

INFORME DE RENDICIÓN

DE CUENTAS 2011

SEMBRANDO CONCIENCIA

FEBRERO 2012

INSTITUTO TECNOLÓGICO DEL VALLE DEL YAQUI

Informe de Rendición de Cuentas 2011

Enero-Diciembre 2011

Edición Final: 14 de Febrero del 2012

En portada Los Silos representativo del ITVY.

EDICIÓN:

Ing. Cinthia Vianey García Madero

Ing. Cinthia Yuriana García Cabanillas

REVISIÓN:

M.A. Rigoberto Reyes Valenzuela

Subdirector de Planeación y Vinculación del ITVY

Dr. Rafael García Martínez
Director del Instituto Tecnológico del Valle del Yaqui.

DIRECTORIO

M.C. ALONSO LUJAMBIO IRAZÁBAL

Secretario de Educación Pública

DR. RODOLFO ALFREDO TUIRÁN GUTIÉRREZ

Subsecretario de Educación Superior

DR. CARLOS ALFONSO GARCÍA IBARRA

Director General de Educación Superior Tecnológica

M.A.P. EDUARDO JARAMILLO SERNA

Coordinador Sectorial de Planeación y Desarrollo del Sistema

DR. MIGUEL ÁNGEL CISNEROS GUERRERO

Coordinador Sectorial Académico

ING. ARNOLDO SOLÍS COVARRUBIAS

Coordinador Sectorial de Promoción de la Calidad y Evaluación

DR. FERNANDO APOLINAR CÓRDOVA CALDERÓN

Coordinador Sectorial de Administración y Finanzas

DR. RAFAEL GARCÍA MARTÍNEZ

Director del Instituto Tecnológico del Valle del Yaqui

M.A. RIGOBERTO REYES VALENZUELA

Subdirector de Planeación y Vinculación del IT del Valle del Yaqui

DRA. MARTINA HILDA GRACIA VALENZUELA

Subdirectora Académica del IT del Valle del Yaqui

M.C. MANUEL DE JESÚS QUIROZ SICAÍROS

Subdirector de Servicios Administrativos del IT del Valle del Yaqui

Ing. Cinthia Vianey García Madero

Jefa del Depto. de Planeación, Programación y Presupuestación

M.A.N. Leonila Contreras Vázquez

Jefa del Depto. de Gestión Tecnológica y Vinculación

Lic. María Lourdes Lagarda Verduzco

Jefa del Depto. de Actividades Extraescolares

Lic. Paola Alejandra Borquez López

Jefa del Depto. de Servicios Escolares

Lic. Guadalupe Barreras Ye

Jefa del Centro de Información

Ing. Cinthia Yuriana García Cabanillas

Jefa del Depto. de Comunicación y Difusión

Q.B. Lucia Pablos Cantúa

Jefa del Depto. de Ingenierías

M.C. Alejandra Tirado Soto

Jefa del Depto. de Ciencias Económico- Admvas.

M.C. Jony Torres Velázquez

Jefe del Depto. de Desarrollo Académico.

Ing. Dalila Juárez Moreno

Jefa de la División de Estudios Profesionales

M.I. Mayra Gisela Islas Cruz

Jefa del Depto. de Recursos Humanos

M.C. Julio Cesar García Urias

Jefe del Depto. de Recursos Materiales y Servicios

María Esther Franco Peimberth

Jefa del Departamento de Recursos Financieros

Mtra. Tatiana de Jesús Olvera Pablos

Jefa del Depto. de Centro de Cómputo

Ing. Manuel Medina Espinoza

Jefe del Depto. de Mantenimiento de Equipo (Fomento Productivo)

CONTENIDO

DIRECTORIO.....	3
1.-MENSAJE INSTITUCIONAL.....	6
2.- INTRODUCCIÓN.....	7
3.-MARCO NORMATIVO.....	8
4. AVANCE EN EL LOGRO DE LAS METAS INSTITUCIONALES POR PROCESO ESTRATÉGICO.....	1
a. Proceso Académico.....	9
Cuadro 1. Avance programado y alcanzado de metas en 2010 del Proceso Estratégico Académico y por alcanzar al 2012.....	14
b. Proceso de Vinculación.....	19
Cuadro 2. Avance programado y alcanzado de metas en 2010 del Proceso Estratégico de Vinculación y por alcanzar al 2012.....	21
c. Proceso de Planeación.....	22
Cuadro 3. Avance programado y alcanzado de metas en 2010 del Proceso Estratégico de Planeación y por alcanzar al 2012.....	22
d. Proceso de Calidad.....	25
Cuadro 4. Avance programado y alcanzado de metas en 2010 del Proceso Estratégico de Calidad y por alcanzar al 2012.....	26
e. Proceso Administración del Recursos.....	28
Cuadro 5. Avance programado y alcanzado de metas en 2010 del Proceso Estratégico de Administración del Recurso y por alcanzar al 2012.....	29
5. CAPTACIÓN Y EJERCICIO DE LOS RECURSOS.....	37
6. ESTRUCTURA ACADÉMICO – ADMINISTRATIVA DEL PLANTEL.....	39
7. INFRAESTRUCTURA DEL PLANTEL.....	44
8. PRINCIPALES LOGROS Y RECONOCIMIENTOS INSTITUCIONALES.....	47
Cuadro 18. Principales logros y reconocimientos del Instituto Tecnológico del Valle del Yaqui, durante el periodo 2007-2010.....	47
9. RETOS Y DESAFÍOS.....	49
10. CONCLUSIONES.....	50

