:

- “Formación y desarrollo de competencias docentes”
- “Estrategias didácticas”
- “Capacitación en el funcionamiento del ROBOT LAB-WOLT”
- “Capacitación en el laboratorio de física del contexto”

2012:

- Administración y manejo de la información
- Herramientas didácticas aplicadas al proceso de enseñanza – aprendizaje
- Planeación Estratégica
- Taller de gestión de contenidos (WEB)
- Perspectiva humana de la práctica docente
- Competencias
- Taller de rúbricas
- Ofimática
- Simulación mediante PROMODEL

Comunicación y Difusión.- El departamento recientemente creado (en 2011) ha sido el responsable primario de la difusión del Instituto Tecnológico de Iztapalapa. En la siguiente tabla, se muestra el avance de alumnos inscritos, de acuerdo a la promoción realizada en ferias Profesiográficas, espacios delegacionales y medios masivos de comunicación y transporte.

Programa Educativo de Calidad	2008	2009	2010	2011	2012
Ingeniería en Sistemas Computacionales	116	310	436	542	542
Ingeniería en Gestión Empresarial	80	239	270	333	362
Ingeniería en Mecatrónica	37	61	119	150	166
Totales	233	610	825	1025	1070

Tabla 1.

El objetivo específico 2.2 del PIID 2007-2012, *“Ampliar la cobertura en la licenciatura”* donde se estipula que al 2012 se incrementara la matricula a 2000 estudiantes”, lamentablemente la deserción de nuestros estudiantes nos ha afectado en sobre manera y no ha permitido que se alcance dicho objetivo. Esta deserción el provocada por distintos factores, sin embargo, el más significativo es que los estudiantes abandonan la carrera por la falta dinero provocada desde hace tiempo por la falta de oportunidades laborales ya que al ser estudiantes no cuentan con experiencia, esto no les permite continuar con sus estudios al no tener recursos para asistir.

La programación de la oferta educativa se ha realizado básicamente a través de 3 líneas de acción: difusión a través de medios impresos de comunicación como son los periódicos “El metro” que por ser populares y de fácil acceso, el sector de la población al que estamos dirigido nos puede leer y conocernos; otro medio usado es a través de posters promocionales colocados en varios puntos de la delegación; lonas que se colocaron en el exterior del plantel y edificio de la Delegación Iztapalapa; se realizaron visitas en el sistemas de educación media superior para dar a conocer nuestra oferta educativa, sin olvidar mencionar el más importante de todos, que es la recomendación de nuestros estudiantes y profesores.

Centro de Información.- En el área de servicios de centro de información se instalaron en 2010, se instalaron 3 computadoras y se conectaron en red, este logro con el afán de enriquecer la consulta de los estudiantes, y para 2012, se instalaron 5 más.

En cuanto a bibliografía se refiere, el ITIZ se propone cada año diferentes formas de adquisición para aumentar el acervo bibliográfico, a continuación se presenta una gráfica de los ejemplares adquiridos a través de los años:

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

Dentro de los servicios que se ofrecen en el centro de información, se encuentran los siguientes:

Usuarios atendidos para el centro de información	2008	2009	2010	2011	2012
Ingeniería en Sistemas Computacionales	50	175	284	371	418
Ingeniería en Gestión Empresarial	50	174	284	371	418
Ingeniería en Mecatrónica	50	174	284	370	418
Totales	150	523	852	1112	1254

Tabla 2.

Centro de Cómputo.- Dentro de las funciones específicas del centro de cómputo se encuentran, el establecimiento y mantenimiento de los sistemas de capacitación, validación y explotación de la información del Instituto Tecnológico de Iztapalapa; así mismo, controlar la operación y mantenimiento del equipo de cómputo con el que cuenta la institución, con el fin de mantener actualizados los sistemas de información, para brindar un servicio de calidad a los estudiantes.

En el semestre Enero-Junio de 2012, se adquirieron 20 nuevos equipos destinados a para el laboratorio de cómputo, y en Agosto-Diciembre se adquirieron 4 más para el centro de información, contando así con 74 equipos de cómputo conectados a internet en el centro de información y centro de cómputo.

En el mes de Diciembre de 2012, la empresa D.J. Sercomp donó un Trendnet modelo TEW-455APBO de 802.11b/g Wireless Access point para ampliar la red de Internet del Instituto Tecnológico de Iztapalapa.

La División de Estudios Profesionales.- Inicio labores el día 11 de Noviembre de 2010 con los trabajos de la creación de los horarios del semestre Enero-Junio de 2011.

Dentro del equipamiento de aulas con TIC's, se cuenta con 10 video proyectores para impartir las clases en el Instituto Tecnológico de Iztapalapa.

En trabajos con el departamento de Ciencias básicas se definieron las materias que pertenecen al mismo departamento.

Se ha trabajado en la creación de las siguientes especialidades de las carreras que se imparten en la institución:

Carrera	Especialidad
Ingeniería en Gestión Empresarial:	Desarrollo Empresarial
Ingeniería en Mecatrónica	Automatización
Ingeniería en Sistemas Computacionales	Redes

En el periodo Intersemestral se llevaron a cabo exámenes especiales con la siguiente distribución por departamento:

Ciencias Básicas	Mecatrónica	Ingeniería en Sistemas Computacionales	Ciencias Administrativas	Económico
8	3	2	1a	

Durante el periodo intersemestral se recibieron información de alumnos solicitando su traslado desde otros tecnológicos con la siguiente distribución:

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

Carrera Anterior	Carrera Nueva	Número de alumnos	de Aceptados
Ingeniería en Logística	Ingeniería en Gestión Empresarial	1	1
Ingeniería en Tecnologías de la información	Ingeniería en sistemas computacionales	2	1

En el periodo Enero – Diciembre de 2011 se realizaron seis exámenes globales/especiales, distribuidos de la siguiente forma:

Ciencias Básicas	Mecatrónica	Ingeniería en Sistemas Computacionales	Ciencias Económico Administrativas
6	-----	-----	-----

Se impartieron dos cursos de verano

- Métodos numéricos.
- Algebra Lineal.

Se realizaron los traslados de estudiantes distribuidos de la siguiente manera:

Tecnologico de Procedencia	Carrera de Procedencia	Carrera de destino (Tecnologico Destino)	Solicitudes	Aceptados
Iztapalapa II	Ingeniería en Administración	Ingeniería en Gestión Empresarial (ITIZ)	1	1
Iztapalapa II	Ingeniería en Administración	Ingeniería en Sistemas Computacionales (ITIZ)	1	1
Nuevo Laredo	Ingeniería en Sistemas Computacionales	Ingeniería en Sistemas Computacionales (ITIZ)	1	1
ITIZ	Ingeniería en Gestión Empresarial	Ingeniería en Gestión Empresarial (Mérida)	1	1
ITIZ	Ingeniería en Gestión Empresarial	Ingeniería en Gestión Empresarial (Tláhuac)	2	2

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

En el periodo 2012 se realizaron seis exámenes globales/especiales, distribuidos de la siguiente forma:

Ciencias Básicas	Mecatrónica	Sistemas Computacionales	Ciencias Económico Administrativas
15	3	3	2

Se realizaron los traslados de estudiantes distribuidos de la siguiente manera:

