

Instituto Tecnológico de Cancún

Informe de **GESTIÓN**
2007-2012

Instituto Tecnológico de Cancún

INFORME DE GESTIÓN 2007-2012

Sistema Nacional de Institutos Tecnológicos
Dirección General de Educación Superior Tecnológica
Instituto Tecnológico de Cancún

Coordinación

Ing. Jorge A. Solís Peniche

Lic. Viviana N. Andrade Armenta

Instituto Tecnológico de Cancún
Av. Kabáh km. 3 s/n
C.P. 77500, Cancún, Q. Roo
Tel. (998) 8807432 / 8480960

Prohibida la reproducción parcial o total por cualquier medio,
Sin autorización escrita del Instituto Tecnológico de Cancún.

Diciembre 2012

Impreso en México

Directorio

Mtro. Juan Manuel Cantú Vázquez
Director General de Educación Superior Tecnológica

Ing. Mario Vicente González Robles
Director

Dr. Fernando A. Koh Puga
Subdirector Académico

Ing. Jorge A. Solís Peniche
Subdirector de Planeación Y Vinculación

Dr. Porfirio Mandujano Sánchez
Subdirector de Servicios Administrativos

Ing. Oscar Martín Martínez
Departamento de Ciencias Básicas

MCE. Rocío Lilia Mena Cantorán
Departamento de Sistemas Y Computación

Dr. Francisco Arroyo Rodríguez
Departamento de Ingenierías

Lic. Miguel A. Luján Ramírez
Departamento de Ciencias Económico Administrativas

Dr. Jorge Alberto Cano Tur
Departamento de Desarrollo Académico

CPC. Ma. Sonia Reyes Sarabia
División de Estudios Profesionales

CPC. Anselmo Barrios Cárdenas
División de Estudios de Posgrado E Investigación

MCE. José Israel Cupul Dzib
Departamento de Planeación, Programación Y Presupuestación

Lic. Emery C. Medina Díaz
Departamento de Gestión Tecnológica Y Vinculación

Lic. Viviana Nasheli Andrade Armenta
Departamento de Comunicación Y Difusión

CPC. Juan Miguel Morán García
Departamento de Actividades Extraescolares

Lic. Gretty Jaqueline Montero Medina
Departamento de Servicios Escolares

Lic. Benita Torres Zúñiga
Centro de Información

MC. Alex Ramos Santiago
Departamento de Recursos Humanos

Lic. Esperanza Salazar González
Departamento de Recursos Financieros

Ing. Juan Carlos Navarrete Montero
Departamento de Mantenimiento de Equipo

Lic. Oscar Durán Quiñones
Departamento de Recursos Materiales

MCE. Octavio Ramírez López
Centro de Cómputo

CONTENIDO

DIRECTORIO

Mensaje Institucional
Introducción
Marco Normativo

Capítulo 1. PROCESO ESTRATÉGICO ACADÉMICO

15

- A. Cobertura de los Institutos Tecnológicos
 - a) Ampliación de la oferta educativa
- B. Contribución a la matrícula
 - a) En educación no presencial
- C. Eficiencia terminal
 - a) Egresados
 - b) Titulados
- D. Gestión de apoyo a los estudiantes
 - a) Programa Nacional de Tutorías
 - b) Programa Nacional de Becas
 - 1) Programa Nacional de Becas para la Educación Superior
 - 2) Programa de Fortalecimiento de Becas
 - 3) Programa de Becas Universitarias
 - 4) Becas Institucionales
 - 5) Becas de apoyo a estudiantes de posgrado
- E. Reconocimiento de programas educativos de buena calidad
 - a) Licenciatura
 - b) Posgrado
- F. Investigación
 - a) Cuerpos Académicos
 - b) Redes de colaboración académica
 - c) Proyectos de investigación
 - d) Productividad académica en eventos y publicaciones
 - e) Rankings universitarios
- G. Personal docente
 - a) Sistema Nacional de Investigadores
 - b) Reconocimiento al perfil deseable
 - c) Profesores con posgrado
 - d) Formación docente y actualización profesional
 - e) Evaluación docente
 - f) Espacio común de la Educación Superior Tecnológica

Capítulo 2. PROCESO ESTRATÉGICO DE CALIDAD

39

- A. Certificación de procesos académicos-administrativos
 - a) Certificación del Proceso Educativo
 - b) Modelo de Equidad de Género
 - 1) Ambiente laboral

Capítulo 3. PROCESO ESTRATÉGICO DE VINCULACIÓN

45

- A. Servicio Social
- B. Residencia Profesional
- C. Consejo de Vinculación
- D. Convenios de Vinculación
 - a) Vinculación Internacional
- E. Seguimiento de Egresados
- F. Servicio Externo
 - a) Eventos Diversos Atendidos:
- G. Visitas a las Empresas
- H. Bolsa de Trabajo
- I. Modelo de Incubación de Empresas
- J. Propiedad Intelectual
- K. Participación en Asociaciones Nacionales
 - a) Participación del Instituto Tecnológico en la Asociación Nacional de Facultades y Escuelas de Ingeniería (ANFEI)
 - b) Participación del Instituto Tecnológico en la Asociación Nacional de Universidades e Institutos de Educación Superior (ANUIES)
- L. Promoción cultural y deportiva
 - a) Promoción y difusión de actividades deportivas
 - 1) Disciplinas de conjunto
 - b) Promoción y difusión de actividades cívicas
 - 1) Participación de la Banda de Guerra y Escolta en:
 - c) Promoción y difusión de actividades culturales
 - 1) Cultura
 - 2) Programa de Fomento a la Lectura
- M. Centro de Información
- N. Centro de Idiomas
- O. Comunicación Social

Capítulo 4. PROCESO ESTRATÉGICO DE PLANEACIÓN

71

- A. Red de Telecomunicaciones
 - a) Internet en el Centro de Información
 - b) Bases de datos digitales
 - c) Internet 2

- d) Portal de INTERNET del ITCancún
- e) Atención ciudadana
- B. Administración de recursos financieros
- C. Administración de los recursos humanos
 - a) Prestaciones
 - b) Trámites y servicios al personal
 - c) Capacitación y desarrollo de directivos y personal no docente
 - 1) Eventos de capacitación
 - 2) Diplomado en Competencias Directivas
 - 3) Especialidad en Gestión y Liderazgo Institucional
- D. Administración de recursos materiales y servicios

Capítulo 5. EVENTOS INSTITUCIONALES 83

Capítulo 6. RETOS INSTITUCIONALES 89

Mensaje Institucional

El año 2012 será recordado en el Instituto Tecnológico de Cancún por sus múltiples logros en especial en calidad y en la apertura de posgrados, pero en general continuamos cumpliendo con la misión que nos dio origen que es “Ofrecer Servicios Educativos Tecnológicos de nivel Superior con Calidad, Pertinencia y Equidad, formando Profesionistas Integrales, Innovadores y Competitivos, para contribuir con el Desarrollo Sustentable del Entorno, a través de Procesos de Docencia, Investigación y Vinculación en un Contexto Global y Enfoque Humanista”.

En este contexto nos corresponde informar a nuestra comunidad tecnológica, a nuestras autoridades y a la comunidad en general de las acciones realizadas durante el año 2012, de los logros alcanzados por todos y los retos que nos planteamos para este 2013.

Por ello, el equipo directivo de la Institución se dio a la tarea en este inicio de año de integrar el Informe de Gestión y Rendición de Cuentas 2012, documento que busca hacer un corte en el tiempo y evaluar los resultados del año, pero también las metas alcanzada de nuestro Programa Institucional de Innovación y Desarrollo 2007-2012 (PIID) que terminó este año su período.

La evaluación realizada se usará también como diagnóstico de nuestro proceso de planeación, para elaborar una agenda estratégica planteando las metas para este 2013 y tener un horizonte para trabajar mientras se formula el nuevo Programa Institucional de Innovación y Desarrollo 2013-2018.

El informe pretende así mismo informar a nuestra Dirección General de Educación Superior Tecnológica y a la propia Subsecretaría de Educación Superior, de la contribución de este Instituto en el logro de las metas del SNEST y del Programa Sectorial de Educación 2007-2012, se busca así mismo informar a la Secretaría de Educación de Quintana Roo y al Gobierno del Estado que realizamos un gran esfuerzo para sumarnos a las metas y acciones planteadas en el Plan Estatal de Desarrollo.

Cabe aclarar que este es un informe de todas las áreas de la Institución, donde se pretende presentar una síntesis de las acciones documentadas más relevantes que se realizaron, así mismo, los logros alcanzados son el fruto del trabajo dedicado de todos los que aquí laboramos, entendemos que es responsabilidad compartida lo que es hoy y queremos que en el futuro sea el Instituto Tecnológico de Cancún.

Ing. Mario Vicente González Robles
Director del Instituto Tecnológico
de Cancún

Introducción

En cumplimiento a la disposición del Gobierno Federal para el ejercicio del buen gobierno, en materia de Transparencia y de Rendición de Cuentas, el ITC brinda su informe a la Sociedad y a la Comunidad de la que somos integrantes, informando sobre los logros alcanzados y las acciones más significativas realizadas durante el período comprendido de enero a diciembre de 2009, presentando los resultados obtenidos del quehacer diario del personal directivo, docente, administrativo y de servicios de nuestra Institución.

Como testimonio de ello, se entrega el presente informe a la Comunidad Tecnológica y a la Sociedad en general.

Quienes laboramos en este Instituto Tecnológico, fieles a la Visión Institucional de “ser una Institución de Educación Superior Tecnológica, posicionada a Nivel Nacional e Internacional por su Alto Desempeño, con una Planta Académica Habilitada, Personal No Docente capacitados, con Carreras Acreditadas, Procesos Certificados y Oferta de Posgrado”, nos hemos esforzado en concretar nuestra Misión para “ofrecer Servicios Educativos Tecnológicos de Nivel Superior con Calidad, Pertinencia y Equidad, formando Profesionistas Integrales, Innovadores y Competitivos, para contribuir con el Desarrollo Sustentable del Entorno, a través de Procesos de Docencia, Investigación y Vinculación en un Contexto Global y con Enfoque Humanista”.

Por ello, a partir de los objetivos estratégicos del Plan Nacional de Desarrollo 2006-2012 y bajo la directriz del Programa Nacional de Educación y del Programa de Desarrollo para la Educación Superior Tecnológica y de nuestra propia DGEST, nace el PIID del ITC, en donde se expresan y fijan los compromisos, las metas y retos que nos propusimos lograr para este período.

El programa contiene el compromiso del ITC con la Comunidad y su entorno. Los ejes que estructuran este informe, mismos que articulan y dan forma a nuestro quehacer educativo, están agrupados de acuerdo a los objetivos estratégicos del Programa Sectorial de Educación:

1. Elevar la calidad de la educación para que los estudiantes mejoren su nivel de logro educativo, cuenten con medios para tener acceso a un mayor bienestar y contribuyan al desarrollo nacional.
2. Ampliar las oportunidades educativas para reducir desigualdades entre grupos sociales, cerrar brechas e impulsar la equidad.

3. Impulsar el desarrollo y utilización de tecnologías de la información y la comunicación en el sistema educativo para apoyar el aprendizaje de los estudiantes, ampliar sus competencias para la vida y favorecer su inserción en la sociedad del conocimiento.
4. Ofrecer una educación integral que equilibre la formación en valores ciudadanos, el desarrollo de competencias y la adquisición de conocimientos, a través de actividades regulares del aula, la práctica docente y el ambiente institucional, para fortalecer la convivencia democrática e intercultural.
5. Ofrecer servicios educativos de calidad para formar personas con alto sentido de responsabilidad social, que participen de manera productiva y competitiva en el mercado laboral.
6. Fomentar una gestión escolar e institucional que fortalezca la participación de los centros escolares en la toma de decisiones, corresponsabilice a los diferentes actores sociales y educativos, y promueva la seguridad de alumnos y profesores, la transparencia y la rendición de cuentas.

En la realización de todas las acciones, hemos buscado permanentemente que la congruencia y la integridad institucional nos mantengan en el camino de la mejora continua, para brindar una educación de alta calidad y pertinencia que impacte de manera significativa en el desarrollo de nuestro Estado y en una mejor calidad de vida de nuestra sociedad.

Este informe da cuenta del esfuerzo conjunto de la Comunidad del Instituto Tecnológico de Cancún.

Marco Normativo

PROGRAMA SECTORIAL DE EDUCACIÓN 2007-2012

Objetivo 1

Elevar la calidad de la educación para que los estudiantes mejoren su nivel de logro educativo, cuenten con medios para tener acceso a un mayor bienestar y contribuyan al desarrollo nacional.

Una mejor calidad de la educación. Los criterios de mejora de la calidad deben aplicarse a la capacitación de profesores, la actualización de programas de estudio y sus contenidos, los enfoques pedagógicos, métodos de enseñanza y recursos didácticos. Un rubro que se atenderá es la modernización y mantenimiento de la infraestructura educativa, así como lograr una mayor articulación entre todos los tipos y niveles y dentro de cada uno de ellos. La evaluación será un instrumento fundamental en el análisis de la calidad, la relevancia y la pertinencia del diseño y la operación de las políticas públicas en materia de educación. La evaluación debe contemplarse desde tres dimensiones: como ejercicio de rendición de cuentas, como instrumento de difusión de resultados a padres de familia y como sustento del diseño de las políticas públicas. Los indicadores utilizados para evaluar deberán ser pertinentes y redundar en propuestas de mejora continua.

Objetivo 2

Ampliar las oportunidades educativas para reducir desigualdades entre grupos sociales, cerrar brechas e impulsar la equidad.

Una mayor igualdad de oportunidades educativas, de género, entre regiones y grupos sociales como indígenas, inmigrantes y emigrantes, personas con necesidades educativas especiales. Para lograrla, es necesaria la ampliación de la cobertura, el apoyo al ingreso y la permanencia de los estudiantes en la escuela, el combate al rezago educativo y mejoras sustanciales a la calidad y la pertinencia. El momento demográfico que vive México obliga a realizar un esfuerzo mayor en la educación media superior, en donde se plantea llevar a cabo una profunda reforma.

Objetivo 3

Impulsar el desarrollo y utilización de tecnologías de la información y la comunicación en el sistema educativo para apoyar el aprendizaje de los estudiantes, ampliar sus competencias para la vida y favorecer su inserción en la sociedad del conocimiento.

El uso didáctico de las tecnologías de la información y la comunicación, para que México participe con éxito en la sociedad del conocimiento. Se promoverán ampliamente la

investigación, el desarrollo científico y tecnológico y la incorporación de las tecnologías en las aulas para apoyar el aprendizaje de los alumnos. Se fortalecerá la formación científica y tecnológica desde la educación básica, contribuyendo así a que México desarrolle actividades de investigación y producción en estos campos.

Objetivo 4

Ofrecer una educación integral que equilibre la formación en valores ciudadanos, el desarrollo de competencias y la adquisición de conocimientos, a través de actividades regulares del aula, la práctica docente y el ambiente institucional, para fortalecer la convivencia democrática e intercultural.

Una política pública que, en estricto apego al Artículo Tercero Constitucional, promueva una educación laica, gratuita, participativa, orientada a la formación de ciudadanos libres, responsables, creativos y respetuosos de la diversidad cultural. Una educación que promueva ante todo el desarrollo digno de la persona, que pueda desenvolver sus potencialidades, que le permita reconocer y defender sus derechos, así como cumplir con sus responsabilidades. Para realizar esta prioridad, se implementarán programas de estudio y modelos de gestión que equilibren la adquisición de conocimientos y el desarrollo habilidades en las áreas científica, humanista, de lenguaje y comunicación, cultural, artística y deportiva, con el desarrollo ético, la práctica de la tolerancia y los valores de la democracia.

Objetivo 5

Ofrecer servicios educativos de calidad para formar personas con alto sentido de responsabilidad social, que participen de manera productiva y competitiva en el mercado laboral.

Una educación relevante y pertinente que promueva el desarrollo sustentable, la productividad y el empleo. Para lograrlo, es necesaria la actualización e integración de planes y programas de educación media superior y superior; el desarrollo de más y mejores opciones terminales que estén vinculadas con los mercados de trabajo y permitan que los estudiantes adquieran mayor experiencia y sean competitivos; el impulso de la investigación para el desarrollo humanístico, científico y tecnológico; el replanteamiento del servicio social, así como la creación de un ambicioso programa de educación para la vida y el trabajo.

Objetivo 6

Fomentar una gestión escolar e institucional que fortalezca la participación de los centros escolares en la toma de decisiones, corresponsabilice a los diferentes actores sociales y educativos, y promueva la seguridad de alumnos y profesores, la transparencia y la rendición de cuentas.