I. MENSAJE INSTITUCIONAL

Como todo funcionario que participa en la toma de decisiones, me permito presentar ante las autoridades correspondientes y a esta comunidad tecnológica que me honro en dirigir el INFORME DE RENDICIÓN DE CUENTAS 2011, sustentado en la Misión, Visión y Objetivos de nuestro quehacer educativo. Como representante de esta institución educativa estamos obligado de acuerdo a la Ley Federal de Planeación y la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental a rendir cuentas sobre las acciones emprendidas en el ejercicio de las funciones en congruencia con el proceso de planeación estratégica en el Programa de Trabajo Anual y en el Plan Nacional de Desarrollo 2007-2012 que establece los objetivos y estrategias nacionales.

Por esta razón el ITVY a través de la dirección del instituto presenta a la sociedad los resultados alcanzados por todos y cada uno de los que integramos el Instituto Tecnológico del Valle del Yaqui; Estudiantes, Personal Docente, Personal de Apoyo y Asistencia a la Educación y Cuerpo Directivo. Gracias a la participación solidaria y permanente de los sectores social y productivo se han hecho posibles estos logros ya que interactuamos de manera permanente y en forma paralela con los gobiernos federal, estatal y municipal de la región del Valle del Yaqui.

El presente documento da a conocer un análisis a la sociedad, las metas logradas y las no logradas, así como también los retos proyectados al 2012 sustentados en su Plan de Trabajo Anual 2011 y su Programa Institucional de Innovación y Desarrollo 2007-2012, además analizando fortalezas y áreas de oportunidad logrando con ello dar cumplimiento a las metas programadas.

Presenta en resumen integral un análisis de la infraestructura que se tiene en aulas, laboratorios, espacios de apoyo educativo, y equipamiento; planta docente, personal de apoyo y asistencia a la educación, matrícula escolar, programas de estudio, recursos financieros, actividades deportivas, culturales, actividades de capacitación docente y actualización profesional y participación en eventos educativos. También se informa de las acciones de gestión directiva, y de las labores de mantenimiento entre otras.

Entregamos a toda la sociedad, y sector productivo, esta rendición de cuentas 2011, con los resultados que en función de metas y acciones contribuyen al desarrollo integral de la institución para brindar a sus estudiantes un servicio educativo de calidad. A todos los actores que participaron en estos logros les decimos gracias por contribuir con el desarrollo del Tecnológico.

Dr. Rafael García Martínez

Director

II. INTRODUCCIÓN

En cumplimiento a las disposiciones que señala la normatividad de la Dirección General de Educación Superior Tecnológica y en cumplimiento a la Ley de Transparencia se realiza el presente informe de rendición de cuentas de este instituto correspondiente al año 2011 donde se presentan los alcances, logros y retos que en materia de planeación estratégica y operativa se plasmaron en las metas del Plan de Trabajo Anual 2011, así como los recursos destinados a su consecución e impacto en la prestación del servicio educativo y que en forma ordenada y lógica conforman el Programa Operativo Anual 2011 del Instituto Tecnológico del Valle del Yaqui.

Se reconoce que el ITVY se desempeña en un área geográfica que muestra grandes contrastes de desarrollo productivo, social y tecnológico; por un lado existen organizaciones y organismos productivos altamente tecnificados y de gran perspectiva para la producción, transformación y manejo de materia prima, con una plataforma de servicios de información y comunicación que generan escenarios visionarios para la solución de problemas del sector productivo. Por otro lado existen regiones en las que se tiene un número significativo de pequeñas empresas en las cuales se realizan prácticas tradicionales de producción acuícola, agrícola y pecuaria, mismas que presentan grandes necesidades de apoyo para la generación de proyectos y programas que detonen el desarrollo social y productivo. La población estudiantil del ITVY proviene en su mayoría de estas últimas regiones, y es en estos contrastes donde nuestro Instituto encuentra la razón de ser de su oferta educativa de nivel superior, que cuenta con un servicio educativo certificado en la Norma ISO 9001:2008 y que enfoca sus esfuerzos hacia la consolidación de cuerpos académicos, certificación y reconocimiento de los programas educativos, reconocimiento en la norma ISO 14001:2004 y el posicionamiento regional.