Tecnológico de Procedencia	Carrera de Procedencia	de Carrera (Tecnológico Destino)	destino	Solicitudes	Aceptados
Acapulco	Ingeniería En Gestión Empresarial	ingeniería En Gestión Empresarial (ITIZ)		2	2
La Laguna	Ingeniería En Gestión Empresarial	Ingeniería En Gestión Empresarial (La Laguna)		1	1
ITIZ	Ingeniería En Gestión Empresarial	Ingeniería En Gestión Empresarial (Salina Cruz)		1	1
ITIZ	Ingeniería Mecatrónica	Ingeniería Mecatrónica		3	3
Iztapalapa II	Ingeniería en Administración	Ingeniería en Gestión Empresarial		2	2

Se realizó la Movilidad de Estudiantes en la siguiente distribución:

Tecnológico Destino	Carrera	Número de Estudiantes
Mérida	Ingeniería en Sistemas Computacionales	5

Ing. En Gestión Empresarial.- La carrera de Ingeniería en Gestión Empresarial es una nueva carrera que formará a nuestros estudiantes integralmente con enfoque en competencias profesionales, en las áreas clave de empresas pequeñas, medianas y grandes, para la toma de decisiones eficientes y eficaces, con actitud de logro y alto desempeño, en un entorno global. Nuestros egresados de esta licenciatura contarán con las habilidades para:

1. Diseñar e implementar estrategias financieras en un mercado global
2. Gestionar sistemas de producción
3. Diseñar e implementar estrategias de mercadotecnia
4. Dirigir el desempeño de organizamos empresariales
5. Aplicar herramientas básicas de la ingeniería de la gestión
6. Gestionar la creación de nuevos negocios

ENERO – JUNIO 2011

Dentro de este periodo se atendieron a 10 grupos en ambos turnos, con un total de 257 alumnos de la carrera de Ingeniería en Gestión Empresarial, distribuidos de la siguiente manera:

Turno Matutino:

1er. Semestre (1 grupo)	22 alumnos	
2º. Semestre (1 grupo)	31 alumnos	
4º. Semestre (2 grupos)	50 alumnos	
6º. Semestre (1 grupo)	43 alumnos	146 alumnos en total

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

Turno Vespertino:

1er. Semestre (1 grupo)	17 alumnos	
2º. Semestre (1 grupo)	30 alumnos	
3er. Semestre (1 grupo)	21 alumnos	
4º. Semestre (1 grupo)	21 alumnos	
6º. Semestre (1 grupo)	22 alumnos	111 alumnos en total

Se contó hasta el cierre del semestre con un plantilla de 18 profesores pertenecientes al departamento de ciencias económico - administrativas, cubriendo las necesidades del departamento y se cuenta con el apoyo de 2 profesores adscritos al departamento de ciencias básicas.

Se tuvo la primera participación en el XVIII Evento Nacional de Ciencias Básicas por parte del Instituto Tecnológico de Iztapalapa dentro de la categoría de Ciencias Económico Administrativas y el cual se fue desarrollando de la siguiente manera: Se contó con el apoyo de Tomas Valverde Cortez, Araceli Gines Zarate, Eva Valladolid Zúñiga, Mario José Antonio Pérez Valle, Miguel Rodríguez Estrada, Olga Ángela Titla Díaz, Edson Amaury Ramírez Enríquez Blanca Olivia Ixmatlahua Rivera, Armando Canepa Becerra Eric Pérez Altamirano, Cesar Gilberto Cárdenas Franco y María Magdalena Leyva Valles todos ellos del Instituto y pertenecientes al departamento de Ciencias Económico Administrativas, que estuvieron como asesores y jurados de las diversas disciplinas y en las diferentes etapas que nos marca el concurso.

Etapas Locales (fase en línea): El 04 de mayo de 2011 dentro de las instalaciones del Laboratorio de Computo y Laboratorio de Mecatrónica participaron en la etapa local en línea 26 estudiantes todos pertenecientes a la carrera de Ingeniería en Gestión Empresarial la cual se realizó en el Laboratorio de Computo y Laboratorio de Mecatrónica, de los cuales solo cinco de ellos pasaron a la siguiente etapa.

Etapas Locales (fase de Pizarrón): del 09 al 13 de mayo dentro de la biblioteca se llevó a cabo el examen frente a pizarrón de la etapa local y en la cual participaron Vilchis González Rosa María, Quiroz Arriaga Itzamara, García López Manuel Edmundo, Pereyra Valverde Ricardo Gerald, Landa Cruz Arturo Michael y Lira Montero Angélica Paola quien se retiró del evento por razones de salud, todos ellos finalistas de la etapa en línea local y que obtuvieron los mejores promedios y que participan para formar el equipo que nos representaría en la etapa regional etapa en línea.

Etapas Regionales (en línea): El día 31 de Mayo del presente, dentro del laboratorio de computo se llevó a cabo el examen en línea de la etapa regional, en cual participaron Quiroz Arriaga Itzamara, García López Manuel Edmundo y Landa Cruz Arturo Michael miembros del equipo representativo del Instituto en la categoría de ciencias económico administrativas, dentro del

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

cual obtuvieron el OCTAVO LUGAR de la Zona IV a la que pertenecemos y en la cual participaron 43 Institutos Tecnológicos, mismo resultado que nos dio el pase a la fase de pizarrón de la etapa regional.

Etapa regional (fase de pizarrón): Del 22 al 24 de junio del presente se llevó a cabo la fase de pizarrón etapa regional en la Cd. de Ixtapa Zihuatanejo, en el Edo. De Guerrero, a la cual se llevó al equipo representativo del Instituto en la categoría de ciencias económico administrativas, mismo que está conformado por Quiroz Arriaga Itzamara, García López Manuel Edmundo y Landa Cruz Arturo Michael, los cuales fueron acompañados por el C. Lic. Mario José Antonio Pérez Valle y la C. C.P. María Magdalena Leyva Valles, mismos que fungieron como asesores en dicho evento, el resultado de esta la primera participación fue haber obtenido el SEPTIMO LUGAR de la zona IV, compitiendo con 10 Planteles más.

Dentro de este semestre se realizaron 4 visitas por parte de los grupos de la carrera de Ingeniería en Gestión Empresarial.

AGOSTO – DICIEMBRE 2011

Dentro de este periodo se atienden 11 grupos en ambos turnos, con un total de 325 alumnos de la carrera de Ingeniería en Gestión Empresarial distribuidos de la siguiente manera:

Turno Matutino:

1er. Semestre (1 grupo)	46 alumnos	
2º. Semestre (1 grupo)	27 alumnos	
3er. Semestre (1 grupo)	28 alumnos	
5º. Semestre (2 grupos)	40 alumnos	
7º. Semestre (1 grupo)	34 alumnos	175 alumnos en total

Turno Vespertino:

1er. Semestre (1 grupo)	44 alumnos	
3º. Semestre (1 grupo)	42 alumnos	
4º. Semestre (1 grupo)	14 alumnos	
5º. Semestre (1 grupo)	24 alumnos	
7º. Semestre (1 grupo)	26 alumnos	150 alumnos en total

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

El día 7 de Julio del presente se entregó un pre horario a los docentes del departamento informándoles de las materias a cubrir y de los posibles horarios que se tendrían durante el semestre en curso, así como los formatos a utilizar y los planes y programas de las materias a impartir.