Una democratización plena del sistema educativo que abra espacios institucionales de participación a los padres de familia y a nuevos actores como las organizaciones de la sociedad civil con el fin de fortalecer a las comunidades de cada centro escolar. La

democratización fortalecerá el federalismo educativo, la transparencia y la rendición de cuentas, así como la valoración de la diversidad cultural. Para un mayor desarrollo de la comunidad escolar, se consolidará un entorno escolar seguro a través del reforzamiento de la participación de sus integrantes y el impulso de prácticas y actitudes que eliminen las conductas de riesgo.

Capítulo 1

Proceso Estratégico Académico

CAPÍTULO 1. PROCESO ESTRATÉGICO ACADÉMICO

A. Cobertura de los Institutos Tecnológicos

La dinámica de ampliación de la cobertura de los Institutos Tecnológicos, con ser componente de su naturaleza, se sustentó en tres estrategias:

- la creación de planteles y extensiones,
- el diseño y autorización de nuevos planes de estudio, y
- el incremento de la oferta de los programas educativos existentes.

Al inicio del periodo gubernamental 2007-2012, el Sistema Nacional de Institutos Tecnológicos lo constituían 218 Tecnológicos y seis Centros especializados distribuidos en todo el país, excepto en el Distrito Federal; y, de ese total, 110 eran de carácter federal, incluidos los seis Centros, y 108 descentralizados. Actualmente lo integran 262 instituciones, de las cuales 132 son federales y 130 descentralizadas, incluyendo 12 planteles en el Distrito Federal.

Cobertura del SNIT

a) Ampliación de la Oferta Educativa

Desde 1986, el Instituto Tecnológico de Cancún se incorpora en el escenario nacional y estatal para enfrentar los desafíos de un estado en crecimiento, con una realidad distinta para el país, pero sobre todo, que exigía establecer los mecanismos y estrategias para hacer posible una sociedad diferente, a través de la educación, la investigación, y la preservación y difusión de la cultura.

A 26 años de su existencia, han egresado de las aulas del Instituto Tecnológico de **Cancún 4,368** profesionistas, los mismos que se han incorporado al sector productivo, social y gubernamental en varios estados de país y en el extranjero.

Desde el 2007 el ITC ha realizado esfuerzos por ampliar la oferta educativa y atender así las necesidades educativas de nivel superior de la zona norte de Quintana Roo, ofreciendo a la fecha 9 carreras profesionales, 1 maestría y 1 doctorado.

Se continúan realizando estudios de mercado de manera permanente entre jóvenes de educación media superior para hacer una detección de necesidades y preferencias, así como las necesidades del sector productivo para que nuestras carreras tengan pertinencia.

B. CONTRIBUCIÓN A LA MATRÍCULA

El año 2012 estuvo lleno de retos y compromisos orientados a la formación de profesionistas de calidad. Los avances y resultados que se alcanzaron en el año, fue obra del esfuerzo y del trabajo en equipo. Durante el 2012 el Instituto Tecnológico de Cancún atendió una matrícula de **2,675 alumnos**.

En el marco del Plan Nacional de Educación que se propone como meta incrementar la cobertura de la educación superior para los jóvenes entre 19 a 23 años, pasando del 25% en el 2007 al 30% en el 2012, el Instituto está haciendo esfuerzos para crecer su matrícula, gestionando recursos humanos y creciendo sus instalaciones para poder atender a más estudiantes, el crecimiento de la matrícula al 2012 con relación al 2007 fue de **547 alumnos, o sea, un 26%, lo cual contribuye a mejorar la cobertura de la educación superior en nuestro Estado.**

Carrera	2007	2008	2009	2010	2011	2012
LADM	740	771	797	654	631	603
IEME	214	199	212	213	232	219
LINF	171	170	141	119	86	43
LCON	511	501	588	439	337	234
ISIC	439	435	504	483	477	456
ICIV	53	112	156	198	265	302
IGE	0	0	107	204	207	233
IMEC	0	0	0	67	97	123
CP	0	0	0	113	232	335
IADM	0	0	0	0	45	85
IINF	0	0	0	0	0	42
TOTAL	2128	2188	2505	2490	2609	2675

Matrícula 2007-2012

En el 2012 se está en un **97.5%** de la meta programada (2,800), **misma que deberá crecer durante 2013** mediante las estrategias tomadas para el fortalecimiento de la oferta educativa y su promoción y difusión en instituciones de educación media superior.

El Instituto ha hecho un esfuerzo extraordinario para incrementar su matrícula con la misma planta docente de tiempo completo porque Quintana Roo tiene muy baja su cobertura de jóvenes entre 19 a 23 años con únicamente **el 19 %**.

a) En educación no presencial

Desde el 2011, nuestra Institución alberga un módulo del sistema de educación abierta implementado por la SEP, este módulo es conocido como Centro de Acceso y Apoyo Universitario; perteneciente a la Universidad abierta y a Distancia de México, el mencionado módulo cuenta con un equipamiento de 25 computadoras disponibles para el uso de los alumnos inscritos en esta modalidad, las computadoras cuentan con acceso a internet y paquetería de uso cotidiano, como por ejemplo paquetería de office.

Actualmente, el número de alumnos que se encuentran registrados en este CAAU es de 350; de igual manera 4 docentes de esta Institución participan también como FACILITADORES de diversas asignaturas que el plan de estudios contempla.

C. EFICIENCIA TERMINAL

Durante el 2012, 264 estudiantes terminaron su preparación profesional de las diferentes carreras, sumando así un total de 1544 alumnos egresados durante el período 2007-2012.

Aun y cuando en el PROSEDU 2007-2012, la SEP estableció el compromiso de incrementar al 70 por ciento el índice de egreso de la educación superior, en el PIID 2007-2012, los Institutos Tecnológicos determinaron aumentar este índice a 67.5 por ciento para 2012. En nuestro Tecnológico, este indicador para el 2012 fue del 53%.

Eficiencia Terminal						
Carreras	2007	2008	2009	2010	2011	2012
LA	41.115	42	45	79.36	60.30	52.40
IEM	56.41	51	50	25	13.11	12.33
LINF	37.7	36	39	33.33	55.56	60.00
LCON	46.58	51	53	89.42	88.12	69.57
ISCI	45.27	45	46	41.18	58	42.42
ICIV						50.00
TOTAL	44.26	45	47	61	59.29	49.83

Empero, mantener esta tendencia a alcanzar nuestra meta establecida en el PIID, reclama de la atención y consolidación del Programa Nacional de Tutorías y de acciones ininterrumpidas para incidir favorablemente en esta materia y reducir los índices de deserción y reprobación.

a) Titulados

Para la institución, es de suma importancia que sus egresados se titulen, debido a esto es que se ha insistido en la importancia que tienen los proyectos de investigación derivados de la modalidad "Titulación Integrada", a fin de promover la investigación entre nuestros alumnos y egresados.

Como estrategias importantes para el incremento en el índice de titulación, nuestro Instituto ha estado trabajando con la promoción de las opciones de titulación entre los alumnos y egresados de nuestro Sistema, además de apearse al programa de reducción de tiempos (60 días hábiles) para realizar el

trámite de expedición de título y su correspondiente registro de la Cédula Profesional. Durante el 2012, se titularon 282 egresados, sumando así un total de 1,361 egresados titulados durante el período 2007-2012.

D. Gestión de apoyo a los estudiantes

a) Programa Nacional de Tutorías

Para asegurar la permanencia y conclusión de estudios de los estudiantes de los Institutos Tecnológicos, se instituyó el Programa Nacional de Tutorías. A este respecto, se formuló el Lineamiento para la Operación del Programa de Tutorías y se actualizaron el Manual del Tutor del SNIT y el Cuaderno de Trabajo de Tutoría del Estudiante del SNIT, lo cual permitió que nuestro Instituto, atendiera a una población de 809 estudiantes, con el apoyo de 15 tutores superando en un 6% al 2011.

Este apoyo incide, además, y de manera directa, en el mejoramiento del índice de egreso de los programas de licenciatura. Sin embargo, se requiere fortalecer la operación del Programa Nacional de Tutorías y generar el compromiso de todos los Institutos Tecnológicos para operar el correspondiente Programa Institucional de Tutorías, así como ofrecer el Diplomado para la Formación de Tutores Basado en Competencias.

Adicional a las tutorías, durante el 2012 se realizaron 2 reuniones con padres de familia a fin de que conozcan los beneficios del programa y cómo la institución hace esfuerzos en beneficio de sus alumnos, logrando un acercamiento con 121 padres de familia de alumnos de los diferentes turnos de cada una de las carreras de este Instituto.

b) Programas nacionales de becas

Los sistemas de becas no sólo garantizan el derecho a la educación en condiciones de igualdad, sino que han contribuido de manera significativa a que aumenten las oportunidades de acceso y permanencia en la educación superior tecnológica de miles de jóvenes mexicanos, especialmente de los sectores más vulnerables, impulsándolos a que concluyan sus estudios. Y es muy significativo señalar que un número creciente de estudiantes indígenas y de bajos recursos matriculados en los Institutos Tecnológicos, se ha visto beneficiado por los apoyos económicos que otorgan los diferentes programas de becas.

Los sistemas de becas no sólo garantizan el derecho a la educación en condiciones de igualdad, sino que han contribuido de manera significativa a que aumenten las oportunidades de acceso y permanencia en la educación superior tecnológica de miles de jóvenes mexicanos, especialmente de los sectores más vulnerables, impulsándolos a que concluyan sus estudios. Y es muy significativo señalar que un número creciente de estudiantes indígenas y de bajos recursos matriculados en los

Institutos Tecnológicos, se ha visto beneficiado por los apoyos económicos que otorgan los diferentes programas de becas.

1) Programa Nacional de Becas para la Educación Superior (PRONABES)

En 2001, el Gobierno Federal creó el Programa Nacional de Becas para la Educación Superior (PRONABES), el cual, además de valorarse como uno de los más grandes aciertos de la política educativa del Gobierno Federal, ha resultado clave para incorporar y retener a muchos jóvenes que, de no contar con el apoyo de una beca, estarían ante la apremiante necesidad de abandonar sus estudios para, en el mejor de los casos, incorporarse al mercado laboral.

El PRONABES está normado por Reglas de Operación, mismas que se publican en el Diario Oficial de la Federación, y los recursos de que dispone los aportan el Gobierno Federal y los gobiernos de los estados. Está dirigido a estudiantes de licenciatura y su propósito esencial es contribuir a que los jóvenes en situación económica adversa, pero con deseos de superación, puedan continuar y concluir su proyecto educativo de nivel superior en instituciones públicas.

Durante el sexenio 2007-2012, el número de estudiantes beneficiados de nuestro Instituto con este programa se triplicó para el 2012 respecto al inicio del sexenio en el 2007 (195 becas), otorgando para este 2012 un monto total de **\$6,203,280.00 (Seis millones doscientos tres mil doscientos ochenta pesos 00/100 MN)** distribuidos a 590 alumnos.

2) Programa de Fortalecimiento de Becas (Becas Especiales)

El Programa de Fortalecimiento de Becas de la Subsecretaría de Educación Superior promueve el reconocimiento al desempeño y logro académico; impulsa a los estudiantes para que un mayor número de ellos cumpla el servicio social; fortalece la vinculación entre las Instituciones de Educación Superior (IES) y su entorno, y alienta la titulación de los egresados. Es decir, el programa se abre en cuatro modalidades expresas:

- beca de excelencia,
- beca de servicio social profesional,
- beca de vinculación y
- beca de titulación.

Su operación inició en el ciclo escolar 2008-2009, y durante los cuatro ciclos transcurridos se ha beneficiado a 1,147 estudiantes de las distintas carreras de nuestro Instituto.

3) Programa de Becas Universitarias

Este programa auspiciado por la SEP, fue creado durante el 2012 con el fin de impulsar el acceso y la permanencia de jóvenes estudiantes con desventajas socioeconómicas en programas educativos de las IES, atendiendo así a otro segmento de estudiantes cuyo acceso a otros programas de beca estaba limitado, por las propias reglas de operación de los mismos.

Los alumnos beneficiados por este programa fueron 20, y fueron convocados a través del Departamento de Servicios Escolares por instrucciones de la SEQ Zona Norte.

4) Becas Institucionales

El Instituto preocupado por el resto de los alumnos que no tienen acceso a las becas anteriormente mencionadas, y que sin embargo, cumplen con requisitos socioeconómicos y académicos, son apoyados bajo dos programas:

- becas de reinscripción y
- becas alimenticias

Las becas por concepto de reinscripción ascendieron a un monto total durante el 2012 de \$605,980.00 traducidos en 925 alumnos, duplicándose así el número de beneficiados respecto al año 2008, año en el cual se inició este programa de apoyo. Durante el período 2008-2012 se han beneficiado un total de 2,861 alumnos, que corresponde a \$2,015,350.50 pesos.

Por otro lado, durante el período 2010-2012 se han beneficiado a 150 alumnos distintos con el programa de becas alimenticias, que se traduce en un monto total de \$459,000.00 pesos.

Becas Institucionales 2007-2012

5) Becas de apoyo a estudiantes de posgrado

Con la finalidad de coadyuvar a la formación de científicos y tecnólogos de alto nivel, fomentar la investigación y el desarrollo de proyectos, e incrementar la capacidad científica y tecnológica de nuestro país, se gestionan becas para realizar estudios de posgrado en otras IES nacionales o del extranjero.

Si bien es cierto que apenas durante el 2012 se iniciaron 2 programas de posgrado en nuestro Instituto, cabe destacar que desde su apertura, fueron otorgadas 6 becas al 100% de CONACYT a los estudiantes del Doctorado en Ciencias en Materiales, lo que se traduce en \$75,000.00 pesos mensuales.

Adicionalmente, los 3 alumnos estudiantes de la Maestría en Ciencias Ambientales, se encuentran becados por la DGEST con un monto total de \$8,500.00 pesos mensuales por alumno.

E. Reconocimiento de programas educativos de buena calidad

a) Licenciatura

La calidad de los programas educativos de licenciatura se valora por una de dos instancias o por ambas: el reconocimiento que conceden, en el nivel 1, los Comités Interinstitucionales para la Evaluación de la Educación Superior (CIEES) y (o) la acreditación que confiere el Consejo para la Acreditación de la Educación Superior (COPAES).

Fue hasta el año 2012 que nuestro Instituto, logró la acreditación de 2 programas educativos de licenciatura: Ingeniería en Sistemas Computacionales (Febrero) y la Ingeniería en Electromecánica (Septiembre).

Con el objeto de alcanzar el 75% de alumnos inscritos a programas acreditados por su calidad, meta estipulada en el PIID 2007-2012 de nuestro Sistema Nacional de Educación Superior Tecnológica, durante el 2012 también, las Academias de las Licenciaturas en Administración y Contaduría trabajaron en el armado de la documentación a presentar a CACECA para la acreditación de estos dos programas de estudio, esperando la visita para la acreditación durante el 2013.

Este nuevo reto se relaciona directamente con la atención de requisitos de norma, entre las que figuran el grado de habilitación de profesores de tiempo completo, infraestructura de equipamiento

para atención de prácticas, suficiencia de laboratorios, cubículos e instalaciones, movilidad de estudiantes y profesores, investigación aplicada y vinculación con los sectores productivo y social.

Para lograr que el 100 por ciento de los programas educativos de los Institutos Tecnológicos y Centros especializados se reconozcan y acrediten por su calidad, será necesario gestionar y obtener incrementos significativos de los recursos presupuestales, ordinarios y extraordinarios (obra, equipamiento, bibliografía y plazas), con el fin de dar certidumbre a este propósito.

b) Posgrado

En el mes de Agosto próximo pasado la Dirección General de Educación Superior Tecnológica, autorizó la **Maestría en Ciencias Ambientales**, con clave MCAMB-2012-08, que se venía gestionando desde el 2010, una vez de haber reunido las condiciones establecidas para operar este programa, con tres líneas de investigación:

1.- **Desarrollo de materiales para uso ambiental**, teniendo como integrantes de esta línea a la Dra. Beatriz Escobar Morales, M.C. Ligia Adelaida Torres Rivero y al M. E. Javier Pacheco Hipólito, siendo líder de este grupo al Dr. José Ysmael Verde Gómez

2.- **Procesos y tecnologías para sistemas ambientales**, esta línea está liderada por el Dr. Cherif Ben-Youssef Brants y constituida por los Doctores José Ysmael Verde Gómez, Beatriz Escobar Morales y Elisa Guillén Arguelles

3.- Por otro lado, Los Doctores Fernando Antonio Koh Puga y Porfirio Mandujano Sánchez, así como, la Lic. Elisa Malibé Carballo Guillén, integran esta última línea de investigación de **Turismo, sustentabilidad y desarrollo regional**, teniendo como líder a la Dra Elisa Guillén Arguelles.

Dando inicio el 18 de Septiembre del 2012 con dos estudiantes becados de tiempo completo por la DGEST.