En este año (2011) el Instituto Tecnológico durante 34 años ha dejado huella en todo el Valle del Yaqui y en general en el sur del estado de Sonora formando a grandes profesionistas sirviendo a la sociedad y todos los sectores productivos, esto es lo menos que podemos hacer para que futuras generaciones constaten antecedentes y vuelquen la visión de este instituto en una misión cumplida para continuar siempre adelante en el camino de la formación de grandes profesionistas.

III. MARCO NORMATIVO

El presente informe de rendición de cuentas se fundamenta en la ley de Responsabilidades Administrativas de los Servidores Públicos el cual establece en su artículo 8 párrafo IV que “ Todo servidor tendrá la obligación de rendir cuentas sobre el ejercicio de las funciones que tenga conferidas y coadyuvar en la rendición de cuentas de la gestión pública federal, proporcionando la documentación e información que le sea requerida en los términos que establezcan las disposiciones legales correspondientes”. De igual manera da cumplimiento con el Plan Nacional de Desarrollo 2007-2012, el Programa Sectorial de Educación, el Programa Institucional de Innovación y Desarrollo del SNEST, y del ITVY, con el Plan de Trabajo Anual 2011 y para lo cual opera un Sistema de Gestión de Calidad, Modelo de Equidad de Género, Modelo Educativa para el Siglo XXI y los Planes y Programas de Estudio basados en Competencias, con la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, con la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental y finalmente con el Programa Nacional de Rendición de Cuentas, Transparencia y Combate a la Corrupción 2008-2012.

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 estudiantes y profesores, la transparencia y la rendición de cuentas es una premisa que se establece en el objetivo específico 6.2 del objetivo estratégico de mejora de la gestión Institucional 3.6, enmarcados en el *PIID 2007-2012 del SNEST* y se opera anualmente en la meta 28 del *PIID 2007-2012 del ITVY*.

La responsabilidad de alcanzar el logro de las metas del PIID 2007-2012 recae en cada uno de los que conformamos el Instituto Tecnológico del Valle del Yaqui.

Este documento nos muestra una reseña de los principales logros obtenidos por el ITVY enmarcados en sus cinco procesos estratégicos señalando el rumbo de la institución hacia el 2012.

IV. AVANCE EN EL LOGRO DE LAS METAS INSTITUCIONALES POR PROCESO ESTRATÉGICO.

En función con el avance de metas referidas al año 2011, estas se presentan en los siguientes cuadros por proceso estratégico:

a. Proceso Académico.

Se programaron acciones dentro de 14 metas; en donde en 6 de ellas se implementaron acciones que contribuyen de manera muy significativa y de impacto en el logro de indicadores de metas hacia el 2012, como es el caso de las metas 2, 12, 17, 20, 23, 34. En las metas 1, 11, 35, 36 no se alcanzó el valor esperado del indicador del 2011 y en las 4 restantes la aportación aunque fue en menor proporción se trabajó de forma sobresaliente al superar en al menos un 80% del valor del indicador programado, quedando como una oportunidad de mejora para redoblar esfuerzos y alcanzar lo planeado al 2012 en un 100%. Además recalcar que el esfuerzo y colaboración de todos en el ITVY ha mejorado considerablemente los indicadores de estas metas que más adelante les explicaremos las acciones emprendidas al respecto en este rubro.

En el cuadro 1 se reseñan las metas del Programa de Trabajo Anual 2011 dentro del Proceso Estratégico Académico, su avance programado, avance alcanzado en 2011 y su relación con lo declarado dentro del Programa Institucional de Innovación y Desarrollo 2007-2012 del Instituto Tecnológico del Valle del Yaqui, hacia el logro de indicadores por metas en 2012.