El día 18 de agosto del presente se entregaron los horarios oficiales del semestre en curso en base al sistema de Gestión de la Calidad utilizando el formato SNEST-AC-PO-004-06.

El departamento cuenta con un total de 351 horas asignadas con plaza distribuido de la siguiente manera:

- 244 horas frente a grupo
- 99 horas en puestos administrativos
- 8 horas en apoyo administrativo

Se reporta un déficit de 38 horas para cubrir las necesidades académicas del departamento, las cuales se están cubriendo por medio de cursos remediales impartidos por docentes del plantel.

Se tienen abiertas un total de 59 materias del área de ciencias económicas administrativas repartidas en las carreras de Ingeniería en Sistemas Computacionales, Ingeniería en Gestión Empresarial e Ingeniería en Mecatrónica. Teniendo un total de 280 horas frente a grupo.

Hasta el momento se cuenta con una plantilla de 23 profesores que forman parte del departamento de ciencias económico administrativas y 2 profesores adscritos al departamento de ciencias básicas los cuales cubren 2 materias de la carrera de Ingeniería en Gestión Empresarial, 3 de los docentes están cubriendo cursos remediales estando al frente de un total de 5 materias las cuales 3 son de IGE y 2 de ISC y 4 profesores con plaza y curso remedial. En total son 25 docentes que prestan apoyo al departamento de ciencias económico administrativas. Del total de docentes que participan en las actividades académicas del departamento reporto que de 25 docentes solo 24 han entregado en tiempo y forma la Instrumentación didáctica de las materias a impartir. Se realizó una distribución de aulas de las cuales la carrera de Gestión Empresarial ocupa 6 salones en ambos turnos y la cual se vio modificada por la realización de obras de adecuación y mantenimiento a las instalaciones del Instituto. Al inicio del semestre se entregó a prefectura las sabanas de los docentes por aula para el control de asistencia de los mismos.

Se iniciaron las reuniones de la academia del departamento e informo que en la primera de ellas se nombró Presidente y secretario a los C. Lic. Tomas Valverde Cortez y C. Lic. Edson Amaury Ramírez Enríquez respectivamente, así mismo me permito informarle que se han retomado los trabajos sobre la especialidad para la carrera de Ingeniería en Gestión Empresarial y se inició la planificación de calendarizar periodos de exámenes con la finalidad de disminuir la deserción académica.

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

Dentro de las actividades académicas que realizan nuestros alumnos informo que se tienen planificadas 12 visitas a empresas. Del día 13 al 21 de octubre las actividades tanto académicas como administrativas se vieron suspendidas debido a la inconformidad de un pequeño grupo de estudiantes mismos que tomaron las instalaciones y no permitían el acceso a la Institución.

El día 23 de octubre se reanudan las actividades normales dentro de este plantel.

ENERO – JUNIO 2012

Dentro de este periodo se atienden 11 grupos en ambos turnos, con un total de 325 alumnos de la carrera de Ingeniería en Gestión Empresarial distribuidos de la siguiente manera:

Turno Matutino:

2º. Semestre (1 grupo)	46 alumnos	
3º. Semestre (1 grupo)	27 alumnos	
4er. Semestre (1 grupo)	28 alumnos	
6º. Semestre (2 grupos)	40 alumnos	
8º. Semestre (1 grupo)	34 alumnos	175 alumnos en total

Turno Vespertino:

2º. Semestre (1 grupo)	44 alumnos	
4º. Semestre (1 grupo)	42 alumnos	
5º. Semestre (1 grupo)	14 alumnos	
6º. Semestre (1 grupo)	24 alumnos	
8º. Semestre (1 grupo)	26 alumnos	150 alumnos en total

Dentro de este periodo escolar no se tuvo nuevo ingreso.

Durante este periodo se abrió 67 materias, distribuidas de la siguiente manera:

54 materias para Ingeniería en Gestión Empresarial, 10 materias para Ingeniería en Sistemas Computacionales, 3 materias para Ingeniería en Mecatrónica; teniendo un total de 316 horas frente a grupo cubiertas.

Se reporta un déficit de 33 horas para cubrir las necesidades académicas del departamento, las cuales se están cubriendo por medio de cursos remediales impartidos por docentes del plantel.

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

Hasta el momento se cuenta con una plantilla de 22 profesores que forman parte del departamento de ciencias económico administrativas y 4 profesores adscritos al departamento de ciencias básicas los cuales cubren 7 materias de la carrera de Ingeniería en Gestión Empresarial, 5 docentes adscritos al DCEA están cubriendo cursos remediales estando al frente de un total de 6 materias. En total son 29 docentes que prestan apoyo al departamento de ciencias económico administrativas.

Del total de docentes que participan en las actividades académicas del departamento reporto que de 29 docentes solo 26 han entregado en tiempo y forma la Instrumentación didáctica de las materias a impartir. Se iniciaron las reuniones de la academia del departamento siendo Presidente y secretario a los C. Lic. Tomas Valverde Cortez y C. Lic. Edson Amaury Ramírez Enríquez respectivamente, así mismo me permito informarle que se han retomado los trabajos sobre la especialidad para la carrera de Ingeniería en Gestión Empresarial y se inició la planificación de calendarizar periodos de exámenes con la finalidad de disminuir la deserción académica.

Dentro de las actividades académicas que realizan nuestros alumnos informo que se tienen planificadas 8 visitas a empresas. El índice de reprobación del periodo es del 7%.

AGOSTO – DICIEMBRE 2012

Dentro de este periodo se atienden 11 grupos en ambos turnos, con un total de 325 alumnos de la carrera de Ingeniería en Gestión Empresarial distribuidos de la siguiente manera:

Turno Matutino:

1º. Semestre (1 grupo)	46 alumnos	
3º. Semestre (1 grupo)	45 alumnos	
4º. Semestre (1 grupo)	27 alumnos	
5º. Semestre (1 grupo)	35 alumnos	
7º. Semestre (2 grupos)	47 alumnos	
9º. Semestre (1 grupo)	10 alumnos	210 alumnos en total

Turno Vespertino:

1º. Semestre (1 grupo)	54 alumnos
3º. Semestre (1 grupo)	23 alumnos
5º. Semestre (1 grupo)	29 alumnos
6º. Semestre (1 grupo)	14 alumnos

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

7º. Semestre (1 grupo)	17 alumnos
9º. Semestre (1 grupo)	21 alumnos 158 alumnos en total

Durante este periodo se abrieron 66 materias, distribuidas de la siguiente manera:

54 materias para Ingeniería en Gestión Empresarial

10 materias para Ingeniería en Sistemas Computacionales

2 materias para Ingeniería en Mecatrónica

Teniendo un total de 312 horas frente a grupo cubiertas.

Se reporta un déficit de 60 horas para cubrir las necesidades académicas del departamento, las cuales se están cubriendo por medio de cursos remediales impartidos por docentes del plantel. Hasta el momento se cuenta con una plantilla de 23 profesores que forman parte del departamento de ciencias económico administrativas y 3 profesores adscritos al departamento de ciencias básicas los cuales cubren 6 materias de la carrera de Ingeniería en Gestión Empresarial, 7 docentes adscritos al DCEA están cubriendo cursos remediales estando al frente de un total de 7 materias. En total son 27 docentes que prestan apoyo al departamento de ciencias económico administrativas.