De igual forma, con la modalidad Interinstitucional, a partir del mes de Agosto de 2012, una vez de haber reunido las condiciones establecidas para operar el programa, se autoriza a esta Institución Educativa como subsede y al Instituto Tecnológico de Ciudad Madero como sede facultada para otorgar el grado académico de **Doctorado en Ciencias en Materiales**, con clave DMAT-2010-14. Actualmente se cuenta con 6 alumnos en este nivel de estudios

No habrá duda, que el IT Cancún con estos dos posgrados contribuirá con la oferta de estudios de alta calidad a este nivel, dirigido a egresados y profesionistas de la región, coadyuvando con la formación de recursos humanos de alto nivel para el desarrollo del estado

CALENDARIO		SEPTIEMBRE 2012	
Recepción de Requisitos de Ingreso: Del 06 al 24 de Agosto, 2012	Entrevista: Del 29 al 31 de Agosto, 2012		
Aplicación del Examen de Conocimientos: 27 de Agosto, 2012 09:00 hrs	Publicación de Resultados: 5 de Septiembre, 2012		
Aplicación del Examen de Inglés: 28 de Agosto, 2012 09:00 hrs	Inscripción: 13 y 14 de Septiembre, 2012		
INICIO DE CURSOS 17 de Septiembre, 2012	Costos: Exámenes de Admisión: \$800.00 Inscripción Semestral: \$2,000.00 Costo por Crédito: \$250.00	MAYORES INFORMES: Instituto Tecnológico de Cancún División de Estudios de Posgrado e Investigación Av. Kabáh km. 3 s/n. Cancún, Q. Roo CP 77500 Tels: (998) 8807432 / 8480960 ext. 115 mca@itcancun.edu.mx / mca@yahoo.com	
Requisitos de Ingreso:	Maestría en Ciencias Ambientales "CONOCIMIENTO CIENTÍFICO Y TECNOLÓGICO PARA UN DESARROLLO SUSTENTABLE"		

F. Investigación

a) Cuerpos académicos

En septiembre 2007 fuimos sede de la Reunión de Redes Académicas para el fortalecimiento del Posgrado, la cual tuvo como objetivo reunir a los cuerpos académicos y las redes temáticas de la DGEST para encontrar las sinergias y fortalecer los programas de Posgrado de cada Institución, en las áreas de Ingeniería Química, Materiales, Metalurgia, Química, Polímeros, Ingeniería Ambiental y Ciencias del Mar.

Con lo anterior nuestro Instituto, dio un salto positivo, para que en el 2009 obtuviera el dictamen de PROMEP favorable al Cuerpo Académico “Turismo, Desarrollo y Tecnologías Sustentables”, reconocido ya en el nivel CONSOLIDADO.

La actividad del Cuerpo Académico Consolidado, se mantuvo constante con el desarrollo del plan de trabajo que en su momento sus integrantes propusieron, para que durante el **2011** se presentara la propuesta de consolidación de LENERSE, a través del “Equipamiento para la caracterización de nanomateriales en sistemas de energía alternativos”; la cual fue aprobada a través de la convocatoria Apoyos para el fortalecimiento de Cuerpos Académicos o grupos de investigación mediante equipo científico auspiciado por el CONACYT.

Para el **2012** el cuerpo académico “Turismo, Desarrollo y Tecnologías sustentables”, emitió una convocatoria para solicitar un postdoctorante, que apoyará en las labores de investigación del mismo, seleccionando al Dr. Rafael Guerrero Rodríguez, quien se incorporará en breve, previa autorización del PROMEP a dicho cuerpo académico consolidado. Asimismo, integrantes del cuerpo académico consolidado, durante el año que nos ocupa realizaron proyectos conjuntos donde se refleja la participación colegiada en cumplimiento a sus objetivos propuestos.

b) Redes de colaboración académica

Las redes Temáticas de Investigación cuya formación promueve el CONACYT, buscan conjuntar en grupos de investigación a aquellos profesores investigadores, tecnólogos y empresarios, con intereses en común y con la disposición para colaborar y aportar sus conocimientos. Habilidades y capacidades para impulsar sinérgicamente soluciones a problemas y temas estratégicos para el desarrollo nacional.

Para el 2008 el Instituto logra integrar su primera red académica, denominada Ecoturismo y Tecnologías Sustentables, que se encuentra trabajando el Proyecto “Desarrollo y Aplicación de Tecnologías Sustentables para el Suministro de Energía y Agua en Proyectos de Ecoturismo en Zonas Terrestres y Marítimas” con el objeto de implementar tecnologías limpias para el abastecimiento de agua y energía de fuentes sustentables aplicados en campamentos ecoturísticos costeros-rurales.

La actividad se ha mantenido constante, destacando la asistencia a reuniones de trabajo a nivel nacional con los pares académicos de los integrantes de esta red de colaboración: 3era Reunión para la preparación del Plan Nacional de Hidrógeno, efectuada en Zacatecas, Zac.; Reunión de Cuerpos Académicos celebrada durante el XXXIII Congreso Internacional de Ingeniería Electrónica, ELECTRO 2011, en Chihuahua, Chih.; The 3rd. Mexican Conference on Pattern Recognition (MCPR2011)-Instituto Nacional de Astrofísica, Óptica y Electrónica, celebrado en Cancún, Q. Roo y en el que el ITCancún

participó como institución co-organizadora. Del mismo modo, el ITCancún a través de uno de los profesores investigadores, el Dr. José Ysmael Verde Gómez, participó en la Semana de la Ciencia y la Innovación, organizado por el Instituto de la Ciencia y la Tecnología de la Ciudad de México, en el que tuvo la oportunidad de intercambio con dos destacados Académicos ganadores de Premios Nóbel de Física, 1997 y 2007.

En este sentido, durante el 2012 el Instituto, a través de su grupo de Doctores Investigadores, colaboraron con 5 redes temáticas de investigación:

- ❖ Red de Medio ambiente y Sustentabilidad
- ❖ Red de Energía-CONACYT
- ❖ Red de Complejidad, Ciencia y sociedad
- ❖ Red de Nanociencias, y
- ❖ Red Modelos Matemáticos y Computacionales del CONACYT

c) Proyectos de Investigación

La postulación y el desarrollo de proyectos de investigación científica, constituye una de las funciones sustantivas de la educación superior y una actividad de relevancia para el ejercicio académica de los profesores. Mediante éstos, se contribuye a la generación de conocimientos y al desarrollo tecnológico, además de posibilitar la formación de recursos humanos y enriquecer la práctica docente misma, al enlazar generación de conocimiento y su socialización con los estudiantes en formación. En

el periodo que abarca este informe, los siguientes fueron el conjunto de proyectos que postularon y realizan los profesores

1) Proyectos de Investigación con Financiamiento

NOMBRE DEL PROYECTO	PARTICIPANTES	LÍNEA DE INV.	TIPO DE INV.	FUENTE DE FINANCIAMIENTO	IMPACTO
Evaluación del impacto ambiental de pequeñas y medianas empresas turísticas en el municipio de Benito Juárez, Quintana Roo y diseño de un manual de prácticas ambientales (2da. etapa)	Dra. Elisa Guillén Arguelles. C.P. Marta Mayo Díaz	Turismo Sustentabilidad y Desarrollo Regional	Investigación básica	DGEST	Publicaciones de Formación de recursos Humanos
Montaje y operación de una planta de reciclaje de aceites comestibles usados para la producción de biodiesel (3ra. Etapa)	Dr. Cherif Ben-Youssef Brants. Mc. Raúl H. Cano Canto. Dr. Alejandro Zepeda Pedreguera. Dra. Susana Rincón RRIAGA. Dra. Elisa Guillén Arguelles	Procesos y Tecnologías para Sistemas Ambientales	Desarrollo Tecnológico	FOMIX-Q. ROO	Desarrollo Tecnológico Transferencia de tecnología Formación de Recursos Humanos
Respaldo energético móvil basado en un sistema híbrido usando tecnología del hidrógeno para caso de desastres naturales	Dr. José Ysmael Verde Gómez. Dra. Beatriz Escobar Morales. Dra. Daniela Pacheco Catalán. Dr. Luis Carlos Ordóñez López. Dr. Ulises Cano Castillo. Dr. José Hernández Rodríguez. Dra. Elisa Guillén Arguelles	Energías alternas	Desarrollo Tecnológico	FOMIX-Q. ROO	Publicaciones, Desarrollo tecnológico, Formación de Recursos Humanos. Formación de grupo de investigación
Todos podemos disminuir el consumo de combustibles fósiles	Dra. Beatriz Escobar Morales. Dr. José Ysmael Verde Gómez	Divulgación de la ciencia	Educativa	CONACYT	Formación de Recursos Humanos, talleres de la ciencia
Construcción de una página web para la realización de encuentros científico-	Dra. Beatriz Escobar Morales	Divulgación de la Ciencia	Educativa	CONACYT	Formación de Recursos Humanos, talleres de la ciencia

ciudadano en relación a las fuentes de energía sustentables					
La aventura de las energías renovables, vivienda sustentable solar-hidrógeno para un México limpio	Dra. Beatriz Escobar Morales. Dr. José Ysmael Verde Gómez	Divulgación de la ciencia	Educativa	CONACYT	Talleres de la ciencia
Nanotecnología aplicada a ensamblajes membrana-electrodos para celdas de combustible mejoradas	Dr. José Ysmael Verde Gómez, Beatriz Escobar Morales	Materiales para uso ambiental	Investigación aplicada	CONACYT-CNPQ	Publicaciones, Desarrollo tecnológico, Formación de Recursos Humanos. Formación de grupo de investigación
Equipamiento para la caracterización de nanomateriales en sistemas de energía alternativos	Dr. José Ysmael Verde Gómez	Divulgación de la ciencia	Investigación aplicada	CONACYT	Publicaciones, Desarrollo tecnológico, Formación de Recursos Humanos. Formación de grupo de investigación
Creación del laboratorio de Energías renovables del sureste (LENERSE)	Dr. José Ysmael Verde Gómez	Divulgación de la ciencia	Investigación aplicada	CONACYT	Publicaciones, Desarrollo tecnológico, Formación de Recursos Humanos. Formación de grupo de investigación

2) Proyectos de Investigación con financiamiento propio y con registro en DGEST

Durante el periodo de este informe, fueron enviados a la DGEST, un total de 1 proyecto de investigación postulado por dos profesores en los cuales participan otros académicos y estudiantes del Instituto.

NOMBRE DEL PROYECTO	PARTICIPANTES	LÍNEA DE INV.	TIPO DE INV.	FUENTE DE FINANCIAMIENTO	IMPACTO
Evaluación del impacto ambiental de pequeñas y medianas empresas turísticas en el municipio de Benito Juárez, Quintana Roo y diseño de un manual de prácticas ambientales (2da.etapa)	Dra. Elisa Guillén Arguelles. C.P. Marta Mayo Díaz	Turismo Sustentabilidad y Desarrollo Regional	Investigación básica	DGEST	Publicaciones de Formación de recursos Humanos

d) Productividad Académica en Eventos y Publicaciones.

Durante el año 2012, fue diversa la participación que tuvieron los profesores investigadores adscritos a la DEPI, como parte de su producción académica, lo cual se resume en la siguiente tabla:

PROFESORES	EVENTO	PUBLICACIONES
DR. CHERIF BEN-YOUSSEF BRANTS	<p><u>PONENCIAS EN CONGRESOS INTERNACIONALES:</u></p>	<p><u>REVISTAS INTERNACIONALES INDEXADAS DE ALTO IMPACTO:</u></p> <p>m-cresol removal in a sequencing batch reactor with a nitrifying sludge: Kinetic study. Aceptado en Biodegradación.</p> <p>Iterative learning estimation of a parameterized input trajectory to control fedbatch fermentation processes: a case study. Revista Mexicana de Ingeniería Química, 11(2):351-362</p>
DRA. ELISA GUILLEN ARGUELLES	<p><u>PONENCIA EN CONGRESOS INTERNACIONALES:</u></p> <p>“Perspectiva de sustentabilidad y la participación de las pymes turísticas del municipio de Benito Juárez, quintana roo”, 6º. Congreso internacional de la academia mexicana de investigación turística, y VIII foro nacional y IV internacional sobre turismo en colima “Lic. Guillermo Días Zamora” “Solo una tierra y múltiples turismos”.</p> <p>I Conferencia Internacional Experiencia en Redes, Equipos y Cuerpos Académicos en el Contexto del Turismo, Patrimonio y Sustentabilidad, CITUPAS 2012, CINVESTAV</p> <p><u>PONENCIAS EN CONGRESOS NACIONALES:</u></p> <p>“Educación para la sustentabilidad: Implementación de buenas prácticas ambientales en las pymes turísticas del municipio de Benito Juárez”, 3ra. Semana de Turismo Alternativo y 1er. Simposio de Turismo Alternativo y 19ª. Semana de Ciencia y Tecnología</p> <p>¿Es el Ecoturismo una Opción de Sustentabilidad en el Caribe Mexicano o solo una estrategia de mercadología?”, 19ª. Semana de Ciencia Y tecnología.</p> <p>“Experiencias del Cuerpo Académico Consolidado “Turismo, Desarrollo y tecnologías Sustentables del Instituto</p>	<p><u>REVISTAS INTERNACIONALES INDEXADAS DE ALTO IMPACTO:</u></p> <p><u>EN EXTENSO EN CONGRESO NACIONAL:</u></p> <p>“Evaluación del desempeño ambiental de hoteles y parques de la Riviera Maya del estado de Quintana Roo”</p> <p>“Entrepreneurial Orientation of Mexican Small Business Managers”, enviado para publicación a la Revista Innovar, Universidad Nacional de Colombia</p> <p>Lo Glocal y el Turismo: Nuevos Paradigmas de interpretación, Capítulo IX, México D. F. : Academia Mexicana de Investigación Turística, S. C.</p> <p>“Montaje y Operación de una Planta Piloto Automatizada para la Producción de Biodiesel a partir de aceites comestibles usados”, Memoria del XII Congreso de Ingeniería Eléctrica y Electrónica de Mayab, pp. 114-122</p>

	Tecnológico de Cancún”.	
Dra. Beatriz Escobar Morales	<p><u>PONENCIA EN CONGRESOS INTERNACIONALES</u> Raman spectroscopy studies on Pt/MWCNT. Cancún Quintana Roo. Agosto 2012</p> <p><u>PONENCIAS EN CONGRESOS NACIONALES:</u> Sostenibilidad y fuentes renovables de energía en México. México D. F. Septiembre 2012</p> <p>High altitude Platforms (HAP’S) powered by PEMFC’s: a technological advantages review and analysis of their implementation in Quintana Roo, México. Mérida, Yucatán. Julio 2012.</p> <p>Hydrogen Production by Solar Energy in Tropical Conditions. Mérida, Yucatán. Julio 2012.</p> <p>Pt Nanoparticles Supported on Carbon Nanotubes for Direct Ehanol Fuel Cells (DEFC) Application. Mérida, Yucatán. Julio 2012</p> <p>Sistema de Instrumentación para una celda tipo PEM. Mérida, Yucatán. Abril 2012</p>	<p><u>INTERNACIONALES INDEXADAS ALTO DE REVISTAS IMPACTO:</u> Analytical model as a tool for the sizing of a hydrogen production system base don renewable energy: the Mexican Caribbean as a case of study. International Journal of Hydrogen Energy 2012. In press</p> <p>A Comparative study of Cds thin films deposited by different techniques. Thin Solid Films 2012. In press</p> <p><u>EN EXTENSO EN CONGRESO NACIONAL:</u> Sistema de instrumentación para una celda tipo PEM. Mérida Yucatán. Abril 2012.</p>
Dr. José Ysmael Verde Gómez	<p><u>PONENCIA EN CONGRESOS INTERNACIONALES:</u> Hydrogen Production by Solar Energy in Tropical Conditions. 9th International Symposium on New Materials and Nano-Materials for Electrochemical Systems and II International Congress of the Mexican Hydrogen Society, Mérida, México , 2012.</p> <p>High Performance Electroactivity in pt/NiMWCNT Electrocatalysts. 19th International Symposium on New Materials and Nano-Materials for Electrochemical Systems and II International Congress of the Mexican Hydrogen Society, Mérida, México , 2012.</p>	<p><u>INTERNACIONALES INDEXADAS ALTO DE REVISTAS IMPACTO:</u> Electrochemical Detection of iron in a Lixiviant Solution of Polluted Soil Using a Modified Glassy Carbon Electrode.</p> <p>Analytical model as a tool for the sizing of a hydrogen production system based on renewable energy: The Mexican Caribbean as a case of study. ELSEVIER</p> <p>High Electroactivity Performance in Pt/MWCNT and PtNi/MWCNT Electrocatalysts. ELSEVIER</p> <p><u>EN EXTENSO EN CONGRESO NACIONAL:</u> Sistema de Instrumentación para una Celda de</p>

	<p>Pt Nanoparticles Supported on Carbon Nanotubes for Direct Ethanol fuel Cells (DEFC) Application. 19th International Symposium on New Materials and Nano-Materials for Electrochemical Systems and II International Congress of the Mexican Hydrogen Society, Mérida, México , 2012.</p> <p>Electron Microscopy Characterization of Platinum Catalysts Supported on Multi-walled carbon Nanotubes. Microscopy Society of America 2012.</p> <p>Stability and CO Oxidation on Pt Nanoparticles Deposited onto MWCNT</p> <p>Catalytic Activity of Pt/MWCNT for the electro-oxidation of ethylene glycol in alkaline media. Honolulu Prime 2012</p> <p><u>PONENCIAS EN CONGRESOS NACIONALES:</u> Raman Characterization of PT Colloidal Nanoparticles Support onto Carbon Nanotubes. XXI International Materials Research Congress</p>	<p>Combustible Tipo PEM. Congreso Nacional de Ingeniería Eléctrica y Electrónica del Mayab CONIEEM 2012</p>
--	--	---

e) Rankings universitarios

Nuestro Instituto, aparece en el Ranking Iberoamericano SIR-2012 SCImago Journal & Country Rank (SCImago), un ranking que tiene en cuenta factores de confianza (trust) y menciones (citation). SCImago es visible a través de un portal que incluye las revistas y los indicadores científicos de los países desarrollados a partir de la información contenida en la base de datos Scopus. Estos indicadores se pueden utilizar para evaluar y analizar los dominios científicos.