Con respecto a la meta 1 sobre la acreditación de carreras, existe un avance muy significativo, el 4 de Abril se implementaron acciones para Iniciar el proceso de Acreditación con la carrera de Ingeniería en Industrias Alimentarias realizando previamente una evaluación bajo los criterios de CIEES (Comité Interinstitucionales para la Evaluación de la Educación Superior, A.C.). Por consiguiente el 11 de abril se integró el comité de acreditación de IIA, quedando constituido por: 1 Coordinador (Presidente de Academia de IIA) y 6 profesores (2 de la misma academia y 4 coordinadores de acreditación de otras carreras). Los días 30 y 31 de mayo se lleva a cabo en el ITVY el “Taller para la formación de evaluadores CIEES” al cual asisten Jefes de Departamento Académicos y de soporte, Coordinadores de carrera e Integrantes del Comité de Acreditación, como producto de este evento se llenó la tabla Guía de Autoevaluación CIEES.

El 10 de Agosto se finalizó la revisión de la tabla de autoevaluación y junto con la carpeta CERO se enviaron a CIEES para que realizaran la evaluación diagnóstica. El 7 de septiembre CIEES emite Dictamen Técnico del programa educativo evaluado y se dan a conocer observaciones y comentarios. Los días 1 y 2 de diciembre CIEES realiza visita al ITVY para evaluación del programa IIA, contando con 3 evaluadores externos.

Obteniendo como resultado que el programa educativo de Ingeniería en Industrias Alimentarias, fue clasificado en el nivel 1 del Padrón de los Programas de Educación Superior Reconocidos por su Buena Calidad de los CIEES.

En relación con la meta 2, actualmente se cuenta con 27 docentes con estudios de posgrado, los cuales representan un 50% del total de los docentes de tiempo completo que son 54 lo cual nos refleja una gran fortaleza institucional.

En la meta 3 se obtuvo un resultado un poco abajo del programado en el 2011 obteniendo de un 47% programado un 30.32% alcanzado en 2011, mostrando un avance muy significativo y quedando como oportunidad de mejora alcanzar un 19.68% para el 2012.

Se redoblan esfuerzos en la institución para impulsar e incrementar el número de profesores con perfil deseable, cuerpos académicos y redes de investigación y así lograr que en la meta 6 en el 2012 se logre el indicador esperado de un 12.5 %, por lo que actualmente se cuentan con 2 maestros reconocidos con perfil deseable.

En relación con la meta 9, la inscripción para el ciclo escolar 2011-2012 fue de 1187 estudiantes, distribuidos en 1180 en matrícula de Licenciatura y 7 en matrícula de Especialización en Calidad e Inocuidad Alimentaria, como resultado de un programa de difusión diversificado y dinámico, mismo que ya se trabaja con acciones para seguir fortaleciendo a dicho programa y así lograr alcanzar el valor del indicador programado en el 2012.

En referencia a la atención a alumnos durante el año 2011, la distribución por carrera se presenta a continuación en la figura 1:

Figura 1. Matrícula por carrera ciclo 2011-2012

La fecha de aplicación del examen CENEVAL de nuevo ingreso se realizó el 11 de junio de 2011, y se entregaron 393 solicitudes para el ingreso al ITVY, 64 de Ingeniería en Gestión Empresarial, 66 de Ingeniería en Industrias alimentarias, 18 de Ingeniería en Informática, 107 de Ingeniería e innovación agrícola sustentable y 138 de Licenciado en Biología.

En información sobresaliente en la atención a alumnos se cuenta con los siguientes datos:

- ✓ La ceremonia de graduación de la generación 2006 -2011 realizada el 18 de marzo, recibieron su certificado de estudios 8 nuevos Ingenieros Agrónomos, 25 Licenciados en Administración, 15 Licenciados en Informática, 20 Ingenieros en Industrias Alimentarias y en Licenciados en Biología con especialidad Biotecnología 14 y en Acuicultura 12, haciendo un total de 94 egresados.
- ✓ Se entregaron 87 títulos y cédulas profesionales a egresados del ITVY, y a la fecha se encuentran en trámite ante la DGEST 35 expedientes adicionales para el trámite de más títulos, buscando siempre que los estudiantes se vean beneficiados en este aspecto.
- ✓ Se contrató a la empresa METLIFE México, S.A. para el seguro de vida del alumno, el cual lleva por nombre "Seguro de accidentes personales escolares", con no. de póliza AE1489, el cual tuvo un costo de \$ 77,980.00 pesos.
- ✓ El seguro de vida cubre a todos los estudiantes, personal docente y administrativo, con las siguientes coberturas: muerte accidental por un monto de \$220,000,00, perdidas orgánicas escala B por \$220,000,00, reembolso gastos médicos por \$110,000,00, deducible de gastos médicos \$250,00, ayuda de gastos funerarios \$60,000,00 y apoyo de orfandad \$10,000,00.
- ✓ Se llevó a cabo el trámite del Seguro Facultativo del IMSS a todos los estudiantes del instituto.