Se inició periodo de residencias profesionales teniendo a 16 alumnos de la carrera de Ingeniería en Gestión Empresarial cursando dicha materia, la cual deberán concluir en un lapso no mayor al mes de febrero de 2013. Se iniciaron las reuniones de la academia del departamento siendo Presidente y secretario a los C. Lic. Tomas Valverde Cortez y C. Lic. Edson Amaury Ramírez Enríquez respectivamente, así mismo me permito informarle que los trabajos sobre la especialidad para la carrera de Ingeniería en Gestión Empresarial y se han concluido y se presentó ante la DGEST dicha documentación para que esta sea incluida en el catálogo de especialidades del sistema. Dentro de las actividades académicas que realizan nuestros alumnos informo que se tienen planificadas 9 visitas a empresas.

Ingeniería En Sistemas Computacionales.- De acuerdo a las metas planteadas la carrera de ISC, de 2008 a 2012, contribuyó a la matrícula nacional con 662 estudiantes. A partir del periodo Enero-Junio de 2011, se autorizó la impartición de las materias de especialidad en redes Cisco, con clave ISIE-REC-2011-01, que comprende 4 módulos, resultado del esfuerzo realizado tanto por autoridades del Instituto Tecnológico de Iztapalapa como de la Universidad Tecnológica de Nezahualcóyotl (UTN), pudiendo así proporcionar a nuestros alumnos los conocimientos en el área de Administración y automatización de redes, para así darles los fundamentos y conocimientos necesarios para enfrentarse al mercado laboral.

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

Así mismo, se iniciaron convenios con la *“ACADEMIC BUSSINESS MANAGER MICROSOFT”* logrando ser beneficiados con software didáctico, donde la empresa hace llegar en línea a los estudiantes a través de un registro de participantes; así como becas de un 30% de su costo real para que puedan obtener la *“CERTIFICATION MICROSOFT TECHNOLOGY SPECIALIST*, en áreas como Windows server 2008 network, Microsoft visual studio ASP.NET 3.5 y Microsoft SQL server 2008.

En el semestre Enero-Junio 2012, se realizó la primera expo ingenierías, resultado de un esfuerzo conjunto de nuestros directivos y los departamentos académicos, evento al cual, los estudiantes de ISC presentaron los proyectos finales de cada una de sus materias.

Con la finalidad de dar continuidad, buscando fortalecer la labor de nuestros docentes y reconociendo el resultado obtenido con los estudiantes durante el semestre, se realiza la segunda expo ingenierías en el semestre Agosto-Diciembre 2012, evento en el cual se logró la participación del 80% de nuestros estudiantes.

Se han realizado visitas guiadas y ferias, exposiciones y conferencias resultado de la vinculación con la *“ACADEMIC BUSSINESS MANAGER MICROSOFT”*.

Finalmente la matrícula de ISC reporta su crecimiento de la siguiente manera:

Gráfico 3

Ingeniería en Mecatrónica.- Con relación a este contexto las condiciones de los alumnos que estudian en la CARRERA DE INGENIERIA MECATRONICA de cada 10 Alumnos que están estudiando en el Instituto Tecnológico de Iztapalapa, 3 de cada uno de ellos cuentan con un trabajo formal que les permite continuar con sus estudios Profesionales y el resto que tiene las condiciones está tramitando una beca para continuar con sus estudios.

La expectativa de los Alumnos que están cursando la CARRERA DE INGENIERIA MECATRONICA es terminar sus estudios y poder emplearse en un trabajo formal y remunerativo que satisfaga sus expectativas de desarrollo. Por otro lado también de cada 10 alumnos 3 de cada uno de ellos piensa desarrollarse por su cuenta y ofrecer sus servicios profesionales una vez que concluya su formación Profesional.

En la infraestructura están considerados las aulas, talleres y laboratorios, espacios en los que se lleva a cabo el proceso de aprendizaje. El uso adecuado de estos lugares depende de varios factores, en primera instancia del aprovechamiento que el docente haga de ellos y de las condiciones en las que se encuentren. Es recomendable que cada espacio cuente con suficiente ventilación, iluminación y amplitud, además de una excelente limpieza y seguridad. En cuanto a la maquinaria y equipo de aulas, talleres y laboratorios deberá dársele por iniciativa del plantel, un mantenimiento preventivo o correctivo, según se requiera. Para el logro adecuado de sus objetivos el Instituto cuenta con espacios educativos, deportivos y de servicios, que aseguran el desarrollo de sus actividades, por ello ha impulsado el crecimiento de las instalaciones físicas así como su equipamiento.

Ciencias Básicas.- En este apartado, se dan a conocer las actividades realizadas en el Departamento de Ciencias Básicas desde el año 2010, fecha en la que el departamento entro en funciones.

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

En el periodo Ene – Jun 2010 la actividad más destacada corresponde al XVII Evento Nacional de Ciencias Básicas 2010 de los Institutos Tecnológicos participaron 16 alumnos de las diferentes carreras de los cuales 9 corresponden a Ingeniería en Sistemas Computacionales, 5 a Ingeniería en Gestión Empresarial y 2 a Ingeniería en Mecatrónica, el 81% participaron aplicando para las materias de Matemáticas, Física y Química; y 19% estudiantes aplicaron para Administración, Contabilidad y Economía. En este periodo se alcanzó el 2% del indicador. Para el XVII Evento Nacional de Ciencias Básicas 2010, se contó con la colaboración de 6 profesores en calidad de asesores, 3 para el área de Ciencias Básicas y 3 para el área económica administrativa. Con la finalidad de aplicar la estructura orgánica del departamento y acorde al lineamiento de proponer medidas que mejoren la operación y den funcionalidad al mismo se llevó a cabo en el mes de Noviembre, en coordinación con la División de Estudios Profesionales y demás departamentos académicos, la designación de las materias que corresponden a ciencias básicas, considerando que se manejan dos planes de estudio para las carreras de Ingeniería en Sistemas Computacionales e Ingeniería en Mecatrónica.

Para alumnos de nuevo ingreso se coordinó con el Departamento de Desarrollo Académico y Servicios Escolares la planeación la impartición de cursos Propedéuticos con la finalidad de regularizar los conocimientos de los nuevos estudiantes en dos materias, algebra y física. Para el periodo Enero – Junio 2011 se atendió a un total de 96 estudiantes de nuevo ingreso. Distribuidos en 3 grupos: 30 alumnos en el Grupo A, 30 en el Grupo B y 36 en el Grupo C. Cuya finalidad es regularizar a los estudiantes de nuevo ingreso en conocimientos de Algebra y Física.

XVIII EVENTO NACIONAL DE CIENCIAS BÁSICAS 2011

Una de las actividades más representativas del departamento fue el XVIII Evento Nacional de Ciencias Básicas realizado en el semestre enero-junio 2011.

Se reporta un total de 63 alumnos que participaron en el XVIII Evento Nacional de Ciencias Básicas, que representa 7.63% del total de la matrícula del periodo enero – junio 2011. De los cuales 37 alumnos participaron solo en el área de Ciencias básicas (Matemáticas, Física y química) representando el 4.48 % de la matrícula del periodo Enero – Junio 2011.

Los alumnos participantes corresponden a estudiantes de las tres carreras. De un total de 37 alumnos que participaron en el área de Ciencias Básicas 20 fueron de Ingeniería en Sistemas Computacionales, 12 de ingeniería en Gestión empresarial y 5 del área de Ingeniería Mecatrónica.