757	639	Fundacao Unirio Centro Universitario	BRA	18	↑12.5	16.7	↓11.1	0.4	↓31.6	5.6	↓11.0	0.0	↑0.0
758	640	Fundacion Universitaria del Area Andina	COL	18	↑20.0	22.2	↓16.7	0.2	↓39.2	11.1	↓16.7	0.0	↑0.0
759	641	INCAE Business School	CRI	18	↑5.9	44.4	↓5.6	0.5	↓5.5	61.1	↓13.4	6.7	↑0.0
760	642	Instituto Tecnologico de Tepic	MEX	18	↓5.3	50.0	↑5.6	0.9	↓10.9	38.9	↓7.6	11.1	↓29.6
761	643	SUPREMA - Faculdade de Ciencias Medicas e da Saude de Juiz de Fora	BRA	18	↑28.6	0.0	↑0.0	0.3	↑20.0	16.7	↓22.2	0.0	↑0.0
762	644	Universidad Finis Terrae	CHL	18	↑28.6	16.7	↑133.5	0.6	↑129.2	16.7	↑0.0	11.1	↑0.0
763	645	Universidad Nacional Experimental Rafael Maria Baralt	VEN	18	↑38.5	5.6	↓27.7	0.1	↓25.0	0.0	↑0.0	0.0	↑0.0
764	646	Universidad Nacional Pedro Henriquez Urena	DOM	18	↑50.0	83.3	↓9.1	2.3	↓23.1	72.2	↓3.7	41.2	↓34.5
765	647	Universidad Politecnica de Baja California	MEX	18	↑125.0	55.6	↓11.1	0.6	↑12.3	22.2	↓48.7	8.3	↑0.0
766	648	Universidad Politecnica de Puebla	MEX	18	↑28.6	27.8	↓2.8	1.3	↓28.7	0.0	↑0.0	0.0	↑0.0
767	649	Universidade de Itazana	BRA	18	↑38.5	11.1	↑44.5	0.7	↑28.1	11.1	↑0.0	6.3	↓18.7
768	650	Carlos Albizu University, Puerto Rico	PRI	17	↓34.6	52.9	↑37.6	0.7	↑7.9	41.2	↑18.9	11.8	↑12.9
769	651	Instituto Tecnologico de Toluca	MEX	17	↑0.0	17.7	↓25.0	0.5	↓39.0	47.1	↓11.1	7.7	↓7.7
770	652	Instituto Tecnologico de Tlajomulco	MEX	17	↑0.0	5.9	↓50.0	0.6	↓5.2	17.7	↑50.1	0.0	↑0.0
771	653	Universidad de Las Americas, Chile	CHL	17	↑13.3	0.0	↓100.0	0.2	↓61.7	11.8	↓55.9	0.0	↓100.0
772	654	Universidad Marista de Merida	MEX	17	↓10.5	41.2	↓21.8	0.8	↓4.1	29.4	↑11.7	5.9	↓44.2
773	655	Universidad Nacional del Altiplano	PER	17	↑0.0	76.5	↑0.0	1.4	↑2.2	64.7	↓8.3	17.7	↑50.1
774	656	Universidad Nacional Jorge Basadre Grohmann de Tarma	PER	17	↓19.0	29.4	↓38.2	0.3	↓34.8	17.7	↓29.9	0.0	↑0.0
775	657	Universidade Sao Marcos	BRA	17	↓15.0	0.0	↑0.0	0.7	↑16.1	5.9	↑17.6	6.3	↑18.8
776	658	Centro Interdisciplinario de Investigacion y Docencia en Educacion Tecnica	MEX	16	↑14.3	31.3	↑9.4	0.2	↓4.8	0.0	↑0.0	0.0	↑0.0
777	659	Centro Universitario Anhangueira	BRA	16	↑14.3	6.3	↓12.5	0.3	↓31.4	12.5	↓12.5	0.0	↑0.0
778	660	Centro Universitario Unieuro	BRA	16	↑45.5	12.5	↑37.5	0.2	↓5.3	6.3	↑0.0	0.0	↑0.0
779	661	Faculdade da Serra Gaucha	BRA	16	↑77.8	31.3	↓8.2	0.1	↑200.0	6.3	↑0.0	0.0	↑0.0
780	662	Faculdade da Terra de Brasilia	BRA	16	↑21.1	12.5	↓18.7	0.4	↑8.8	6.3	↓59.4	0.0	↑0.0
781	663	Instituto Luterano de Ensino Superior de Itumbiara	BRA	16	↑14.3	6.3	↓12.5	0.3	↓26.1	0.0	↑0.0	0.0	↑0.0

Ranking Iberoamericano
769 de 1401
Ranking Latino América
651 de 1254

G. Personal docente

a) Sistema Nacional de Investigadores.

Durante este año el Dr. Cherif Ben-Youssef Brants profesor investigador adscrito a la División de Estudios de Posgrado e Investigación hace su postulación para ingresar en el Sistema nacional de Investigadores, en tanto que los Doctores José Ysmael Verde Gómez y Beatriz Escobar Morales mantienen su vigencia en al sistema antes mencionado.

b) Reconocimiento de perfil deseable

Este punto es de vital importancia para los catedráticos del IT Cancún, en virtud de que los provee de la habilitación y el reconocimiento para el trabajo académico con base en los perfiles adecuados, significando esto, la profesionalización del profesor. Se trata de reconocer a los profesores que cumplen, con eficacia y equilibrio sus funciones de profesor de tiempo completo, en lo que atañe a la generación y aplicación del conocimiento, el ejercicio de la docencia y su participación en actividades de tutorías y de gestión académica, y dotar a quienes sean reconocidos con el perfil deseable, de los implementos básicos para el trabajo académico de alto nivel.

En este tenor, en el periodo que abarca este informe, el PROMEP otorgó el Reconocimiento y Apoyo al Perfil Deseable a la M.C.E Rocío Lilia Mena Cantorán profesora del área de Informática, sumando así un total de 9 docentes beneficiados con apoyo económico en forma de Beca para adquirir diversos implementos individuales de trabajo (mobiliario, equipo de cómputo, accesorio, periférico, acervo bibliográfico y digital, entre otros) para fortalecer y facilitar su actividad docente y de investigación, estimulando sin duda alguna su productividad académica.

Docentes con Perfil Deseable

c) Profesores con posgrado

Por la importancia que tiene este componente para asegurar la calidad educativa, la SEP lo incorporó al PROSEDU como un indicador, estableciendo el compromiso de lograr que, al 2012, el 72 por ciento de los profesores de tiempo completo de las Instituciones de Educación Superior (IES) ostenten el grado de maestría o doctorado. Al efecto, en el PIID 2007-2012, los Institutos Tecnológicos se plantearon como meta incrementar al 45 por ciento la planta de PTC con posgrado.

% Personal Tiempo Completo con Posgrado 2008-2012

d) Formación docente y actualización profesional

Como resultado del proceso de diseño e innovación curricular, enfocado al desarrollo de competencias profesionales, de que fueron objeto los programas educativos en los Institutos Tecnológicos, y con el propósito de impulsar el Programa de Formación Docente y Actualización Profesional, derivado del Plan Nacional de Desarrollo 2007-2012 (PND 2007-2012), nuestro Instituto, logró capacitar a 36 profesores, logrando superar el indicador de personal docente capacitado establecido en el Plan Rector de Calidad de **60% a un 71%**.

Los cursos y seminarios fueron dirigidos para actualizar y preparar a los profesores en las teorías del aprendizaje basado en competencias, planeación de cursos, teorías de la información y en temas específicos de las diferentes carreras de la institución.

e) Evaluación Docente

La evaluación docente se realiza de manera semestral en los meses de mayo y noviembre, donde se evalúa al personal docente proporcionando información del desempeño y actitud en sus labores cotidianas, lo cual permite tomar mejores decisiones en los procesos de capacitación. A los profesores les sirve para mejorar sus clases, así como les otorga puntos para el proceso de la beca del desempeño docente.

Este proceso se realiza vía internet, y es realizada por los alumnos como un requisito obligatorio para su inscripción en el siguiente ciclo escolar. Los cuestionarios son analizados por un sistema de información que emite resultados por profesor y por carrera.

El cuestionario es el mismo que se utiliza a nivel nacional e incluye 10 variables de análisis: Dominio de la asignatura, planificación del curso, ambiente de aprendizaje; estrategias, métodos y técnicas; motivación, evaluación, comunicación, gestión del curso; tecnologías de la información y comunicación; satisfacción general.

Durante el 2012 fueron evaluados un promedio de 121 docentes, sobrepasando el indicador de la evaluación docente (80%) con una calificación promedio de 4 según la escala de calificaciones para la Evaluación docente por competencias siendo un 77% de docentes con esta calificación y un 20% de docentes con calificación mayores de 5; siendo 5 la calificación más alta y 1 la más baja. Alcanzando un 97% de docentes con calificaciones más altas.

Comportamiento de la evaluación docente 2008/2012

2008	2009	2010	2011	2012
102.5	111	124	132	121
86.15	88.58	87.84	90.00	92.55

f) Espacio Común de la Educación Superior Tecnológica

Con el objeto de permitir el intercambio y la cooperación en entre los Institutos Tecnológicos, las Universidades Politécnicas, y las Universidades Tecnológicas, el día 8 de julio de 2011, se llevó a cabo la firma del Convenio para el Espacio Común de la Educación Superior Tecnológica, contando con la presencia del Dr. Carlos Alfonso García Ibarra, Director General de Educación Superior Tecnológica, el Profr. Eduardo Patrón Azueta, Secretario de Educación en Quintana Roo, y los rectores de las IES Públicas del Estado entre quienes destacó nuestro señor director el Ing. Mario V. González Robles.

Lo anterior permitirá el intercambio y la cooperación, para elevar la calidad de la educación en beneficio de la comunidad estudiantil y académica, así como establecer una plataforma que promueva su internacionalización, facilitando la preparación de los jóvenes que tienen vocación para las carreras tecnológicas y puedan transitar tanto en el norte como en el sur del país, sin dificultades burocráticas ni diferencias académicas.

Durante el 2012, nuestro Instituto y bajo esta premisa, participó con las instituciones integrantes de este proyecto de intercambio y cooperación, en el préstamo de instalaciones, laboratorios y campos deportivos, así como en la aceptación de alumnos para el apoyo en el desarrollo de actividades académicas, a través de programas de servicio social y prácticas profesionales.

Capítulo 2

Proceso Estratégico Calidad

CAPÍTULO 2. PROCESO ESTRATÉGICO DE CALIDAD

A. Certificación de procesos académicos-administrativos

a) Certificación del Proceso Educativo

Los Institutos Tecnológicos y Centros especializados desarrollaron un Sistema de Gestión de la Calidad (SGC) con el propósito de certificar el Proceso Educativo con apego a los criterios de la norma ISO 9001-2000. Para el diseño del SGC se adoptó como documento rector el Modelo Educativo para el Siglo XXI: Formación y desarrollo de competencias profesionales, cuyo eje es precisamente el Proceso Educativo, al cual confluyen, en primera instancia, cinco (5) procesos estratégicos: Académico, de Planeación, de Vinculación, de Administración de Recursos y de Calidad. El alcance declarado va desde el ingreso del estudiante hasta la entrega del título profesional, con énfasis en el aseguramiento y mejora continua de la calidad del Proceso Educativo.

Es así que el Instituto Tecnológico de Cancún recibe en el mes de diciembre de 2004 el Certificado de Calidad por la Norma ISO 9001:2000, acompañado por 13 IT's en su modalidad multisitios.

Desde entonces, el IT Cancún día con día trabaja en las actividades de evaluación, seguimiento y mejora continua de los procesos que conforman el Modelo Educativo para el Siglo XXI.

Una certificación de esta naturaleza brinda ventajas a los alumnos y profesores, ya que esta legitimación valida todo lo que se haga dentro del Instituto en torno a sus procesos, además de que dicho certificado abrirá una mayor cantidad de escenarios y foros en donde el IT Cancún pueda tener una mayor participación, siempre en beneficio de los alumnos.

La recertificación fue obtenida durante el mes de septiembre de 2008, por el IMNC.

Es importante mencionar que en 2009 el Sistema de Gestión de Calidad quedó totalmente bajo la responsabilidad del Instituto Tecnológico de Cancún, manteniendo su certificación, ya que dejó de ser una certificación multisitios del Sistema Nacional de Tecnológicos, para volverse exclusiva de esta institución. Esto crea una responsabilidad, así como un beneficio, ya que la institución está en libertad de modificar los procedimientos para facilitar su operación, cabe mencionar que esto se realiza sin ir en contra de la normatividad vigente de la DGEST. Pero también crea una responsabilidad mayor ya que el mantener la certificación depende solo y exclusivamente del personal del ITC.

Para el 2012, nuestro Instituto, logra nuevamente su recertificación ISO 900:2008 por el organismo certificador “Germnischer Lloyd”.

b) Modelo de Equidad de Género

Durante el mes de septiembre de 2010 la Dirección de Programas de Innovación y Calidad del Sistema Nacional de Educación Superior Tecnológica (SNEST) nos dio a conocer la Acreditación de la Auditoría de Certificación del Sistema de Gestión de Equidad de Género (MEG:2003), logro obtenido por los 64 Institutos Tecnológicos y la DGEST que se iniciaron en este proceso.

La certificación en este rubro es importante pues éste busca implantar las políticas de equidad de género en las organizaciones e instituciones del Sector Público y Privado, que promueven los derechos y oportunidades para hombres y mujeres; logrando mejorar así, las condiciones laborales de hombres y mujeres por medio de la visualización y eliminación de prácticas discriminatorias.

Por lo anterior, desde entonces, y hasta la fecha, se ha trabajado con 4 subcomités, instalando buzones para la recepción de quejas sobre hostigamiento y discriminación, haciendo modificaciones a los procedimientos del SGC adaptándolos al lenguaje incluyente, así como también haciendo difusión a través de los diversos medios de comunicación internos de nuestro instituto, capacitación (“Una nueva cultura en salud”) y la firma de un acuerdo de colaboración entre el ITC y la Comisión Estatal de los Derechos Humanos que fue firmado en el 2011.

Como parte de las actividades del Modelo de Equidad de Género, también se estableció la comisión de seguridad e higiene del instituto, la cual ya inició operaciones haciendo recorridos y mejorando los puntos detectados en éstos.

Así pues, es que en el 2012, tras una auditoría nacional celebrada en el mes de septiembre, logramos mantener la certificación del MEG.

Este 2013 tenemos el reto de iniciar los procesos para certificarnos en la norma ISO 14000.

1) Ambiente laboral

Es importante para nuestro instituto determinar el ambiente laboral, para ello se aplica un instrumento de medición a una muestra significativa del personal docente y no docente.