En el informe de rendición de cuentas 2010 que presentó el ITVY se señaló la participación en la Convocatoria del Programa Integral de Fortalecimiento de los Institutos Tecnológicos, y se entregó a la DGEST la propuesta en lo referente a los Fondos de Apoyo a la Calidad y al de Ampliación de la Oferta Educativa; la propuesta contempló acciones que fortalecieran las políticas, estrategias e impacto esperado en indicadores hacia el alto desempeño institucional; por lo que en este año 2011 se planteó la apertura de un Programa de Educación a Distancia.

Acciones implementadas como esta impacta considerablemente a la meta 11 ya que se realizó el proyecto de la Plataforma de Educación a Distancia (Plataforma Moodle) iniciando en el semestre Agosto- diciembre 2011, se hace invitación a alumnos del área de informática del instituto para que participen como proyecto de residencia profesional y de forma externa con un residente de ITESCA de tal manera que apoyan el proyecto 3 estudiantes y un maestro coordinador. Además se establecieron los formatos de la presentación de la plataforma con los lineamientos establecidos por DGEST para lo establecido en relación a páginas Web asesorados por el departamento de comunicación y difusión, se agregó a la plataforma toda la base de datos de los alumnos inscritos en la institución así como la base de datos de todo el personal que labora en el plantel. La dirección de enlace a la plataforma Moodle del ITVY está representada por la dirección electrónica

en la que se encuentra la plataforma Moodle del Tecnológico siendo la siguiente: <http://187.141.166.68/moodle/>

También el usuario de la misma puede dirigirse la dirección del instituto tecnológico: <http://www.itvalledelyaqui.edu.mx/>

Con acciones como esta redoblamos esfuerzos en el instituto para alcanzar los indicadores programados en nuestras metas como en este caso de la meta 11, quedando como oportunidad de mejora alcanzar en el 2012 el 25% de estudiantes en programas no presenciales.

Así mismo se inicio en agosto del año 2011 con un programa académico de nivel posgrado como lo es una Especialización en Calidad e Inocuidad Alimentaria, acción que impacta la meta 12, y que cuenta con la participación de 5 maestros que se encargan de impartir las materias, seminario I, Aseguramiento de la calidad en los alimentos, Inocuidad Alimentaria, Residuos tóxicos en alimentos y Química en alimentos, teniendo una matrícula de 7 alumnos, reflejando un 70% de avance en esta meta. Como acciones que apoyan el desarrollo de este posgrado en el instituto se apoya a los docentes en la participación a eventos como se muestra a continuación:

- ✓ Se participo en el XII Congreso Internacional de Inocuidad de Alimentos, celebrado en Puerto Vallarta, Jalisco del 3 al 5 de Noviembre de 2011, asistiendo 2 docentes del Posgrado y 6 de los estudiantes de Posgrado.
- ✓ Se asistió a una plática sobre la “Ley de modernización de la Inocuidad Alimentaria 2010”, patrocinada por SAGARPA y Senasica en la Cd. De Hermosillo, Son. , el pasado 21 de Septiembre del 2011. Asistieron 3 docentes del Posgrado y los 7 estudiantes del Programa.
- ✓ Acorde con la convocatoria para ingresar al PNPC del CONACyT, se trabajó en la integración de un expediente en cada uno de los criterios pertinentes tanto en línea como en físico del Programa de Posgrado. Actualmente la información se encuentra en revisión por parte de la DGEST.
- ✓ Se ha continuado trabajando en el fortalecimiento y difusión del Programa de Posgrado. Un punto relevante es el hecho de participar de manera integrada dentro de la convocatoria reciente de proyectos de investigación (PROIFOPEP 2012) en febrero del 2012.
- ✓ Se capacitó a los estudiantes del posgrado para el uso de 2 Bancos de datos científicos y técnicos, a los cuales tiene acceso nuestro Instituto (EBSCO y Cengage Learning/Infotrac), para sus consultas más específicas en trabajos asignados en sus materias y en la continuación de su tesina que les servirá para su posterior titulación. La Coordinación de Posgrado llevó a cabo dicha capacitación en Febrero 9 del 2012.

Con respecto a la meta 17 de lograr que en el 2012 se cuente con 100% de los programas educativos de licenciatura orientados al desarrollo de competencias profesionales, se ha mantenido con la apertura de la carrera de Ingeniería en Gestión Empresarial y que actualmente cuenta con una matrícula de 160 alumnos inscritos (ver figura 1), adicional a lo anterior se han fortalecido las acciones en 4 carreras más en este rubro de competencias profesionales como son: Ing. en Innovación Agrícola Sustentable, Ing. en Industrias Alimentarias, Ing. en Informática, y Lic. En Biología lo que representó un avance del 100% en la meta 17.