La primera fase de la etapa local se realizó en línea y fueron seleccionados 10 alumnos del área básica en base a sus calificaciones, estos participaron en la fase en pizarrón para que 5 fueran considerados finalistas; Los 5 alumnos finalistas participaron en la etapa en línea de la fase Regional donde participaron 44 tecnológicos y de acuerdo a los resultados no se continuó en la fase en pizarrón de la etapa Regional. Dado que solo los 10 primeros equipos son seleccionados para la etapa en pizarrón y el Instituto Tecnológico de Iztapalapa en el área básica obtuvo el lugar 16.

Vinculación y Gestión Tecnológica.-

Se instituyó durante el segundo semestre del año 2011, mediante el acuerdo entre los Institutos Tecnológicos de la delegación Iztapalapa, para que se permitiera crear un Consejo de Vinculación, que permitiera a la población Institucional ofrecer capacitaciones, asesorías y cursos.

Para el primer semestre del año 2012 se contactaron a diversas empresas, con la finalidad de invitarlas a conformar el Consejo de Vinculación, para ello se formuló un folleto que informara sobre los Institutos Tecnológicos de Iztapalapa, así como los servicios que ofrecen y la oferta educativa de los planteles. Este folleto se envió en conjunto con la invitación a las empresas de la zona, que estuviesen interesados en formar parte del Consejo de Vinculación. Para el mes de junio de 2012 se crea el consejo de vinculación de los Institutos Tecnológicos de Iztapalapa

En el mes de julio de 2012, se realizó la primera reunión del Consejo de Vinculación. Teniendo a tratar los puntos de la orden del día los siguientes:

- La presentación de los integrantes miembros del Consejo a las autoridades miembros de los Institutos Tecnológicos de Iztapalapa

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

- Se establecieron las atribuciones del Consejo de Vinculación
- Se establecieron los lineamientos del Consejo de Vinculación

Durante el mes de octubre del año 2012 se realizó segunda reunión del Consejo de Vinculación, tratando los asuntos que se encontraban en la orden del día:

- Detención de necesidades de las empresas y los Institutos Tecnológicos de Iztapalapa.
- Se elaboraron propuestas para la formulación de un plan de trabajo que permita cubrir las necesidades de las empresas y las del Instituto Tecnológico de Iztapalapa.

El Modelo de Incubadora de empresas.-

En el año 2010, a finales del segundo semestre, se atendió a la convocatoria para la transferencia del modelo de incubación de empresas a la tercera generación de la DGEST, para lo cual se inscribió al Instituto Tecnológico de Iztapalapa para el desarrollo de este proyecto, para lo cual se desarrolló el estudio de factibilidad para la creación de la incubadora de empresas, que se entregó a la DGEST como parte de las gestiones para la transferencia de modelo de incubación MIde-SNEST.

En el año 2012 en su primer semestre, para el mes de marzo se entregó a la DGEST, el estudio de factibilidad con las actualizaciones conducentes para la creación de la incubadora de empresas en el ITIZ, adecuadas a los lineamientos de la convocatoria de la Secretaria de Economía, a lo cual se otorgó el visto bueno por parte de la DGEST.

En el mes de marzo se realizó una campaña de difusión en el ITIZ para atraer proyectos, dando paso a la evaluación de los proyectos presentados. Durante el mismo mes se entregó a la Secretaria de Desarrollo Económico del Distrito, el estudio de factibilidad. Para la creación de una incubadora de empresas en el ITIZ. Adecuado a los lineamientos establecidos por la Secretaria de Economía. Obteniendo el visto bueno y la carta de enterado por parte de la dependencia.

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

En el mes de abril del mismo año, se asistió al curso de Transferencia del modelo de incubación de empresas e iniciaron las primeras asesorías en el ITIZ. Para el mes de mayo se realizó la distribución del trabajo de incubación e iniciaron las primeras asesorías a los proyectos evaluados.

En julio se ingresó nuevamente el estudio de factibilidad a la delegación de la Secretaria de Economía en el Distrito Federal para su revisión de acuerdo a los lineamientos establecidos por la misma dependencia.

Para el segundo semestre del año 2011, se realizó una campaña de difusión de los servicios de la incubadora en el ITIZ. Captando diez proyectos, para su evaluación posterior. Durante el mes de septiembre se acordó al interior del ITIZ cuál sería el espacio físico de la incubadora.

Para el mes de octubre se otorgó el visto bueno al estudio de factibilidad por parte de la Secretaria DE Economía en su delegación en el Distrito Federal. De la misma manera se entregó el estudio de factibilidad con las actualizaciones a las oficinas federales de la Secretaria de Economía. Se autoriza al ITIZ, para que en el año 2012 se continúe con la gestión de la incubadora.

Siguiendo las instrucciones de la Secretaria de Economía en el mes de enero del año 2012, se reiniciaron las gestiones, con la dependencia para obtener la autorización para la creación de la incubadora de empresas. En pauta con las gestiones, se realizaron labores de contacto con los veintiuno emprendedores, siendo el cincuenta por ciento pertenecientes al ITIZ y el cincuenta por ciento restante son emprendedores externos, de igual forma se llevó a cabo la evaluación de los proyectos, aceptando diez proyectos.

Para el mes de julio del año 2012. Se recibió la autorización por parte de la Secretaria de Economía en el Distrito Federal para el desarrollo del proyecto, y en el mes de agosto se recibió la autorización por parte de la Secretaria de Economía la autorización para iniciar actividades del proyecto de "incubadora de empresas en el Instituto Tecnológico de Iztapalapa." Dando como resultado para el segundo semestre del año 2012, la incubación de cinco proyectos para el año 2011. Realizando de manera conjunta las gestiones pertinentes para solicitar el apoyo económico para las operaciones a las SEDECO y a la Secretaria de Economía, teniendo como resultado que los apoyos no fueran otorgados.

Servicio Social.- En años anteriores (2011-2012) se iniciaba la solicitud de estudiantes para realizar servicio social y residencias profesionales, para 2012, la primera generación del ITIZ inicia a realizar servicio social en empresas y oficinas gubernamentales como son:

- Delegación Iztapalapa
- Servicio de Administración Tributaria (SAT)
- CETIS 153
- Instituto Tecnológico de Iztapalapa
- Cámara de Diputados
- Sistema de Transporte Colectivo METRO
- Secretaria de Seguridad Publica
- Hospital Regional General(ISSTE)
- CCH ORIENTE
- Secretaria de Comunicaciones y Transportes
- Entre otras

De esta manera, nuestros estudiantes cumplen con su marco de créditos para titulación, teniendo inscritos en programas de servicio social a 53 estudiantes. Y dentro del primer semestre Enero-junio 2013 contamos con 48 estudiantes inscritos en servicio social en diferentes dependencias.

Planeación.- El departamento de Planeación, Programación y Presupuestación en trabajo conjunto con la subdirección de planeación y vinculación y los jefes de departamento académicos (Gestión Empresarial, Sistemas computacionales y Mecatrónica) se han dado a la tarea desde el año 2010, de entregar en tiempo y forma el Programa de Fortalecimiento a los Institutos Tecnológicos (PIFIT); resultando ganadores en el primer año (2010) de un monto de \$1.500.000 m.n. 00/100 en el programa PAOE (Programa de Apoyo a la Oferta educativa) beneficiando a nuestros estudiantes con equipamiento específico para mecatrónica (brazo mecánico) y para ciencias básicas (laboratorio de física).