Encuestados por género

		Genero			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Hombre	44	53.0	53.0	53.0
	Mujer	39	47.0	47.0	100.0
	Total	83	100.0	100.0	

Encuestados directivos adscritos por subdirecciones

		Subdirección			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Administrativa	5	6.0	38.5	38.5
	Planeación	3	3.6	23.1	61.5
	Académica	4	4.8	30.8	92.3
	Dirección	1	1.2	7.7	100.0
	Total	13	15.7	100.0	
Perdidos	Sistema	70	84.3		
Total		83	100.0		

Encuestados docentes y no docentes adscritos por departamento

		Departamento			
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Sistemas y Computación	6	7.2	8.7	8.7
	Económico	24	28.9	34.8	43.5
	Ciencias Básicas	5	6.0	7.2	50.7
	Ingenierías	9	10.8	13.0	63.8
	Sesarrollo Académico	1	1.2	1.4	65.2
	Posgrado e Investigación	1	1.2	1.4	66.7
	Estudios Profesionales	1	1.2	1.4	68.1
	Planeación	2	2.4	2.9	71.0
	Servicios Escolares	4	4.8	5.8	76.8
	Centro de Información	5	6.0	7.2	84.1
	Recursos Humanos	1	1.2	1.4	85.5
	Recursos Materiales	4	4.8	5.8	91.3
	Recursos Financieros	5	6.0	7.2	98.6
	Mantenimiento	1	1.2	1.4	100.0
	Total	69	83.1	100.0	
Perdidos	Sistema	14	16.9		
Total		83	100.0		

Algunos indicadores

Tengo definidas claramente las funciones de mi puesto

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Totalmente en desacuerdo	2	2.4	2.4	2.4
	Indiferencia	1	1.2	1.2	3.7
	Parcialmente de acuerdo	14	16.9	17.1	20.7
	Totalmente de acuerdo	65	78.3	79.3	100.0
	Total	82	98.8	100.0	
Perdidos	Sistema	1	1.2		
Total		83	100.0		

Considero que realizo mi trabajo bajo condiciones seguras

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Totalmente en desacuerdo	3	3.6	3.7	3.7
	Parcialmente en desacuerdo	4	4.8	4.9	8.5
	Indiferencia	6	7.2	7.3	15.9
	Parcialmente de acuerdo	22	26.5	26.8	42.7
	Totalmente de acuerdo	47	56.6	57.3	100.0
	Total	82	98.8	100.0	
Perdidos	Sistema	1	1.2		
Total		83	100.0		

Estoy capacitada/o lo suficiente para hacer bien mi trabajo		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	Totalmente en desacuerdo	2	2.4	2.5	2.5
	Parcialmente en desacuerdo	3	3.6	3.7	6.2
	Indiferencia	3	3.6	3.7	9.9
	Parcialmente de acuerdo	13	15.7	16.0	25.9
	Totalmente de acuerdo	60	72.3	74.1	100.0
	Total	81	97.6	100.0	
Perdidos	Sistema	2	2.4		
Total		83	100.0		

Reto 2013: Incrementar el tamaño de la muestra de un 50% a un 80% para determinar el ambiente laboral.

Capítulo 3

Proceso Estratégico Vinculación

CAPÍTULO 3. PROCESO ESTRATÉGICO DE VINCULACIÓN

Un paradigma capital que ha modificado, sobre todo en las dos décadas recientes, los escenarios mundiales, es el fenómeno de la globalización: los mercados se han abierto a la competencia mundial, las personas que negocian se trasladan o se “conectan” de un escenario a otro en horas o minutos, y prácticamente no hay fronteras para las economías. En este contexto, como se ha dicho y lo hemos visto, la internacionalización de las Instituciones de Educación Superior (IES) es un imperativo insoslayable.

Desde luego, este proceso obliga a las IES a diseñar programas educativos más estrictos en cuanto a su pertinencia, pero a la vez más flexibles; a operar en escenarios de aprendizaje virtuales; a procurar esquemas novedosos de impartición de cátedra y a emplear cada vez más las tecnologías de la información y la comunicación; y, especialmente, les impone la condición del intercambio, de la colaboración y la cooperación, de la firma y operación de convenios con IES nacionales y de otros países; suscribir acuerdos de investigación y desarrollo tecnológico con empresas transnacionales; generar y consolidar una cultura de protección intelectual, y transitar por otros muchos caminos de acciones recíprocas. Y todo esto se puede resumir en una palabra: vinculación. Esto es innegable: la vinculación constituye un eje estratégico de desarrollo para el Instituto Tecnológico de Cancún.

Algunas de las líneas de vinculación institucional directa que opera el Instituto Tecnológico de Cancún son componentes sustantivos de los planes de estudio o servicios de apoyo que prestan a los sectores social y productor de bienes y servicios, así como a la comunidad del entorno donde se ubican, siendo las más significativas las del *servicio social comunitario*, las *residencias profesionales*, la *incorporación de egresados a la planta productiva*, el *programa de educación continua* y la *prestación de servicios tecnológicos*.

A. Servicio Social

El servicio social no sólo estimula la participación de los estudiantes en la solución de problemas específicos de la comunidad, permite el desarrollo de una conciencia social y propicia la formación del espíritu de responsabilidad en los estudiantes, sino que impulsa la recuperación del sentido solidario, comunitario y de retribución a la sociedad.

Mediante los programas de servicio social se cumplimenta un requisito del currículo, a la vez que se apoya el desarrollo de las poblaciones en desventaja, tanto rurales como urbanas, las que por la manifestación de sus demandas han ido ampliando el objeto de apoyo del servicio comunitario. En la actualidad, el número de estudiantes que prestaron su *servicio social* el año 2012 fue de 354, de los cuales 205 son hombres y 149 mujeres. Estos datos representan un 3% mayor que en el año anterior donde el número total de estudiantes que realizaron su servicio social fue de 343.

B. Residencia Profesional

Por cuanto a la residencia profesional, es también un requisito curricular para los estudiantes, y el medio por excelencia para aplicar los conocimientos, habilidades y destrezas adquiridos en el aula. La residencia profesional permite al estudiante involucrarse en la solución de problemas concretos de las empresas u organizaciones de su entorno durante un semestre y, preferentemente, en un proyecto de relevancia relacionado con el área de su formación, asesorado por un profesor y un trabajador de la empresa.

Los efectos más importantes de la residencia profesional –en lo referente a resultados de alto significado–, se relacionan con una exitosa gestión y vinculación institucional, la selección del proyecto que realiza el estudiante, el acompañamiento y la tutoría conjuntos y oportunos del profesor de la institución y del personal de la empresa, así como las condiciones operativas adecuadas para el desarrollo del proyecto. En este aspecto, el número de residentes que ha enviado el Instituto Tecnológico de Cancún a los diferentes sectores productivos y sociales del año 2007 al año 2012 son 2328, solo en el año 2012, 392 estudiantes realizaron su Residencia Profesional, teniendo un aumento con respecto al año anterior de 40 alumnos.

C. Consejo de Vinculación

La vinculación con los sectores de la sociedad –y, en especial, con el sector productor de bienes y servicios– se ha fortalecido con la integración y operación de los Consejos Institucionales de Vinculación de los Institutos Tecnológicos, cuyos Lineamientos se aprobaron en 2009.

El Consejo Institucional de Vinculación del Instituto Tecnológico de Cancún, es un órgano colegiado integrado por representantes reconocidos en la entidad, sectores y grupos sociales, y entre cuyas funciones esenciales están las de: promover y ampliar los lazos de colaboración entre el Instituto Tecnológico y los organismos del aparato productivo de bienes y servicios, y con otros sectores y organizaciones de la sociedad; brindar apoyo, asesoría y consulta en proyectos institucionales diversos; gestionar oportunidades y recursos, y diversificar las fuentes de financiamiento.

En el mes de noviembre del 2012 se reestructuró nuestro Consejo Institucional de Vinculación para darle mayor operatividad, debido a que los organismos integrantes del Consejo creado en el pasado ya han cambiado a sus representantes. Este nuevo Consejo está integrado por:

CONSEJO DE VINCULACIÓN

Vocales (Representantes de):

D. Convenios de Vinculación

Con el fin de abrir más posibilidades de participación de nuestros alumnos y profesores en actividades de vinculación, docencia e investigación, al término del 2012 se obtuvieron 104 acuerdos vigentes.

Nombre De La Institución	Tipo De Convenio	Objeto Del Convenio	Sector
Sistema De Administración Tributaria (S.A.T.)	Acuerdo Colaboración	Intercambio Académico/Logística	Publico/Servicios
CONDUSEF	Acuerdo Colaboración	Diplomados	Publico/Servicios
Procuraduría Del Consumidor (PROFECO)	Acuerdo Colaboración	Intercambio Académico/Logística	Publico/Servicios
Universidad Nacional Autónoma De México (U.N.A.M.)	Acuerdo Colaboración	Intercambio Académico/Logística	Publico/Educación
H. Ayuntamiento de Isla Mujeres	Acuerdo Colaboración	Colaboración General	Público
Ayuntamiento De Benito Juárez.	Acuerdo Colaboración	Intercambio Académico/Logística	Publico/Servicios
Instituto Nacional De Educación Para Adultos (I.N.E.A.)	Acuerdo Colaboración	Intercambio Académico/Logística	Publico/Educación
Municipio De Benito Juárez.	Acuerdo Colaboración	Intercambio Académico/Logística	Publico/Educación
Comisión De Derechos Humanos Del Estado De Quintana Roo	Acuerdo Colaboración	Intercambio Académico/Logística	Público
Promotora Caribe Cancún, S.A. De C.V.	Acuerdo Colaboración	Intercambio Académico/Logística/Refugio	Privado
Diseño De Soluciones Tecnológicas Y Gráficas S.A. De C.V.	Acuerdo Colaboración	Servicios Y Comodato	Privado
Centro De Investigación En Materiales Avanzados (C.I.M.A.V.)	Acuerdo Colaboración	General De Colaboración	Público

Ayuntamiento De Isla Mujeres.	Acuerdo Colaboración	Cooperación Institucional	Público
Instituto De Administración Pública Del Estado De Quintana Roo	Acuerdo Colaboración	Colaboración Académica Y Logística	Público
Universidad De Poitiers, Francia	Acuerdo Colaboración	Intercambios De Personal De Investigación En Programas De Interés Común. Intercambios De Estudiantes En Programas De Interés Común. Colaboración En Docencia, Investigación, Desarrollo E Intercambio De Experiencias. Intercambios De Literatura Académica. Actividades Intelectuales Y Culturales En Beneficio Del Personal Y Estudiantes De Ambas Instituciones.	Privado
Universidad Politécnica	Acuerdo Colaboración	Fomento De La Educación Superior, Formación Integral, Investigación, Cultura.	Público
Dirección de Fondo y Desarrollo del Turismo del Municipio de Benito Juárez	Acuerdo Colaboración	Logística / Divulgación / Servicio Social / Residencia Profesional	Público
Unidad de Transparencia y Acceso a la Información Pública de Benito Juárez	Acuerdo Colaboración	Intercambio Académico / Servicio Social / Residencia Profesional	Público
Secretaría de Administración Tributaria	Acuerdo Colaboración	Intercambio Académico / Servicio Social / Residencia Profesional	Público
239 Instituciones Diversas del Sector Privado	Acuerdo Colaboración	Prestación de servicios profesionales por Residencia Profesional	Privado

a) Vinculación Internacional

En el SNIT se tiene conciencia de que la internacionalización de sus instituciones es un imperativo insoslayable. Con este fin, y en concordancia con el aseguramiento de la calidad de los planes y programas de estudio por competencias, se instauró una estrategia multifactorial –con una visión de

largo plazo y enfoque multidimensional- que no sólo considera la movilidad de estudiantes y profesores, sino la creación de redes de cooperación y colaboración académica y científica con instituciones de otros países, tanto para fortalecer la estrategia de vinculación (lo cual se precisa con más detalle en el inciso B. Vinculación con Instituciones de Educación Superior (IES), cuanto para promover y concertar acciones y opciones recíprocas que incidan, sobre todo, en campos y temas de prioridad nacional.

En este aspecto, posiblemente la tarea más compleja sea la internacionalización del currículo, la cual debe cubrir al menos los tres puntos siguientes:

- Contenido y forma de los programas de curso,
- perfil y experiencia del personal docente, y
- fomento a la movilidad de estudiantes.

Con el fin de abrir más posibilidades de participación de nuestros alumnos y profesores en actividades de vinculación, docencia e investigación, el ITC, mantiene acuerdos de colaboración diversos, entre los que destacan:

- RIED – Intercollegiate Sustainable Energy Network (Gatineau, Canadá)
- Universidad de Poitiers (Poitiers, Francia)
- Universidade do Extremo Sul Catarinense (UNESC) establecidos en Criciúma / Santa Catarina, Brasil
- Centro para el Desarrollo de la Pequeña Empresa (SBDC) de la Universidad del Sur de la Florida (USF).

E. Seguimiento de Egresados

La importancia de un adecuado seguimiento de egresados radica en la posibilidad de conocer la pertinencia y la calidad de los planes y programas de estudio que se ofrecen, ya que permite

caracterizar su inserción en el mercado del trabajo y observar su desempeño profesional. Los resultados de este seguimiento constituyen la base para la toma de decisiones de diseño e innovación curricular.

Dato relevante es que el Instituto Tecnológico de Cancún ha formado, al 2012, a casi 4500 egresados, de los cuales más del 80 por ciento ha encontrado empleo en los primeros seis meses posteriores a su egreso. El perfil del egresado del ITC es la descripción de rasgos y de competencias propios de un profesional que se desempeña en el ámbito social, tomando decisiones con responsabilidad de los problemas del entorno y movilizando diversos saberes (saber, saber hacer y saber ser).

A la fecha se tienen ubicados a 1,650 egresados, que representa el 36% de éstos.

F. Servicio Externo

a) Eventos Diversos Atendidos:

Conferencias Externas: 16

- Dirección Municipal de Turismo, “Inventario Turístico del Municipio de Benito Juárez.
- Junta de Información Pública sobre la Enfermedad del Alcoholismo.
- Estrategias de Vinculación de la Secretaría de Educación y Cultura.
- Pláticas Informativas de la Dirección de Transparencia Municipal.
- Estrategias de Coaching para el Desempeño Profesional.
- Festival Cultural del Caribe, Sría. De Cultura del Estado de Q. Roo.
- Semana Sur-Sureste de PYMES.- Chetumal, Q. Roo.-
- Taller “Registro de Patentes y Protección Intelectual” (I.M.P.I)
- Taller: Inducción al Procedimiento para la Operación y Acreditación de las Residencia Profesionales.
- Taller: Inducción al Procedimiento para la Acreditación del Servicio Social.
- Agencia de Viajes Corporativo Zaci: Una Opción Emprendedora.
- Reunión Regional de Vinculación de ANUIES
- Reunión Nacional de Vinculación de la ANUIES “Innovación en las IES EMPRENDEDORAS”
- Conferencia: “El Municipio en tu Escuela” Dirección de Planeación Municipal.

G. Visitas a las Empresas

En prácticamente todas las carreras se organizan visitas a empresas con el fin de reforzar los conocimientos adquiridos en el aula y que el alumno tenga la experiencia práctica de los diferentes procesos de las distintas áreas funcionales de las organizaciones.

Durante el año se realizaron 20 visitas a organismos productivos, con lo cual 712 alumnos lograron esta experiencia. El 27% de los estudiantes realizaron visitas a las empresas.

CARRERA	ALUMNOS BENEFICIADOS
LICENCIATURA EN ADMINISTRACIÓN	257
LICENCIATURA EN CONTADURÍA	26
INGENIERÍA EN ELECTROMECAÁNICA	189
INGENIERÍA CIVIL	198
INGNIERÍA EN MECATRÓNICA	42
TOTAL :	712

H. Bolsa de Trabajo

Durante el 2012, se recibieron 244 vacantes de los distintos organismos que operan en el sector productivo en la zona norte de Q. Roo, mediante este enlace se logró la colocación de 66 alumnos, un 45% más respecto al 2011.

CARRERA	VACANTE RECIBIDA	VACANTE ATENDIDA/OCUPADA
LIC. EN ADMINISTRACIÓN	78	26
LIC. EN CONTADURÍA	60	14
LIC. EN INFORMÁTICA	33	7
ING. EN SISTEMAS COMPUTACIONALES.	48	12
ING. ELECTROMECAÁNICA	18	4
ING. CIVIL	7	3
TOTAL:	244	66

I. Modelo de Incubación de Empresas

Se recibió la transferencia del Modelo de Incubación de Empresas del Sistema Nacional de Institutos Tecnológicos (MIde-SNIT), con el objetivo de coadyuvar a la apertura y el desarrollo de micros, pequeñas y medianas empresas. (El MIde-SNIT fue autorizado por la Secretaría de Economía en 2009, y somos uno de los 58 Institutos Tecnológicos a los que ha sido transferido este modelo. El Instituto Tecnológico de Cancún pertenece a la *Red de Centros de Incubación e Innovación Empresarial (CIIE)*, compuesta por 134 centros, que en su conjunto han generado 1,742 empresas y 5,561 empleos.)

Durante el año 2012 se continuó trabajando con emprendedores que solicitaron asesoría al Centro de Incubación e Innovación Empresarial del Instituto (CIIE), para la creación de empresas en algunos casos y en otros para que se les ayudara en la consolidación de sus pequeños negocios.

Cabe mencionar que el modelo de trabajo fue basado en consejerías para la creación de empresas en algunos casos y la aceleración de empresas en otros casos.

Otros emprendedores se acercaron para que se les ayudara a solucionar algunas irregularidades que tenían en el funcionamiento y operación de sus pequeñas empresas, sin omitir a los que tenían problemas fiscales.

En lo que respecta a incubación, se asistió a las diversas reuniones de capacitación del modelo MIDE - SNEST con la intención de estar actualizados y que en 2013, al tener los recursos necesarios, se pueda atender emprendedores en su proceso de incubación.