En la meta 19, se llevo a cabo el evento de creatividad dentro de las áreas de Ingenierías y Económico Administrativo, participando 140 alumnos de las carreras de Ingeniería en Innovación Agrícola Sustentable, Ingeniería en Industrias Alimentarias, Licenciado en Biología y Licenciado en Administración, participando así el 12% de la matrícula 2011. También se efectuó el Evento Nacional de Ciencias Básicas del 9 al 14 de Mayo, en donde 80 alumnos participaron en la etapa local, realizando el evento concurso nacional de ciencias básicas etapa local: fase escrita (vía internet) y fase frente pizarrón y etapa regional: fase escrita (por equipos).

Dentro del Evento Nacional de Ciencia y Tecnología, se realizó el Festival de educación científica y ambiental, en donde colaboraron 100 alumnos de las carreras de Ing. En Alimentos, Gestión Empresarial, Agronomía e Informática, además se tuvo como invitados a 3 escuelas primarias de la localidad de San Ignacio Rio Muerto, contando con la visita de 150 alumnos de nivel primaria.

De las Semanas académicas: Administración y Contaduría se llevó a cabo un evento el cual se desarrolló dentro de la semana Nacional de Ciencia y Tecnología, en donde participaron 156 alumnos de las carreras de IGE, Administración y Contaduría los días 24 y 28 de Octubre, y se impartieron las siguientes actividades:

- Conferencia : “La Gestión Empresarial: una opción para el futuro”
- Conferencia: “Licenciado en administración y Contador Público: Semejanzas y Diferencias”
- 1 panel de egresados: Experiencias de éxito
- Exposición de un stand de promoción de la carrera de IGE el día 28 de octubre.

Del mismo modo se llevo a cabo la semana académica del área de Informática que se realizó también dentro de la semana Nacional de Ciencia y Tecnología el 25 y 28 de octubre, en la cual se tuvo la participación de 40 alumnos teniendo 2 conferencias de tipo presencial que fueron para el mejoramiento de su conocimiento, las cuales llevan por nombre Manejo de software y Software libre.

Con respecto al Congresos en el área de Administración y Contaduría, se tuvo la participación de 3 alumnos de la carrera de Licenciado en Administración en el 5to. Congreso Internacional de administración y 1ero. de Mercadotecnia.

Dentro de la Especialización en calidad e inocuidad alimentaria, se tuvo la asistencia de los 7 alumnos en el Congreso Internacional en Inocuidad de Alimentos

Para el desarrollo de competencias en una segunda lengua (inglés), se han establecido períodos para la acreditación de ésta como un requisito para la sustentación del acto recepcional, lo que ha permitido logra satisfactoriamente el valor del indicador para la meta 20. Aun así será necesario establecer acciones de acuerdos y cursos que permitan utilizar el laboratorio de idiomas adecuadamente para el estudiante como una competencia profesional del idioma inglés y poder así mantener el cumplimiento de esta meta.

En lo que respecta a la meta 23 se logra un 50 % de avance ya que de 2 maestros que solicitaron permanecer al Sistema Nacional de Investigadores quedo solo uno (1) dentro del sistema.

Cuadro 1. Avance programado y alcanzado de metas en 2011 del Proceso Estratégico Académico y por alcanzar al 2012.

No.	Descripción de la Meta	Valor del indicador 2011		Meta 2012
		Programado	Alcanzado	
1	Para el 2012, incrementar del 0% al 70% los estudiantes en programas educativos de licenciatura reconocidos o acreditados por su calidad.	50%	14.57%	70%
2	Lograr al 2012 que el 54.9% de los profesores de tiempo completo cuenten con estudios de posgrado.	53%	62.21%	54.9%
3	Alcanzar en el 2012, una eficiencia terminal (Índice de Egreso) del 50% en los programas educativos de licenciatura.	47%	30.32%	50%
6	Para el 2012, incrementar del 6.5% al 12.5% los profesores de tiempo completo con reconocimiento del perfil deseable.	10%	5%	12.5%
9	Lograr para el 2012, incrementar de 1123 a 1300 estudiantes la matrícula de licenciatura.	1213	1180	1300
11	Para el 2012, incrementar de 0 a 25 estudiantes la matrícula en programas no presenciales.	0	0	25
12	Alcanzar en el 2012, una matrícula de 0 a 10 estudiantes en los programas de posgrado.	5	7	10
17	Lograr que en el 2012, se cuente con 100% de los programas educativos de licenciatura orientados al desarrollo de competencias profesionales.	100%	100%	100%
19	Para el 2012, incrementar del 0% al 20% los estudiantes que participan en eventos de creatividad, emprendedores y ciencias básicas.	20%	19.55%	20%
20	Para el 2012, lograr que el 20% de los estudiantes desarrollen competencias en una segunda lengua.	10%	15.94%	20%
23	Lograr al 2012, incrementar de 1 a 2 profesores investigadores, que estén incorporados al Sistema	1	1	2