A pesar de los esfuerzos realizados en la elaboración del Programa de Fortalecimiento a los Institutos Tecnológicos (PIFIT) durante 2011 y 2012 no se obtuvo el recurso, sin embargo en 2013, se redoblan los esfuerzos pues se pretende alcanzar el objetivo de acreditación de las carreras del Instituto, de tal manera, se solicitará obra pública y equipamiento para lograr tal meta.

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

Planeación.- El departamento de Planeación, Programación y Presupuestación en trabajo conjunto con los jefes de departamento de la institución y demás colaboradores, para redactar y plasmar los logros de los objetivos planteados tanto en el Programa de trabajo Anual (PTA 2012), como en el Programa Institucional de Innovación y Desarrollo(PIID 2007-2012).

De esta manera y a partir de las instrucciones giradas por la Dirección General de Educación Superior Tecnológica (DGEST) en la reunión de jefes de planeación con sede en el Instituto Tecnológico de Roque, se determinó que para el año 2013, debería entregarse un informe de rendición de cuentas donde se tomase en cuenta los años en que ha estado en funcionamiento cada plantel.

En el caso del Instituto Tecnológico de Iztapalapa, se han tomado en cuenta los informes de rendición desde el 2008 (año de creación), aumentando así la información conforme ha crecido la matrícula y el organigrama.

Como cada año, sin ser este la excepción el IT. Iztapalapa entrega en tiempo y forme de rendición de cuentas 2008-2013.

Sistema de Gestión para la calidad (SGC).- Se realizó la auditoria interna en el mes de marzo 2011 por dirección general de educación superior tecnológica.

Del 13 al 14 de junio del 2011 se llevó a cabo en el instituto tecnológico de Iztapalapa la “Certificación de la norma ISO 9001:2008” donde se contó con la presencia de la certificadora IMNC. Ing. Lourdes zarco que viene del instituto mexicano de normalización y certificación así

como autoridades de dirección general como observadores; y los jefes de departamento de la institución. Se alcanzó la certificación por multisitios el 15-07 el 2011, por el Instituto Mexicano de Normalización y Certificación, A.C.

V. CAPTACIÓN Y EJERCICIO DE LOS RECURSOS

Respecto a nuestra misión institucional que es *“Ofrecer una educación superior tecnológica de calidad formando profesionistas líderes con valores que contribuyan al desarrollo de la sociedad”*, nos establecemos el compromiso de ejercer los recursos de una manera responsable pues nuestro objetivo primordial es ofrecer una educación de calidad.

A continuación se muestran las gráficas que muestran el ejercicio de los recursos de la institución desde 2008 y hasta la fecha.

2008.- INGRESOS Y EGRESOS GASTO DIRECTO

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

2008.- INGRESOS Y EGRESOS INGRESO PROPIO

INGRESOS PROPIOS EJERCICIO 2008

2009.- INGRESOS Y EGRESOS GASTO DIRECTO

INGRESOS DE GASTO DIRECTO EJERCICIO 2009

2009.- INGRESOS Y EGRESOS INGRESO PROPIO

INGRESOS PROPIOS EJERCICIO 2009

EGRESOS EJERCICIO 2009

2010.- INGRESOS Y EGRESOS GASTO DIRECTO

INGRESOS DE GASTO DIRECTO EJERCICIO 2010

EGRESOS DE GASTO DIRECTO EJERCICIO 2010

2010.- INGRESOS Y EGRESOS INGRESO PROPIO

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

INGRESOS PROPIOS EJERCICIO 2010

EGRESOS EJERCICIO 2010

2011.- INGRESOS Y EGRESOS GASTO DIRECTO

INGRESOS DE GASTO DIRECTO EJERCICIO 2011

EGRESOS DE GASTO DIRECTO EJERCICIO 2011

2011.- INGRESOS Y EGRESOS INGRESO PROPIO

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

INGRESOS PROPIOS EJERCICIO 2011

EGRESOS EJERCIO 2011

2012.- INGRESOS Y EGRESOS GASTO DIRECTO

INGRESOS DE GASTO DIRECTO EJERCICIO 2012

EGRESOS DE GASTO DIRECTO EJERCICIO 2012

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

2012.- INGRESOS Y EGRESOS INGRESO PROPIO

VI. ESTRUCTURA ACADÉMICO – ADMINISTRATIVA DEL PLANTEL

Dentro de la estructura académica del plantel se cuenta con los siguientes docentes y administrativos, realizando un total de 57 docentes y 10 administrativos.

N O .	H / M E T A R J .	N O .	DATOS GENERAL ES	P E R S O N A L	P R O F E S I Ó N					A R E A A C A D E M I C A				S T A T U S	J E F A T U R A S	
			N O M B R E			P A S A N T E	L I C E N C I A T U R A	M A E S T R I A	D O C T O R A D O	I S C	I G E	I M E	C B			
1			ALVARADO DOMINGUEZ LUIS OMAR											10		
	H	5		D O C E N T E	L I C . I N F O R M A T I C A		I N F O R M A T I C A			19						
2		4	ARAIZA GUZMAN EDUARDO													
	H			D O C E N T E	I N G . E L E C T R O N I C O								19	10		
3		7	CAMPOS HUITRON MARIA SOLEDAD													
	M			D O C E N T E	I N G . Q U I M I C O		E N E D U C A C I O N						13	95		
4	H	8	CANEPABECERRA ARMAND	D O C E N T E	L A E					19			95	JEFATURA DE		

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

			O	TE													COM UNICA CIÓN						
5		9	CASTAÑE DA REYES AVELINO	D OC EN TE											16		9 5						
	H						ING. PETROL ERO																
6	H	1 1	DEL ANGEL SALOMO N EZEQUIE L	D OC EN TE	ING. BIOQUI MICO											1 9	1 0	JEFE DE ACT. EXTRA ESCOL ARES					
7		1 3	ESTEVES PERALTA ARTURO	D OC EN TE	ING. ELECTR ICISTA											16		9 5	JEFE DE CIENC IAS MECA TRONI CA				
	H																						
8	H	1 5	GARCIA SANCHEZ FRANCIS CO ANTONI O	AD MI TV O.	TECNIC O EN SISTEM AS												SERVICIO MATERIALES	1 0					
9		1 6	GUTIERR EZ FLORES JAVIER	D OC EN TE	ING. CIVIL		ING. CIVIL	EN EDUC ACIÓ N INFO RMA TICA										9 5					
	H																				1 8	9 5	
																						2 0	
																						2 0	
1 0		1 7	HERNAN DEZ ACOSTA MIGUEL ANGEL	D OC EN TE	ING.EN SISTEM AS COMP UTACI ONALE S		ING.E N SISTE MAS COM PUTA CION ALES												1 9	JEFAT URA DE DIVISI ÓN DE ESTU DIOS PROF			
	H																						
																							1 0