Modelo de Incubación de Empresas MIDE-SNIT

J. Propiedad Intelectual

La protección de los derechos de la propiedad intelectual es condición necesaria para impulsar la creación e innovación, el desarrollo de tecnologías y de obras literarias, y que la correcta transferencia de esos derechos –esto es, jurídicamente protegidos– es uno de los factores más significativos para construir una economía vigorosa. Por eso es indispensable que las leyes, normas y reglamentos que afectan de distintas maneras la actividad económica estén cada día mejor diseñadas y aplicadas para fomentar la productividad en México.

Por lo anterior, durante el año 2012 tuvimos varios acercamientos con la Delegación Regional del Instituto Mexicano de la Propiedad Industrial (IMPI), quienes nos dieron asesoría para realizar las búsquedas en las bases de datos internacionales de registros de patentes para los proyectos que participaron el Evento Nacional de Innovación de la DGEST .

Actualmente tenemos en proceso de documentación 2 patentes a cargo del Dr. José Ysmael Verde Gómez, profesor investigador de este Instituto, adicional a un proyecto de investigación que ya se encuentra en trámite en el IMPI.

En el año 2010 se creó el Consejo Estatal de Vinculación del Estado de Quintana Roo, en el cual el Instituto Tecnológico de Cancún tuvo participación.

El ITC participó en las actividades del Primero y Segundo Día del Emprendedor, en abril de 2011 y en marzo de 2012, respectivamente.

K. Participación en Asociaciones Nacionales

a) Participación del Instituto Tecnológico en la Asociación Nacional de Facultades y Escuelas de Ingeniería (ANFEI)

Los Institutos Tecnológicos han impulsado y preservado, como política institucional y estrategia de fortalecimiento, el participar en diferentes asociaciones, de modo que desde 1964 el Instituto Tecnológico Regional de Chihuahua es institución cofundadora de la *Asociación Nacional de Facultades y Escuelas de Ingeniería (ANFEI)*, a la cual se han ido incorporando otros más.

Esto les ha permitido intercambiar y compartir experiencias con otras instituciones de educación superior, procurar siempre los mejores adelantos académicos para la formación de profesionales en el área de la ingeniería y tecnología, así como participar en congresos, simposios y eventos diversos relacionados con el mejoramiento de los planes y programas de estudio, la actualización y superación del personal docente, la realización de estudios prospectivos sobre las profesiones y la enseñanza de la ingeniería, el establecimiento de relaciones con organismos afines nacionales y de otros países, editar publicaciones sobre educación en ingeniería, organizar reuniones técnicas y académicas, otorgar

premios y reconocimientos a quienes contribuyen a mejorar la enseñanza de la ingeniería, realizar una Conferencia Nacional de Ingeniería y Reuniones Generales de Directores, entre otras actividades.

En los últimos años, el Instituto Tecnológico, ha participado activamente en el Comité Ejecutivo de la ANFEI 2008 – 2012, así mismo en el periodo 2010 – 2012 y actualmente en el periodo 2012 – 2014.

Uno de los eventos recientes en que se participó –como miembro de la ANFEI– para la actualización académica fue el *Taller Fábrica de Aprendizaje*, organizado por el Instituto Tecnológico de Apizaco e impartido por instructores del *International Institute for Developing Engineering Academics (IIDEA)*, integrante de *International Federation of Engineering Education Societies (IFEES)*. Con base en el convenio firmado por la ANFEI y la Alianza FiiDEM.

b) Participación del Instituto Tecnológico en la Asociación Nacional de Universidades e Institutos de Educación Superior (ANUIES)

La *Asociación Nacional de Universidades e Instituciones de Educación Superior (ANUIES)* está integrada, actualmente, por 174 instituciones, de las cuales 64 son Institutos Tecnológicos (54 federales y 10 descentralizados), habiéndose obtenido la Constancia de Afiliación, durante el desarrollo de la Asamblea Nacional del mes de octubre de 2011.

En el mes de agosto de 2012 se participó en el Programa de Apoyo a la Formación Profesional (PAFP), de donde se le asignó a la institución la cantidad de \$332,225.00 (trescientos treinta y dos mil doscientos veinticinco pesos 00/100 M.N.) para apoyar el programa de tutorías, emprendedores, enseñanza del idioma inglés y equipamiento para fortalecer las TICs en las carreras de ingeniería.

L. Promoción cultural y deportiva

Las actividades de extensión constituyen un espectro muy 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 SNIT, todas estas actividades se atienden y reciben un impulso muy significativo, tanto en su práctica y expresión libres, como en las de alto rendimiento para la competición y la creación.

Durante el 2012 el número de participantes en actividades de extensión, fue del 65% de la matrícula del ITC, es decir 1739 alumnos, cumpliendo así con el indicador del SGC del 65%.

a) Promoción y difusión de actividades deportivas

Para la comunidad tecnológica, la formación integral presupone el compromiso de impulsar y fomentar el desarrollo físico del estudiante. Esto, en los Tecnológicos y Centros del Sistema, se concreta mediante el deporte y la recreación, a los que se considera fundamentales para la formación de aptitudes, capacidades, hábitos y destrezas que permiten el desarrollo armónico e integral de los estudiantes.

Se concibe y se reconoce que el deporte y la recreación son elementos esenciales en la formación personal e integración social de los estudiantes, ya que contribuyen a la formación y desarrollo del espíritu de cooperación y solidaridad, estimulan el deseo de éxito en un marco de sana competencia y coadyuvan al bienestar físico, psicológico y moral de los jóvenes. Asimismo, amplían sus perspectivas vocacionales, fortalecen su voluntad y fomentan la adopción de estilos de vida sanos. El deporte por sí mismo acendra el espíritu de competencia y superación de metas, al incrementar capacidades, habilidades y destrezas en el ser humano.

Los objetivos generales del deporte estudiantil en los Institutos Tecnológicos y Centros, son:

- Promover las actividades deportivas y ejercicios físicos individuales y de conjunto con fines recreativos y competitivos, con criterios pedagógicos, médico-deportivos y nutricionales.
- Propiciar en la comunidad tecnológica, mediante el ejercicio físico, el deporte y la recreación, el desarrollo y conservación del cuerpo y la mente de los estudiantes, elementos igualmente importantes en los seres humanos, de manera particular en esta coyuntura histórica.
- Brindar el acceso al ejercicio físico, el deporte y la recreación, a todos los alumnos, con instalaciones, asesoría técnica, médica y nutricional.

- Destacar a los mejores atletas dentro del Sistema, mediante los programas de competencias internas, locales y regionales; para llevarlos al máximo Evento Nacional Deportivo de los Institutos Tecnológicos y a las competencias nacionales e internacionales.

El departamento de actividades extraescolares es el área que se encarga de fomentar el deporte, así como las actividades cívicas y culturales como elementos imprescindibles, en el fortalecimiento de la educación integral de los alumnos. Propiciando con esto elevar los valores cívicos, culturales y deportivos en busca de posicionar y elevar la imagen institucional.

Los equipos representativos del Instituto Tecnológico de Cancún, participaron en el **LVI Evento Prenacional Regional Deportivo de los Institutos Tecnológicos, en la ciudad de Mérida, Yuc, del 26 al 30 de marzo de 2012**

1) Disciplinas de conjunto

- Ligas de primera fuerza municipal el equipo de futbol varonil con una destacada participación.
- Universiada Nacional 2012 Etapa Estatal (Fútbol, Básquetbol y Voleibol varonil y femenino, karate do, béisbol y atletismo) ocupando un 3° lugar en básquetbol varonil, 3° lugar voleibol varonil, 1° lugar fútbol femenino, 2° lugar fútbol varonil, 2° obteniendo únicamente Karate Do y Atletismo sus pases a la fase regional y ésta última disciplina al Nacional.

- Torneo Intramuros participaron 12 equipos de fútbol soccer.
- Prenacional Deportivo de los Institutos Tecnológicos.
 - Fútbol, Voleibol varonil y femenino se llevó a cabo en el mes del 26 al 30 marzo, en la Ciudad Mérida, Yuc., 39 alumnos.
 - Básquetbol varonil y femenino y béisbol del 26 al 30 de marzo en la ciudad de Mérida, Yuc.: 24 alumnos; y
 - Beisbol varonil del 26 al 30 de marzo en la ciudad de Mérida, Yuc 19 alumnos
 - Atletismo varonil y femenino 6 alumnos, Volibol de Playa varonil 3 alumnos y Ajedrez Varonil y Femenil 2 alumnos se realizó en la ciudad de Mérida, Yuc., del 26 al 30 de marzo de 2012
- **LVI Evento Nacional Deportivo de los Institutos Tecnológicos** que se realizó en la ciudad de León, Guanajuato del 21 al 26 de septiembre de 2012, con la participación de la selección de futbol femenino con 16 Alumnas y volibol de Playa varonil 3 alumnos, ocupando ambos equipos el 4to lugar a nivel nacional.
- De igual manera este último semestre iniciamos con una actividad nueva el “PARKUR” el cual fue muy bien aceptada entre los alumnos.

b) Promoción y difusión de actividades cívicas

Aunque en décadas recientes se han ido imponiendo criterios y esquemas de globalización que, en aras de la modernidad, afirman que el nacionalismo y el amor a la Patria son conceptos inoperantes, caídos en desuso, lo cierto es que el desarrollo de las personas y sus posibilidades de realización dependen en gran medida del entorno inmediato (social, cultural, geográfico, etcétera) en que nacen, crecen y conviven. Y, el concepto de Patria, de nación, de cultura, no son principios abstractos, sino vivos, que cada individuo guarda, lo sepa o lo acepte o no, en su intimidad, en su perfil emotivo, hasta el último de sus días.

Los símbolos patrios: Bandera, Himno y Escudo; constituyen la expresión sintética, convencional y oficialmente asumida por una sociedad para expresar su identidad nacional, de ahí su importancia. Éste es el propósito de la promoción y la práctica de las actividades cívicas en los Institutos Tecnológicos y Centros.

c) Participación de la Banda de Guerra y Escolta en:

- Del 21 al 26 de febrero se llevó a cabo el XVII Encuentro Nacional de Bandas de Guerra y Escoltas de los Institutos Tecnológicos en la ciudad de Minatitlán, Ver. con una destacada participación en diferentes ceremonias y presentaciones en plazas cívicas y escuelas de las localidades a las que fuimos invitados.
- 2 Ceremonias de Inicio de Curso
- 2 Ceremonias de Graduación
- 12 Homenajes Cívicos por Invitación
- 10 Actividades Cívicas Oficiales
- 1 Informe de Rendición de Cuentas
- Desfiles:
 - **17 septiembre de 2012**, desfile cívico-militar, donde participaron más de 425 alumnos.
 - **20 de noviembre de 2012**, desfile cívico-deportivo, donde participaron más de 350 alumnos.

d) Promoción y difusión de actividades culturales

El arte es la expresión más sublime del espíritu humano. Mediante un lenguaje de formas, conceptos y símbolos manifiesta valores, ideales, críticas, obsesiones y paradigmas que caracterizan a una cultura, a una sociedad, en un momento determinado de su historia. Por eso constituye un inestimable legado que dota de identidad, orientación y pertenencia a cada generación, a cada sociedad y grupo humano, tanto por la práctica, cuanto por el fomento y el rescate de las incontables expresiones culturales que integran ese legado y la esencia de lo mexicano.

En los Institutos Tecnológicos y Centros del Sistema hay un interés genuino por el cultivo y la expresión de las artes; para ello se cuenta con espacios apropiados, se imparten talleres y se integran grupos, no sólo para el aprendizaje y la práctica de las artes clásicas (música, danza, teatro, pintura, escultura y creación literaria en sus distintas modalidades), sino para el rescate, fomento y protección de nuestras propias expresiones y tradiciones. Y es en estos escenarios y cauces en los que el estudiante encuentra opciones de realización personal mediante la libre manifestación de su potencial creativo y del bagaje cultural del que es depositario, contando para ello con la guía y orientación de profesores y artistas profesionales en cada caso.

1) Cultura

- El Grupo de Teatro y Danza del ITCancún, encabezado por el Profr. Pablo Gardea, participó en:
 - Carnaval 2012 del 17 al 21 de marzo 2012
 - 4 Actividades culturales internas
 - Actividades Sociales
 - Del 23 al 26 de agosto en la Ciudad de Toluca participamos en el XXXI Festival de Arte y cultura de los Institutos Tecnológicos, con una destacada participación en Texcoco, Tonatico y en el Parque Bicentenario de la ciudad de Toluca

Así mismo la rondalla, dirigida por el Profesor Jorge Antonio López Aguila, tuvo una destacada participación en diferentes eventos internos y externos destacándose su participación en el evento de Arte y –cultura en la ciudad de Toluca, Edo de México.

De igual manera iniciamos con el “Taller de Pintura y Dibujo” de igual con una amplia participación con 65 alumnos y en el mes de diciembre realizamos el “primer concurso de pintura con una destacada participación por parte de la comunidad estudiantil.

e)

2) Programa de Fomento a la Lectura

En este contexto, y con la certidumbre de que la lectura contribuye a la formación integral de los estudiantes –al favorecer el desarrollo de habilidades cognitivas y comunicativas, y propiciar hábitos de esfuerzo, concentración, reflexión, análisis, recreación, interacción social, distracción y entretenimiento–, en el SNIT, y por consecuencia en nuestro Instituto, se inició con el Programa de Fomento a la Lectura, dentro del cual, se incluyeron las siguientes actividades:

- Se realizaron dos ceremonias del programa semestral de lectura.
- Conformación de los círculos de lectura con un total de 508 estudiantes de todas las carreras agrupados en 38 círculos.

- Promoción de la lectura: se realizaron un promedio de 13 lecturas por cada círculo de lectura, propiciando la reflexión, análisis, dicción, comprensión, habilidad verbal y comunicación interpersonal.
- Dos eventos de Kilómetro de libro durante el cual se recibieron 138 obras literarias con temas diversos, por parte de los integrantes de los círculos de lectura.
- Se implementó el área de lectura y canje de obras literarias, sin límite de tiempo ni devolución de libros)
- Conmemoración del día internacional del libro el mes de abril y del día Nacional de la Lectura durante el mes de noviembre.
- Implementación de la Primera Jornada Literaria, bajo el tema “La Literatura Ecológica y La Cultura Maya”
- Exposición de diseños de portadas y separadores de libros.
- Concurso de disfraces entre los participantes a de los círculos de lectura bajo el tema ecología y cultura maya.
- Lecturas en voz alta por parte de 508 estudiantes; en las diferentes áreas verdes y explanadas del ITCancún.
- Presentación de la actriz María Rebeca Alonso con la lectura del libro “Pan de muerto”, con una asistencia de 410 estudiantes y miembros de la comunidad.

M. Centro de Información

Satisfaciendo los requerimientos de material bibliográfico de los docentes, investigadores y alumnado, del Centro de Información conforme a los planes y programas de estudio vigentes, se llevaron a cabo las siguientes acciones:

- **Adquisición:**
 - Con el apoyo del cuerpo docente, se llevaron a cabo los procesos de selección y adquisición de material bibliográfico. Se adquirieron 390 ejemplares impresos con una inversión de \$108,031.72 pesos.
 - Adquisición de 65 ejemplares por donación con un valor total de \$ 17,346.00 pesos.
 - Adquisición de 145 ejemplares por donación de las editoriales McGraw-Hill y Pearson a nuestros docentes por un monto en el mercado de \$43,500 pesos

- **Acceso a bases de datos.**
 - 201 licencias de libros virtuales por un monto de \$49,797.75 pesos. Acción que en conjunto con la citada anteriormente, contribuyó al avance de los siguientes objetivos:
 - 1.- Certificación de las carreras de Ingeniería electromecánica, avances para la certificación de las carreras de Administración y Contaduría.
 - 2.- Dotar de material didáctico de especialidad a la carrera de Ing. Civil.
 - 3.- Incrementar el indicador de libros por alumno en todas las carreras de la Institución con ejemplares de nueva edición.

- **Mantenimiento del acervo bibliográfico.**
 - Programa de Sensibilización para el Uso Adecuado del Acervo: Se continuó con el Programa de Sensibilización a Usuarios que tiene como objetivo reducir el deterioro del acervo e incrementar su tiempo de duración; por lo que se impartieron dos cursos de inducción atendiendo a 746 estudiantes.
 - A través del Taller de sensibilización y reparación de libros.- se repararon 2238 libros con apoyo de 720 estudiantes de nuevo ingreso y personal bibliotecario.
 - Encuadernación: se habilitaron 149 libros en mal estado con un costo de \$16,419.80 pesos.
 - Sustitución de etiquetas de clasificación: se cambiaron 31,470 etiquetas en mal estado a 15,735 libros del área Acervo General.
 - Procesamiento físico del material de nueva adquisición, así como de libros encuadernados, haciendo un total de 539 ejemplares.