	Nacional de Investigadores (SNI).			
34	Para el 2012, mantener al 100% de profesores participando en eventos de formación docente y profesional	100%	100%	100%
35	Para el 2012, lograr que el Instituto Tecnológico cuente con 1 Cuerpo Académico Consolidado.	1	0	1
36	Lograr para 2012 que el 11% de los profesores del Instituto Tecnológico participen en redes de investigación.	6%	0	11%

Se contó con la participación de 33 maestros tutores, los cuales dan asesoría a todos los alumnos de 1er semestre, además se realizó una Reunión de padres de familia, Inducción a todos los estudiantes de nuevo ingreso sobre el programa y lineamientos y Curso taller de actualización de lineamiento Tutorías

Durante el 2011 se realizaron 8 cursos de formación docente y profesional, que involucraron al 100% de los profesores del ITVY; los cursos desarrollados para el cumplimiento de la meta 34, los cuales se mencionan a continuación:

NO.	NOMBRE DEL CURSO	FECHA DE REALIZACIÓN
1	OFIMÁTICA	11-14 ENERO
2	IMPORTANCIA DEL SGC EN EL SECTOR EDUCATIVO	8 y 9 MARZO
3	CURSO TALLER DE ANÁLISIS DE LOS LINEAMIENTOS ACADÉMICOS	22-25 MAYO
4	SEMINARIO-TALLER PARA LA EVALUACIÓN DE LA EDUCACIÓN SUPERIOR ACRED.	28 JUNIO – 01 JULIO
5	CURSO DE INDUCCIÓN AL DIPLOMADO DE FORMACIÓN Y DESARROLLO DE COMPETENCIAS	5-8 JULIO
6	CURSO TALLER “MI VIDA EL PROYECTO MÁS IMPORTANTE”	10-12 AGOSTO
7	LA TUTORÍA ACADÉMICA BASE DE LA FORMACIÓN INTEGRAL DEL ESTUDIANTE	17-19 AGOSTO
8	TALLER MOODLE	24-26 AGOSTO

Todos impartidos en el Instituto Tecnológico del Valle del Yaqui, menos el de “Mi vida, el proyecto más importante”.

Además 15 docentes participaron en el diplomado en línea llamado: DIPLOMADO PARA LA FORMACIÓN Y DESARROLLO DE COMPETENCIAS, con un total de 150 hrs e impartido por la Universidad Davinci, en un período comprendido del 4 de julio al 27 de noviembre.

Asistencia de un docente al curso taller "Restauración ecológica en ecosistemas árido y semiárido", desarrollado del 17 al 21 de octubre del 2011. En Instituto Tecnológico de Sonora y organizado por CONAFOR.

Realización del evento de premiación del concurso de fotografía por parte del grupo de Educadores Ambientales del Sur de Sonora. El día 11 de diciembre del 2011 en instalaciones del ITVY, con nueve ganadores premiados.

Asistencia de un docente al curso taller "Taller para la divulgación de la cultura forestal", desarrollado el 21 de junio del 2011. En ITSON y organizado por CONAFOR.

Asistencia al Encuentro demostrativo entre productores receptores de Paquetes Tecnológicos Agroforestales de Mezquite con Chiltepín, Moctezuma, Sonora el 25 de marzo de 2011, donde asistieron 2 docentes.

Con una participación muy entusiasta, 3 docentes del ITVY asistieron en el 2011 al Congreso internacional de inocuidad de alimentos del 3 al 5 de noviembre de 2011 en Puerto Vallarta.

Acciones como estas impactan la meta 34 y fortalecen la preparación académica de nuestros docentes.

El fortalecimiento del personal docente para la conformación de un cuerpo académico y la participación en redes de investigación han sido prioridades para el instituto para impulsar e incrementar tanto el número de profesores con perfil deseable para el cumplimiento de las metas 35 y 36 respectivamente, como para la apertura de nuevas modalidades educativas que amplíen la oferta educativa, en este sentido se proponen acciones correctivas para convocar a los profesores a realizar investigación, motivarlos a crear redes de investigación además de atender las convocatorias de PROMEP, de igual manera el estar por debajo de la meta 36 ha sido causa de tener pocas líneas de investigación además de la falta de recursos para su elaboración y ejecución de proyectos, sin embargo se cuenta con una línea de investigación en proceso de consolidación con el Centro de Estudios Superiores del Estado de Sonora, la Universidad de Sonora y el Instituto Tecnológico del Valle del Yaqui lo que pretende gestione el proceso para lograr ser una red de investigación, redoblando de esta manera esfuerzos para que en el 2012 se logre consolidar el impacto en estas dos metas de acuerdo a lo programado.