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

																							ESION ALES	
11	H	18	JUAREZ ORNELAS ERNESTO	ADMISIVO.											BIBLIOTECA ADMINISTRATIVO								10	
12	M	19	LEYVA VALLES MARIA MAGDALENA	DOCENTE	CONTADORA PUBLICA		CONTADORA PUBLICA							18									10	JEFATURA DE CIENCIAS ECONOMICAS ADMINISTRATIVAS
13	M	20	LOPEZ ORTIZ LUCERO	ADMISIVO.		LIC. PEDAGOGICA									JEFATURA DE PLANEACIÓN, PROGRAMACIÓN Y PRESUPUESTACIÓN								95	
14	M	22	MALDONADO VARELA ALICIA	ADMISIVO.		LIC. PEDAGOGICA									JEFATURA DE DESARROLLO ACADEMICO								95	
15	M	24	MEDINA MERCADO LUZ MARIA	DOCENTE	LIC. EN CONTADURIA PUBLICA		LIC. EN CONTADURIA PUBLICA	FINANZAS NO TITULADO						18									95	JEFATURA DE FINANZAS
16	H	25	MORALES GARCIA FRANCISCO	DOCENTE	LIC. EN ING. ELECTRONICA Y COMUNICACIONES		LIC. EN ING. ELECTRONICA Y COMUNICACIONES													19			10	
17	M	26	NICOLAS CALVA	DLAE		LICENCIA SINDICAL									LICENCIA								9	
															18									

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

			ALEJANDRA	OC EN TE											5	
18	M	27	ORBE CARRASCO LILIANA SELENE	AD MI TI V O.							BIBLIOTECA ADMINISTRATIVO			10		
19	H	29	PEREZ ALTAMIRANO ERIC	D OC EN TE	ING. INDUSTRIAL		ING. INDUSTRIAL			16			10			
20	M	30	PEREZ ARMENDARIZ ELIZABETH	D OC EN TE	LIC. EN COMUNICACIÓN		LIC. EN COMUNICACIÓN						19	10		
21	H	31	PEREZ VALLE MARIO JOSE ANTONIO	D OC EN TE	LAE		LAE			19			10			
22	H	32	PIZANA LOPEZ JORGE ORLANDO	AD MI TI V O.							CHOFER		10			
23	H	33	RODRIGUEZ CARMONA SERGIO	D OC EN TE	ING. MECANICO		ING. MECANICO						12	10		
24	H	34	ROMERO MONTROY HUGO	D OC EN TE	ING. INDUSTRIAL		ING. INDUSTRIAL			19			95			

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

25	H	35	SOLIS MARCIAL DEVDRENATH	D O C E N T E	LIC. EN DERECHO		LIC. EN DERECHO			8			10	
26	M	36	TITLA DIAZ OLGA ANGELA	D O C E N T E	LAE		LAE			17			95	JEFA DE VINCULACIÓN
27	H	38	VAZQUEZ PEREZ JOSE SALOMON	D O C E N T E	ING. INDUSTRIAL Y SISTEMAS					13			95	
28	H	39	VAZQUEZ RAMIREZ EFRAIN ALBERTO	D O C E N T E	ING. INDUSTRIAL		ING. INDUSTRIAL			19			10	
29	M	40	ZAVALA DURAN MARIA DE JESUS	AD M I T I V O.	TEC. EN SISTEMAS					RECURSOS HUMANOS			10	
30	M	43	ENRIQUEZ SAUCEDO NADIA CELIA	D O C E N T E	ING. EN ELECTRONICA		ING. EN ELECTRONICA			15			95	
31	M	44	IXMATLA HUA RIVERA BLANCA OLIVIA	D O C E N T E	ING. INDUSTRIAL		ING. INDUSTRIAL	M.I.I.		16			95	JEFATURA DE CIENCIAS BASICAS
32	H	46	PEREZ BAUTISTA FELIX	D O C E N	ING. INDUSTRIAL		ING. INDUSTRIAL	M.I.I.		15			95	JEFATURA DE SERVI

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

				TE														CIOS ESCOLARES		
33	H	49	RIVERA REYES RUBEN ERNESTO	D O C E N T E	ING. TOPOGRAFIA Y GEODESTA		ING. TOPOGRAFIA Y GEODESTA											17	95	JEFATURA DE SERVICIOS MATERIALES
34	H	51	RGUEZ ESTRADA MIGUEL	D O C E N T E	LAE		LAE	EN FINANZAS					19					10		
35	M	53	SANCHEZ POSADAS HERMELINDA	AD M I T I V O.	TECNICO						SERVICIOS GENERALES							95		
36	M	57	PEÑA CABRERA CARINA	D O C E N T E	LIC. EN INFORMATICA		LIC. EN INFORMATICA				16								95	JEFATURA EN INGENIERIA EN SISTEMAS Y COMPUTACIÓN
37	M	59	VALENCIA MORALES ALMA DELIA	D O C E N T E	LAET		LAET				19							95		JEFATURA DE RECURSOS HUMANOS

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

38	H	62	MORALE S LOPEZ LUIS FELIPE	D O C E N T E	LIC.EN MATE MATIC AS		LIC.E N MATE MATI CAS						1 5	9 5
39		63	CRUZ CORTES JUAN JOSE	D O C E N T E	LIC. EN INFOR MATIC A		LIC EN INFO RMAI CA			6				2 0
40	H	67	CARDEN AS FRANCO CESAR GILBERT O	D O C E N T E	LIC. EN ADMIN ISTRACI ÓN INDUST RIAL		LIC. EN ADM INSTR ACIÓ N INDU STRIA L				16			9 5
41	M	70	GINES ZARATE ARACELI	D O C E N T E	LAE		LAE	EN CIEN CIAS ADM INIST RATI VAS			15			9 5
42	M	71	ORTEGO N MARTIN EZ ITANDEH UITL	D O C E N T E	LIC. EN DEREC HO		LIC EN DERE CHO				14			2 0
43	H	72	LUCIO LOPEZ MIGUEL ANGEL	D O C E N T E	ING. EN ELECTR ONICA		ING. EN ELECT RONI CA	CIEN CIAS EN ING. ELEC TRO NICA			12			9 5
44	M	76	PALMA SANDOV AL	D O C	ING.BI OQUIM ICO		ING.B IOQU IMIC						1 4	9 5

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

			IRENE	EN TE	INDUST RIAL		O INDU STRIA L										
4 5	H	7 8	VALVERD E CORTEZ TOMAS	D OC EN TE	CONTA DOR PUBLIC O		CONT ADOR PUBLI CO				16				9 5		
4 6	H	7 9	RAMIREZ ENRIQUE Z EDSON AMAURY	D OC EN TE	LIC. EN ECONO MIA						16				2 0		
4 7	H	8 0	COLIN HERNAN DEZ JOSUE ABRAHA M	D OC EN TE			LIC. EN FISIC A	M. EN CIEN CIAS FISIC AS						1 6	2 0		
4 8	H	8 1	VELIZ MARTIN EZ JUAN CARLOS	D OC EN TE	ING.EN SISTEM AS COMP UTACI ONALE S		ING.E N SISTE MAS COM PUTA CION ALES			1 9					2 0		
4 9	H	8 2	SANCHEZ RODRIG UEZ GREGORI O	D OC EN TE	CONTA DOR PUBLIC O		CONT ADOR PUBLI CO				10				2 0		
5 0	H	8 3	TOCOHU A ROJAS RENE	D OC EN TE	ING. INDUST RIAL		ING. INDU STRIA L							1 6	9 5		
5 1	M	8 4	RODRIG UEZ BOUZAS CLAUDIA	D OC EN TE	LAE		LAE				17				2 0		
5 2		8 6	RODRIG UEZ SANCHEZ	D OC	ING. INDUST RIAL		ING. INDU STRIA							1 9	2 0		