- **Acercamiento con las casas editoriales de mayor interés entre los usuarios del Centro de Información.**

- Durante 2012 se gestionó la visita de representantes de las editoriales Pearson y Mc-Graw Hill, obteniendo múltiples beneficios de para nuestra institución, destacando entre ellos:
 - **Editoriales Mc-Graw Hill y Pearson** siete visitas a la institución.
 - Promocionaron nuevos materiales bibliográficos de sus casas editoriales, los nuevos títulos en diferentes áreas con el nuevo enfoque basado en competencias del sistema tecnológicos.
 - Donaron a nuestra institución; a través de nuestros docentes 145 libros de novedades editoriales de los años 2009 al 2012 con un valor en el mercado de \$43,500 pesos.
 - Proporcionaron materiales de apoyos docentes: bancos de exámenes, y presentación de material didáctico y aportó sugerencias de títulos de libros para sistema tecnológicos e impartió de manera conjunta con el Centro de Información cursos de la Biblioteca Virtual al Personal docente.
 - Se establecieron los siguientes acuerdos con el Centro de Información: seguimiento para entrega posterior de libros con títulos solicitados.
 - Gestión para la visita de dos autores destacados de la editorial Mc-Graw Hill.
 - Continuidad de visitas para atención a docentes.

Para mantener la certificación de los procesos de calidad del Centro de Información conforme al Sistema ISO-9001-2008, se implantó el Proceso de Calidad de los Procesos de Selección y Adquisición de Material Bibliográfico y del Procedimiento de Préstamo Externo.

ACTIVIDAD	TOTAL 2012
SERVICIO A USUARIOS	
Préstamo acervo general a domicilio	88,248
No. cubículos prestados	1,357
No. Alumnos en cubículos	5,429
No. alumnos de nuevo ingreso que recibieron curso de inducción a los servicios bibliotecarios	746
No. Alumnos en programa sensibilización y uso adecuado del acervo	746
Préstamo de Lockers	1,058
TOTAL USUARIOS ATENDIDOS	239,715
ADQUISICIONES, ORGANIZACIÓN BIBLIOGRÁFICA Y PROCESOS FÍSICOS	

Adquisición de libros por donación de editoriales	397 ejemplares
Inversión total en adquisición de libros (donación)	\$60,846 pesos
Adquisición de libros impresos por compra	390 ejemplares
Títulos nuevos	134 títulos
Inversión total en adquisición de libros impresos (compra)	\$108,031.72 pesos
Adquisición de libros virtuales	201 licencias
Inversión total libros virtuales	\$49,797.75 pesos
SERVICIOS ESPECIALIZADOS (HEMEROTECA)	
Préstamo de prensa	347
Tesis consultadas	923
Enciclopedias	30
Revistas consultadas	5,140
Reportes de Residencias Profesionales	523
CD prestados	370
Manuales	45
No. usuarios consulta especializada	5,885
Suscripción a revistas técnico-científicas impresas	11
HABILITACION Y REPARACIÓN DE LIBROS	
Reparación de libros	2,238
Libros encuadernados	149
Libros forrados	587
ÁREA DE CÓMPUTO	
Servicio de consulta a bases de datos vía internet	1,308 estudiantes
Cursos de inducción a la Biblioteca Virtual y CONRICYT en aulas y Centro de Cómputo	1,857 estudiantes
Asesorías individuales a bases de datos y Biblioteca Virtual en el Centro de Información	784
PROGRAMA DE FOMENTO A LA LECTURA	
ACTIVIDAD	No. ESTUDIANTES
	No. LECTURAS

Inauguraciones semestrales fomento a la lectura (1 por semestre)	550	1 grupal
Kilómetro del libro (1 por semestre)	492	492 individual
Semana del contador	150	1 grupal
Conformación de 38 Círculos de Lectura (2 semestres)	508	17 por círculo
1era. Jornada literaria del ITC	340	340 individual

N. Centro de Idiomas

En los meses de enero, julio y agosto de 2012 se impartieron 13 cursos de inglés Técnico – Científico para los estudiantes que querían cumplir con el requisito de lengua extranjera para su titulación.

En septiembre se comenzó con un programa formal de enseñanza del idioma inglés para todos los estudiantes que tuvieran ese interés, impartándose 5 cursos del Nivel A-1, atendiendo a 81 estudiantes.

Para el año 2013 se proseguirá con el programa, abriendo paulatinamente niveles más avanzados hasta lograr tener todos los niveles y alumnos con la competencia de presentar el nivel TOEFEL para poder seguir estudios de posgrado en el extranjero.

El proyecto completo es ofrecer todos estos cursos a personas externas a la institución interesadas en el aprendizaje del idioma inglés.

O. Comunicación Social

Durante el 2012 y como parte del seguimiento de las estrategias generales de fortalecimiento de las actividades de comunicación y difusión se llevaron a cabo las siguientes actividades:

- Difusión interna y externa de actividades institucionales a través de:
 - Publicación de noticias en el portal web www.itcancun.edu.mx
 - Diseño, impresión y distribución gratuita de LA GACETA del Instituto en sus ediciones de Feb-Jun y Ago-Dic.
 - ITCancún Radio por internet
 - Uso de redes sociales Facebook, Youtube, Twitter, Messenger

- Actualización de información en el portal del ITC en colaboración con el Centro de Cómputo
- Difusión a través de Revistas, Notas Impresas, Entrevistas en Radio, Televisión, y cobertura en Internet, gracias al apoyo de los medios de comunicación en el Estado.
- Elaboración de material impreso y de proyección para la difusión de la Oferta Educativa a IEMS, a través de la participación en semanas de orientación, Expo's, visitas a las escuelas.
- Entrega de libretas a la Comunidad Tecnológica.
- Diseño de campañas de concientización y prevención de la salud y seguridad, entre el alumnado
- Difusión de la filosofía institucional y actividades del programa del MEG y No violencia contra la mujer.
- Difusión del Programa de Fomento a la Lectura.

Capítulo 4

Proceso Estratégico Planeación y Administración de los Recursos

CAPÍTULO 4. PROCESO ESTRATÉGICO DE PLANEACIÓN Y ADMINISTRACIÓN DE LOS RECURSOS

A. Red de Telecomunicaciones

a) Internet en el Centro de Información

Una de las metas para el 2012, según el XXXXX, es contar con 30 computadoras conectadas en internet en biblioteca, de tal manera que se lograra la integración de las TIC's al acervo bibliotecario (CONRICYT, INEGI y Biblioteca Virtual). Para ello, durante el 2012 se realizaron las siguientes acciones:

- Se Adquirieron y habilitaron nueve equipos de cómputo para los usuarios del Centro de Información.

b) Bases de datos digitales

- Se ofreció el servicio de consulta por internet y bases de datos en el área de cómputo del Centro de Información a 1,308 estudiantes.
- Para un mejor aprovechamiento de las Tecnologías de Información en el Centro de Información, se adquirieron 201 licencias de libros virtuales.
- Se impartieron cursos grupales de inducción a la biblioteca virtual (CONRICYT y Biblioteca Virtual del ITCancún) a más de 1857 estudiantes de todas las carreras y a docentes en Aulas y Centro de Cómputo.
- Se impartieron 784 asesorías individuales de bases de datos a docentes y estudiantes en las instalaciones del Centro de Información.

c) Internet 2

Para actividades de videoconferencias con diferentes instituciones educativas, tanto nacionales como internacionales. De igual forma para videoconferencias de carácter administrativo, entre otras, que permiten mantener comunicados específicamente al cuerpo de investigadores de nuestro Instituto con sus pares y tesis, y a nuestro cuerpo directivo con la DGEST y el resto de las Instituciones del SNIT.

Durante el 2011 el reto fue habilitar 37 nodos de red, para el 2012, anunciamos que el reto fue superado, pues el sistema empleado es inalámbrico y puede emplearse desde cualquier punto del Instituto.

d) Portal de INTERNET del ITCancún

En el Portal de Internet de nuestro instituto se han instalado y configurado tecnologías Web 2.0 con los estándares definidos por la World Wide Web Consortium (W3C), incluyendo elementos acordes con las nuevas tendencias tecnológicas, como: la sindicación de avisos y noticias con RSS y Atom, el soporte de redes sociales (Twitter, Facebook, YouTube), y geo-referencias en el directorio institucional, con versión móvil adaptable al uso de la red desde una gran variedad de dispositivos móviles:

Instituto Tecnológico de Cancún

"Conocimiento Científico y Tecnológico para un Desarrollo Sustentable"

Calificaciones Egresados Docentes

INICIO
INSTITUCIÓN
CARRERAS Y POSGRADOS
INVESTIGACIÓN
SERVICIOS
PROGRAMAS DE CALIDAD

ITC Instituto Tecnológico de Cancún

"Había una vez..."

El Instituto Tecnológico de Cancún te invita a participar en:
El Sexto Premio Nacional de Cuento Breve del SNIT 2013

Consulta aquí las bases

Tecnoticias

2013 CALENDARIO 2013

Examen Nuevo Ingreso

SIPlan

Aprendizaje Virtual

ITCANCUN RADIO

Responsabilidad Social
Evaluación Docente
Publicaciones en línea
Reglamento Escolar
Correo

y mucho más

ECEST

Copyright © 1986 - 2012 Instituto Tecnológico de Cancún. Av. Kabah, Km.3 Cancún, Quintana Roo México
C.P. 77515, Col. Centro Tel. 01 (998)8-80-74-32 (998)8-72-34-66 (998)8-48-09-60 - Fax. 01 (998) 880-74-33

URL: www.itcancun.edu.mx

Usuarios: Público en general, estudiantes, profesores, personal directivo y de apoyo administrativo.

Administración: Centro de cómputo

e) Atención ciudadana

La retribución social a la comunidad benitojuarenses es una prioridad para nuestro Instituto, por ello la Dirección, a través del Departamento de Comunicación y Difusión, en colaboración con la Delegación Sindical D-II-32 y el Comité Ejecutivo de la Sociedad de Alumnos, durante el 2011 realizaron las siguientes actividades de apoyo a la ciudadanía dentro del Programa de Responsabilidad Social “TUCANES”:

- Colecta de juguetes, ropa nueva y útiles escolares para los niños de la Casa Hogar San José de la Inmaculada, así como organización de eventos sociales en beneficio de la misma, además de las Colonias Avante, Tres Reyes y Pedregal:
 - Celebración día del niño: 400 niños
 - Posada Navideña: 250 niños del Centro de Atención Múltiple
- Boteo de Cruz Roja Mexicana, TELETON y Programa Ver Bien para Aprender Mejor.
- Colecta de despensas y ropa nueva como apoyo a abuelitos desamparados.
- Difusión a través de redes sociales y radio institucional de avisos de tipo social.
- Apoyo en las campañas de reforestación del H. Ayuntamiento de Benito Juárez.
- Limpieza de playas y parques
- Cuidado del cangrejo azul.
- Liberación de tortugas
- Participación en la logística del Festival del Caribe: 75 alumnos.
- Apoyo en campañas de colecta de material para reciclar

B. Administración de recursos financieros

	SERVICIOS PERSONALES	MATERIALES Y SUMINISTROS	SERVICIOS GENERALES	BIENES E INMUEBLES	PROYECTOS ESPECIALES	TOTAL
Administración y planeación	41,545	424,666	1,167,625	478,337	66,785	\$ 2,178,958
Atención a la demanda y fortalecimiento de Planes de Estudio	834,573	657,887	1,361,145	651,326	57,879	-
Apoyo a la docencia y mejoramiento de Recursos	-	53,216	484,355	19,398	-	556,970
Desarrollo Académico y acervo de información	-	200,633	261,276	1,199	1,794	464,902
Mejoramiento Infraestructura	-	1,839,602	3,138,371	625,023	-	5,602,996
Fomento Cultural y Deportivo	50,661	118,222	292,367	-	589,776	1,051,026
Gestión y vinculación	-	44,636	131,927	-	61,935	238,497
Posgrado e Investigación	124,800	416,873	206,963	3,890,624	190,773	4,830,033
Total	1,051,580	3,755,734	7,044,029	5,665,907	968,942	\$ 18,486,192

RESÚMEN DEL GASTO E INVERSIÓN

Inversiones en Infraestructura y equipamiento para modernización de la institución		\$ 5,665,907
Subtotal en gastos de operación		12,820,285.0
TOTAL		\$ 18,486,192
Desglose de gastos e inversión	Ingresos propios	14,016,125
	Subsidio Federal	232,207
	Proyectos de investigación	4,148,730
	Programa de Mejoramiento del profesorado (PROMEP)	89,131
TOTAL		\$ 18,486,192

C. Administración de los recursos humanos

Con el propósito de fortalecer la calidad del servicio y la atención que prestan los Institutos Tecnológicos y Centros del SNIT, tanto a su comunidad como a la sociedad en general, se establecieron estrategias y se emprendieron acciones encauzadas a integrar, gestionar y evaluar el proceso de administración de los recursos humanos.

a) Prestaciones

Implementación del proyecto de Residencia Profesional Sistema de Medición de la Eficiencia del pago de Prestaciones del Personal Docente del Instituto Tecnológico de Cancún, como resultado del programa de capacitación 2012 aplicando la Metodología para la Solución de Problemas, con los siguientes resultados

Prestación de Anteojos o Lentes de Contacto

Casos de Error	N. de Rechazos	%	%Acum
Doc.Incorrecta	5	33%	33%
Carnet del Trabajador	4	27%	60%
Compra Anticipada	3	20%	80%
Factura Incorrecta	2	13%	93%
Prescripcion Medica	1	7%	100%
Totales	15	100%	

Análisis de frecuencias

Se implementan ajustes al procedimiento de solicitudes de prestaciones incorporando una política interna de lista de verificación y calendario de envío en la quincena inmediata posterior a la de proceso logrando los siguientes resultados.

Casos de Error	N. de Rechazos	%	%Acum
Doc.Incorrecta	1	100%	100%
Carnet del Trabajador	0	0%	100%
Compra Anticipada	0	0%	100%
Factura Incorrecta	0	0%	100%
Prescripcion Medica	0	0%	100%
Totales	1	100%	

Análisis de la frecuencia

Reducción de un 40% en las incidencias de rechazos de trámites de prestaciones de anteojos y lentes del personal.

Sinergia entre el programa de capacitación y el programa académico de residencia profesional para la mejora en el servicio al personal.

Reto 2013: Implementar un programa de difusión de las prestaciones a que tiene derecho el personal del instituto y los requisitos necesarios para su gestión, que incluya una Campaña permanente de publicidad de las prestaciones y Talleres para la integración de expedientes.

b) Trámites y servicios al personal

En el año 2012 la Oficina de Servicios al Personal realizó la gestión de un total de 155 trámites en beneficio de 129 trabajadores, el detalle se muestra a continuación

	NO. DE TRÁMITES	NO. PERSONAS
PLAZAS ADICIONALES	51	25
ALTAS DT	2	2
BAJAS POR ABANDONO	1	1
BAJAS DTUD	2	2
BAJAS POR JUBILACIÓN	4	4
BAJAS POR RENUNCIA	2	2
BASIFICACIÓN	1	1
INCREMENTO	13	13
LICENCIA POR ASUNTOS PARTICULARES	1	1
LICENCIA PREPENSIONARIA	4	4
PRORROGAS DE LICENCIA SINDICAL	4	4
NUEVO INGRESO DOCENTE	6	6
NUEVO INGRESO NO DOCENTE	6	6
NOMBRAMIENTOS DIRECTIVOS	2	2
CORRIMIENTOS DOCENTES	8	8
CORRIMIENTOS NO DOCENTES	12	12
PROMOCIONAL 2012	20	20
REANUDACIONES	3	3
REINGRESOS DOCENTES	8	8
REINGRESOS NO DOCENTES	5	5
TOTAL	155	129

Para el Proyecto Promocional 2012 se recibieron un total de 20 solicitudes con documentación anexa para que los mismos colaboradores docentes fueran promovidos a las categorías de plaza inmediata superior teniendo como beneficio un cambio en el tabulador de sueldos y el correspondiente reflejo tanto en sueldos como en las prestaciones recibidas.

Resultado el 100% del personal docente que solicita promoción es dictaminado como promovido.

Reto 2013: Implementar talleres que muestren los beneficios de la promoción y la integración de expedientes para promoción docente.

c) Capacitación y desarrollo de directivos y personal no docente

Para el SNIT, el proceso de capacitación y desarrollo de directivos y personal no docente constituye un conjunto de actividades planificadas, sistematizadas y permanentes cuyo propósito general es proporcionar conocimientos, desarrollar competencias y habilidades, así como modificar actitudes para que dicho personal perfeccione su perfil laboral, se adapte a los cambios que imponen los escenarios actuales, desempeñe mejor su trabajo y eleve su calidad de vida.

Este proceso incluye tanto la identificación de necesidades de capacitación, como el diseño, planeación, organización, ejecución y evaluación de los programas (cursos, talleres, etcétera) que se imparten hacia el interior de las instituciones del SNIT con ese fin.