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

			JUAN CARLOS	ENTE			L									
	H															
53	M	87	RIVERA CASALES MARIA DEL SOCORRO	DOCENTE	ING. CIVIL		ING. CIVIL							6	20	
54	H	88	BARRETO PEÑA ALBERTO	DOCENTE	ING. INDUSTRIAL		ING. INDUSTRIAL							16	20	
55	H	90	REYES LIMA RAUL	DOCENTE	ING. EN MECANICO		ING. EN MECANICA					16			20	
56	H	91	MARES ROSAS LUIS ANGEL	DOCENTE	ING. EN SISTEMAS COMPUTACIONALES		ING. EN SISTEMAS COMPUTACIONALES			18					95	JEFATURA EN CENTRO DE COMPUTACIÓN
57	H	92	NAVARRETE VILLANUEVA IGNACIO	DOCENTE	LIC. EN CONTADURIA		LIC. EN CONTADURIA					19			95	
58	M	93	ACEVEDO CALDERON ORQUIDEA	DOCENTE	LIC. EN EDUCACIÓN INFORMÁTICA		LIC. EN EDUCACIÓN INFORMÁTICA			19					20	
59	H	94	LUNA TORRES AGUEDA	DOCENTE	ING. MECATRONICO		ING. MECATRONICO							12	20	
60	H	95	RAMIREZ HERRERA JOSE LUIS	DOCENTE	TECNICO EN SISTEMAS	LIC. EN DISEÑO								17	20	

INFORME DE RENDICIÓN DE CUENTAS 2008-2012

						O											
61	H	96	PEREZ MALVAEZ LUIS OCTAVIO	DOCENTE	ING.EN SISTEMAS COMPUTACIONALES		ING.E N SISTEMAS COMPUTACIONALES			19							20
62	M	98	GARCIA SANCHEZ MERCED ES	ADMITIVO.						VINCULACIÓN					20		
63	M	99	FLORES CHAPA ISABEL	ADMITIVO.						PREFECTURA					20		
64	H	100	ROMERO CASTRO RAUL	DOCENTE	ING.EN SISTEMAS COMPUTACIONALES		ING.E N SISTEMAS COMPUTACIONALES			16							20
65	M	101	SANCHEZ PAZ GRISELD A	DOCENTE	LIC. EN CONTADURIA		LIC. EN CONTADURIA			6							20
			AREEOLA FRANCISCO JAVIER	DOCENTE												6	
66			LEYRA GALAN EMETERIO GONZALO	DOCENTE													
67	H	102	LEDEZMA GRANADOS	DOCENTE	LIC. EN INFORMATICA		LIC. EN INFORMATICA			4							20

			ISRAEL VENANCI O				TICA								
--	--	--	------------------------	--	--	--	------	--	--	--	--	--	--	--	--

VII. INFRAESTRUCTURA DEL PLANTEL

Actualmente, el Instituto Tecnológico de Iztapalapa cuenta con:

- Un Edificio administrativo que alberga áreas como dirección, subdirecciones, oficinas de jefaturas de departamento y prefectura.
- 8 aulas con capacidad para 50 estudiantes por turno
- 14 aulas con capacidad para 40 estudiantes por turno
- Un laboratorio de física (ciencias básicas) con 3 mesas de práctica
- Un laboratorio provisional de mecatrónica con brazo mecánico y mesas de trabajo
- 2 laboratorios de cómputo con capacidad de 20 estudiantes cada uno
- Una cafetería
- Una incubadora de empresas
- Cancha de usos múltiples
- Auditorio con capacidad para 200 estudiantes, butacas y escenario en duela
- Una alberca deteriorada (por el abandono que sufrió el inmueble durante 10 años)
- Vestidores deteriorados
- Estacionamiento con capacidad para 100 autos en cada turno
- Caseta de vigilancia
- Biblioteca

Sin embargo dentro de las especificaciones técnicas del Programa de Fortalecimiento a los Institutos Tecnológicos (PIFIT 2013), se solicitará una unidad académica para cumplir con nuestro objetivo particular, que será acreditar las carreras existentes en la institución, tomando en cuenta que se deberá equipar con infraestructura educativa los laboratorios faltantes, todo esto con la finalidad de dar un buen servicio a nuestros estudiantes, cumpliendo el objetivo primordial, que es “Eleva la calidad educativa”.

VIII. PRINCIPALES LOGROS Y RECONOCIMIENTOS INSTITUCIONALES

Dentro de los principales logros que nuestra institución ha tenido en los últimos años se encuentran los siguientes:

- Certificación del ITIZ en la norma ISO 9001:2008
- Certificación del ITIZ en el modelo de Equidad de Género
- Participación de nuestros estudiantes en eventos como:
 - Bandas de guerra
 - Escoltas
 - Ciencias básicas
 - Eventos deportivos como:
 - Futbol
 - Basquetbol
 - Volleybol
 - Ajedrez
 - Eventos de semanas de ingeniería
 - Karate
 - Fotografía
- Cursos para personas de la tercera edad y la comunidad de Iztapalapa

XI. RETOS Y DESAFÍOS

1. Gestionar los recursos necesarios para mantener en adecuado uso las instalaciones del ITIZ que actualmente necesitan reparación.
2. Considerando la meta de atender 2000 estudiantes en el periodo Agosto-Diciembre del presente año, se gestionaran los recursos necesarios para la contratación del personal docente y administrativo que atenderán las diferentes áreas del servicio educativo.
3. Fortalecer la planta Académica procurando elevar el nivel de contratación de profesores con postgrado.
4. Se llevara a cabo un programa de capacitación docente en sus diferentes áreas.
5. Llevar a cabo la sensibilización y capacitación del personal y alumnado para fomentar una cultura de calidad encaminado a obtener en su momento la certificación de nuestro proceso educativo bajo la Norma ISO 9001-2000.

6. Y la más importante quizás de todas será consolidar nuestro modelo educativo con la acreditación de las carreras que se imparten en el Instituto Tecnológico de Iztapalapa.

X. CONCLUSIONES

A todos los integrantes de ésta comunidad tecnológica, las vivencias y experiencias adquiridas han representado mayor aprendizaje en cada una de nuestras responsabilidades, afrontado nuevos retos y oportunidades de los cuales se han superado algunos totalmente y otros parcialmente, sin embargo el objetivo de cada uno de nosotros es seguir con este maravilloso camino de la educación superior de excelencia.

De las metas a alcanzar y mayormente significativas se logró la Certificación del sistema de gestión de calidad bajo la norma Iso9001:2008 y la de gestión de equidad de género meg2003, esto gracias a la voluntad y participación de todos los que Integramos ésta institución.

Los estudiantes se interesan y se ocupan en superarse Académicamente y en representar dignamente a su institución en los eventos que convoca la dirección general de educación Superior tecnológica, así mismo por el cuidado y preservación de talleres y laboratorios.

Estamos ciertos que el año 2013 lograremos las metas que hemos plasmado en nuestro programa de trabajo anual y así contribuir A la mejora institucional.

“Por la ciencia, la tecnología y la educación en beneficio de la juventud”