Durante el período 2007-2012 se dio un decidido impulso a la capacitación y desarrollo de directivos y personal no docente, lográndose lo siguiente:

1) Eventos de capacitación

El programa anual de capacitación directiva y del personal de apoyo y de servicios, contempló la impartición de 7 cursos destinados a capacitar a los 72 elementos que integran el equipo directivo y de apoyo a la docencia, los detalles de muestran a continuación.

Tabla. Impacto de los eventos de capacitación		
Año	Cursos Impartidos	Personal capacitado
2007		
2008	3	55
2009	4	67
2010	8	67
2011	6	48
2012	5	68

Nota: Solo se considera la primera ocurrencia de capacitación de un colaborador en más de un grupo.

Reto: Para el 2013 virtualizar cursos de capacitación en la plataforma web para alcanzar una cobertura del 80% del personal capacitado.

2) Diplomado en Competencias Directivas

En el SNIT, el directivo es un profesional orientado a la gestión por procesos –cuya administración se dirige hacia el alto desempeño–, razón por la cual debe recibir una preparación integral, que le dé la capacidad para el dominio de la función pública, con habilidades para la definición de políticas y estrategias, la toma de decisiones, la formación de equipos de trabajo, asumir el liderazgo y la supervisión de las acciones, con el fin de preservar y fortalecer los principios filosóficos que se declaran en la misión, visión y valores postulados en el Modelo Educativo para el Siglo XXI: Formación y desarrollo de competencias profesionales.

Por tal motivo, la DGEST organizó un modelo de formación y desarrollo denominado Diplomado en Competencias Directivas del SNIT que abarca 6 módulos de capacitación, en el que a la fecha casi en su totalidad, el personal directivo (Jefes de Departamento, Subdirectores y Director del ITC) ha cursado.

3) Especialidad en Gestión y Liderazgo Institucional

Fig. 11. Competencias Directivas del SNIT

Con el propósito de dar continuidad a los trabajos de formación y desarrollo de competencias directivas, ahora en el posgrado, la DGEST, en coordinación con el Centro Interdisciplinario de Investigación y Docencia en Educación Técnica (CIIDET), ha formalizado la Especialidad en Gestión y Liderazgo Institucional, cuyo objetivo es formar especialistas que, al integrar la riqueza de su experiencia y preparación profesional a las prácticas de gestión y liderazgo actuales, fortalezcan las competencias del perfil directivo del SNIT y respondan con mayor eficiencia a las demandas y expectativas de la sociedad actual.

Nuestro Director, el Ing. Mario V. González Robles se encuentra inscrito y por finalizar esta especialidad.

D. Administración de recursos materiales y servicios

Con el fin de ofrecer instalaciones en las mejores condiciones y así contribuir en el mejoramiento del proceso educativo, durante el 2012 se realizaron diferentes obras de mantenimiento preventivo y correctivo, dentro de las que destacan las siguientes:

- Remoción de los laboratorios de civil y electromecánica, donde se realizaron trabajos de albañilería, plomería, electricidad y pintura.
- Adecuación de dos aulas en el laboratorio de electromecánica con cancelaría, pintura y mobiliario.
- Instalación de cortinas en el aula magna en la parte frontal.
- Se instalaron 30 equipos de aire acondicionado en las aulas del edificio Q, L, laboratorio de biodisel, laboratorio de posgrado, laboratorio de cómputo, departamento de planeación y desarrollo académico reemplazando a los equipos dañados u obsoletos.
- Se realizó mantenimiento general a las subestaciones eléctricas, así como a los centros de carga de los edificios ya que se estaban presentando fallas.
- Con el fin de contribuir con el medio ambiente, se instalaron mingitorios ecológicos en los baños del edificio O y Q y del edificio administrativo para disminuir el consumo del agua y mejorar la imagen.
- Mantenimiento de la institución.
- Además se realizaron otros trabajos de mantenimiento en la institución tales como: obra civil: pintura de edificios, material de construcción para renovación de pisos, material eléctrico, mantenimiento a red eléctrica e iluminación, fumigación de edificios mantenimiento a baños, mantenimiento a aires acondicionados.
- Adquisición de materiales para mantenimiento general como pintura, brocha, gastos de administración y otros.

Todo esto representó una erogación del orden de los \$ 2'190,391.13 los cuales se desglosan de la siguiente manera: obra civil \$1'048,013.27, mantenimiento a red eléctrica y subestaciones

\$472,449.50 mantenimiento a aires \$203,719.36, adquisición de equipos nuevos \$283,915.00 adquisición de mobiliario (sillas con paleta \$182,294.00).

Así mismo se atendieron solicitudes de apoyo internos y externos, tanto para eventos académicos como cursos, conferencias, diplomados, como se muestra en la gráfica siguiente, a nivel externo se atendieron instituciones como la CROC, SSP, SEQ, entre otras.

Gestiones de Solicitudes de Apoyo 2012

Capítulo 5

Eventos Institucionales

CAPÍTULO 5. EVENTOS INSTITUCIONALES

- Bailatec, organizado por 9° semestre de la Licenciatura en Administración. (Junio)
- Emprendedurismo bajo el lema “Emprendedores de hoy, empresarios del mañana” con el objeto de promover y motivar a los estudiantes y profesores para el desarrollo y aplicación de conocimientos, aptitudes creativas-empresariales a través de la exposición de proyectos innovadores, viables y factibles:

Núm. proyectos participantes:	25 internos y 6 Instituciones externas.
Carreras participantes:	3
Asignaturas involucradas:	8
Profesores participantes:	6
Estudiantes Exponentes:	125

- “2do. Evento Institucional de Emprendedurismo” (30-noviembre-2012)

“CREATIVIDAD, EMPRENDEDURISMO E INNOVACIÓN DE LA TECNOLOGÍA”

Objetivo: promover y desarrollar en los estudiantes las competencias de la creatividad, el emprendedurismo y la innovación que les permita consolidar su formación profesional, planteando una opción de autoemplearse y ser generadores de empleo y participar en la fuerza económica y social de la sociedad.

Núm. proyectos:	72
Carreras participantes:	6
Asignaturas involucradas:	28
Profesores participantes:	19
Estudiantes exponentes:	360

- Celebración del Día del Estudiantes (Mayo)
- Conferencia-Taller Robots con Ruedas a cargo del Dr. José Matías Alvarado Mentado, Investigador Titular del CINVESTAV (Mayo)
- Celebración del Día de las Madres (Mayo)
- Sede de la I Reunión Nacional Política de UNDESINTEC (Abril)

- Celebración del Día del Amor y la Amistad
- Curso de Contabilidad SAT impartido por la Lic. Patricia Montiel y la Lic. María Martínez para dar a conocer las Reformas fiscales y el nuevo esquema de pagos referenciados. (Febrero)
- Reuniones con jefes de grupo
- Cata y Taller de Vinos, organizado por los alumnos de 9° semestre de la Lic. en Administración (Marzo)
- Conferencia Work and Travel (Febrero)
- Participación en la Feria de Información EXPORIENTA (Marzo)
- Sede el Foro Municipal “No todos los recursos son basura” (Marzo) organizado por el H. Ayuntamiento de Benito Juárez. (Marzo)
- Sede del “Programa Servidor Público en tu Colegio” organizado por el H. Ayuntamiento de Benito Juárez y la Unidad de Vinculación y Transparencia y Acceso a la Información Pública (UVTAIP). (Febrero)
- Presentación del Informe de Rendición de Cuentas 2011 (Febrero)

- 19ª. Semana Nacional de Ciencia y Tecnología, “La Sociedad y la Economía del Conocimiento”

Cada año nuestro Instituto a través de la División de Estudios de Posgrado e Investigación y las Academias de Ciencias Básicas e Ingenierías, se dieron a la tarea de programar diversas actividades en las que pudieron participar los alumnos de las diferentes carreras de esta casa de estudios, dando muestra de su ingenio y capacidad para desarrollar actividades en las que pudieron aplicar sus conocimientos en las áreas de física y química principalmente.

Durante ese periodo se realizaron los siguientes eventos:

9 conferencias, entre ellas:

- **“la Determinación de la seroprevalencia a tripanosoma cruzi y su asociación con el vector en el estado de Quintana Roo”**. Impartida por el Dr. Jaime Salomón Grajales, de los

Servicios Estatales de Salud, dando inicio con este evento magno la semana de Ciencia y Tecnología.

- **“La teoría del aprendizaje”**, dirigida para el público en general
- **“Diseño y construcción de una planta piloto de producción de biodiesel a partir de aceites comestibles usados”**.
- Para hacer concientización del cuidado de nuestro planeta, se ofreció para toda la comunidad la conferencia **“Cambio climático, contaminación, proyección 2012”**, conferenciada por el ambientalista Geólogo Raúl Ramírez Lozano, así mismo el maestro nos ilustró en otro evento con el tema de la **“Inteligencia Artificial”**
- El Dr. Cherif Ben-youssef Brants, maestro de esta División de Estudios nos habló del proyecto de investigación a su cargo financiado por CONACYT **“Montaje y operación de una planta de reciclaje de aceites comestibles usados para la producción de biodiesel”**.
- Hicieron uso de la palabra los Doctores José Ysmael Verde Gómez, Beatriz Escobar Morales y Ana María Valenzuela Muñoz, en sus conferencias **“Hidrógeno el combustible del futuro”** y **“El asombroso mundo de lo pequeño”**, y
- La Dra. Elisa Guillén Arguelles, tomó la palabra con la conferencia **“¿Es el turismo una opción de sustentabilidad en el Caribe Mexicano o solo una estrategia mercadológica?”**

Todas las conferencias se llevaron a cabo en el aula Magna “Arturo Carballo Sandoval”, de esta Institución Educativa, con una nutrida asistencia de la comunidad tecnológica.

También en diversas áreas de la Institución se realizaron interesantes eventos como la ofrecida por el Ing. Raúl Arias Díaz, el taller **“La magia de las matemáticas”**, dirigida a alumnos de la licenciatura de ingeniería.

El Ing Silverio Hernández Chávez, con un grupo de alumnos, ilustró a la comunidad estudiantil con las demostraciones de trabajos científicos **“Tornillo de Arquímedes”** y **“Eolipila”**. Por otro lado, El Ingeniero Florentino Chimal y Alamilla y la Ing. Rosa Hilda Valencia Ruiz, realizaron una práctica demostrativa con el apoyo de alumnos de las carreras de ingeniería, **“Neumática”** y **“Fundición”**, respectivamente.

Para concluir con las actividades de la Semana de Ciencia y Tecnología, grupos de alumnos de las carreras de ingenierías, organizados por la Mc. Ligia Adelayda Torres Rivero, realizaron el **Concurso de Cohetes de propulsión**, elaborados con materiales reciclados como botellas de PET, unisel, cartón, agua y aire, aplicando las leyes de la física, así mismo, la Química Torres realizó con alumnos de diversas carreras de ingeniería el **concurso de carritos seguidores de trayectorias**.

Concurso de vigas en voladizo, reunidos en el laboratorio de Ingeniería Civil, participaron 10 equipos con la tarea de fabricar cada uno una estructura con el objetivo principal de soportar el mayor peso posible, utilizando únicamente y en cantidades exactas materiales como espagueti, macarrones,

popotes de plástico, abatelenguas, silicón, pistola térmica de silicón y un cúter, donde hubo una asistencia muy concurrida de la comunidad tecnológica.

- Conferencia del Programa de Estrategia de Trabajo Gubernamental en Materia de Cercanía con la Sociedad, con el objeto de compartir, analizar, evaluar y discutir sobre los avances y resultados de estudios o proyectos desde la visión gubernamental, con los jóvenes universitarios. (Noviembre)
- Sede de la Inauguración del “Programa de Prevención Social del Delito”(Octubre)
- Cursos de sensibilización a estudiantes contra la depresión en Cancún (Noviembre)
- 2 Ceremonias de Inicio de Cursos
- 2 Ceremonias de Graduación
- 2 Cursos Propedéuticos
- 5 Ceremonias de Entrega de Títulos y Cédulas Profesionales
- Taller de Manejo Adecuado del Acervo Bibliográfico
- Concurso de Ensayos y Carteles del Programa PEDPAVIM
- Concurso de Calaveritas y Altares
- Ceremonia de Aniversario XXVI
- Participación en el VIII Maratón de Contaduría y Finanzas en Puebla, Puebla obteniendo el 1er Lugar Nacional.
- Participación en el Evento Nacional de Ciencias Básicas, Fase Regional en el Área de C. Eco-Administrativas.
- Participación de 3 profesores del área de ciencias básicas que fungieron como jurados en la “Feria Científica 2012” celebrada en el colegio “Cumbres” que realiza año con año, es la **sexta** ocasión que recibimos invitación, los proyectos que se presentan son a nivel Secundaria y

Bachillerato, en las disciplinas de Física, Química y Biología, evento realizado el 3 de febrero del año 2012.

- Realización del XIX Concurso Nacional de Ciencias Básicas fase local, que constó de una parte vía electrónica y otra frente a pizarrón. Se contó con la participación de **25** alumnos de CB y **24** de Ciencias EA, lográndose un incremento considerable del 88% respecto al año anterior. De esos concursantes pasaron 8 alumnos a la fase regional evento organizado en el I.T.Merida.
- Se participó en dos reuniones previas con miras al VII Congreso Peninsular de Ciencias Básicas, realizadas en el Instituto Tecnológico Superior de Escárcega, Campeche, haciéndose aportaciones importantes para la realización del evento., con la la presentación de la Ponencia “Evaluación por Competencias de la asignatura de Química para Ingeniería en Mecatrónica” a cargo de la Quím. Ligia Torres y el Ing. José Luis Espadas, además de la participación del Ing. Raúl Arias y el Dr. Oscar Cárdenas con el taller “Uso de Software matemático para el desarrollo de competencias de ciencias básicas”. (Abril)
- La obtención **del Primer lugar** en el *concurso de saberes* de nuestros muchachos, mencionando que en el año 2011, se obtuvo el segundo lugar. Los jóvenes que lograron tal hazaña son: Stefano González Morales, Gilberto Dayán Hernández Regino y Jesús Espinoza Dzul. Asesorados por profesores del Área.

Capítulo 6

Retos

Institucionales

PRINCIPALES RETOS INSTITUCIONALES

El Sistema Nacional de Educación Superior Tecnológica estableció su visión de -“*Ser uno de los pilares fundamentales del desarrollo sostenido, sustentable y equitativo de la nación.*”-, en concordancia con esta visión, el Instituto Tecnológico de Cancún ha definido su visión hacia el año 2030 en los términos siguientes:

Ser una Institución de Educación Superior Tecnológica, posicionada a nivel nacional e internacional por su alto desempeño, con una planta académica habilitada, personal no docente capacitado, procesos certificados y posgrados en el padrón de CONACYT.

Con esta visión el Instituto Tecnológico de Cancún busca contribuir al desarrollo de Quintana Roo e influir en la transformación de la sociedad en México, orientando sus esfuerzos hacia la formación de sus egresados como seres humanos integrales, competitivos y comprometidos con la sustentabilidad.

RETOS DEL INSTITUTO TECNOLOGICO DE CANCÚN

Tomando la visión anterior como base el Instituto se plantea para este 2013 los siguientes retos

1. Asegurar la calidad educativa mediante la acreditación de los programas de licenciatura por organismos externos, se debe alcanzar y mantener al menos un 75% de la matrícula estudiando en programas acreditados.
2. Continuar Incrementando la oferta educativa de licenciatura en nuevas áreas del conocimiento acordes con las perspectivas de desarrollo del Estado y del País.
3. Iniciar con la oferta educativa en educación abierta y a distancia con la apertura de un programa de licenciatura en esta modalidad.
4. Incrementar nuestra oferta de posgrado con la apertura de una maestría en áreas de Ing. En Sistemas Computacionales.
5. Fortalecer la investigación y el desarrollo tecnológico.
6. Fortalecer la planta académica fomentando que el personal docente de tiempo completo cuente con estudios de posgrado, obtengan el perfil deseable PROMEP; y formen nuevos cuerpos académicos.
7. Implementar las actualizaciones realizadas al Modelo Educativo para el Siglo XXI realizadas en el 2012.
8. Reducir la deserción de nuestros estudiantes en los primeros semestres fortaleciendo nuestro programa de tutoría y acompañamiento.
9. Fortalecer los procesos de vinculación con los sectores privado, social y gubernamental con la operación del consejo de vinculación y el seguimiento adecuado de los egresados.
10. Mantener las certificaciones de los procesos del Instituto conforme a las normas de ISO 9001, Modelo de equidad de género y lograr la certificación bajo la norma ISO 14000.

-

11. Promover la innovación y el emprendedurismo entre nuestros estudiantes así como la cultura de la propiedad intelectual.
 12. Integrar el espacio común de la educación superior tecnológica que busca fomentar la movilidad de nuestros estudiantes y profesores así como la cultura de compartir recursos y unir esfuerzos institucionales.