Se autorizaron 3 proyectos de investigación en el 2011 y se entregaron a la DGEST dos informes finales de proyectos autorizados en el 2010, de estos 2 proyectos se otorgaron 10 "Becas de Capacitación para Actividades Científicas y Tecnológicas en Proyectos de Investigación y Desarrollo Tecnológico".

Hay que reconocer como áreas de oportunidad las acciones implementadas en las metas 1, 11, 35 y 36, donde se deberán agilizar y/o establecer estrategias adaptativas que permitan superar las debilidades y amenazas que impacten el Servicio Educativo, y que estén encaminadas a actividades que conduzcan a la acreditación de todas las carreras, debiéndose además reorientar hacia el desarrollo de competencias profesionales. Al mismo tiempo, deberán mantenerse y fortalecerse las estrategias proactivas que permitan mantener el logro de indicadores en las metas 9, 19 y 23.

Con lo que respecta a la atención a los alumnos de ITVY, el 2011 fue sobresaliente por avances destacados en algunas metas describiendo a continuación información sobresaliente:

1. En el servicio a biblioteca se cuenta con 9134 volúmenes, 3231 títulos de libros, y en el año 2011 se adquirieron 19 libros para el área de alimentos, además se tiene que no. total de préstamos de libros en sala fue de 6921, prestamos a domicilio fue de 2895 al igual que para sacar copia.
2. Se cuenta con 108 equipos de cómputo para atención a alumnos:
 - a) Sala 1 del Centro de Cómputo: 24
 - b) Sala 2 del Centro de Cómputo: 24
 - c) Sala de Maestría: 18
 - d) Biblioteca: 11
 - e) Sala de Inglés: 31
3. Se tiene dos servicios de internet:
 - a) Enlace dedicado de 2 MB ofrecido gratuitamente por DGEST.
 - b) Internet ADSL de 5 MB contratado por parte del instituto y habilitado en Noviembre del 2011.
4. Se brinda el servicio de Internet inalámbrico a estudiantes y personal docente del ITVY, donde la infraestructura de telecomunicaciones instalada cuenta con 2 antenas de microondas y 10 Access Point Linksys, Dirección, ITVY-APO1, ITVY-APO3, ITVY-APO4, ITVY-APO5, Default, ingenieriamicro, ccap-01 y biblioteca.
5. Habilitación y puesta en marcha de la plataforma Moodle como proyecto del cDR. Javier Fuentes y tres residentes, Así como también el mantenimiento y habilitación de la sala de idiomas.
6. Se contrato un servicio adicional de internet de 5MB, adquisición de un no-break para el resguardo de los servidores del SII y Moodle.
7. En el semestre ene-jun 2011 se realizó la captura de calificaciones finales por parte de los docentes en el Sistema Integral de Información. Además que por el mismo sistema se hizo la evaluación docente y se generaron las boletas a los estudiantes de ese semestre.
8. Para el semestre agosto 2011 enero 2012 las inscripciones y reinscripciones se realizaron mediante el Sistema Integral de Información, así como la evaluación docente bajo el enfoque de competencias profesionales, captura

de calificaciones finales por parte de los docentes y la generación de boletas.

9. Se desarrollo e implementó el Buzón de quejas y sugerencias electrónico y habilitación de un word press para el instituto.
10. Se verifica la compra de reactivos y materiales para la realización de prácticas, en las carreras:
 - a) Ingeniería en Agronomía e Innovación Agrícola Sustentable
 - b) Ingeniería en Alimentos e Industrias Alimentarias
 - c) Licenciatura en Biología
 - d) Ingeniería en Gestión Empresarial
 - e) Licenciatura en Biología en especialidad Biotecnología

Atendiendo a 153 prácticas de laboratorio entre todas las carreras, con la participación de 28 a 35 alumnos por grupo, realizando de 2 a 3 prácticas por día, en donde por medio de 5 Laboratoristas a cargo, se mantuvo un control de los mismos, ya que realizaron las siguientes actividades:

- a) Entrega de material de laboratorio.
- b) Preparación de reactivos para prácticas.
- c) Colocar bitácoras de registro en cada equipo.
- d) Mantener laboratorios aseados y en buenas condiciones.
- e) Registrar en la bitácora las prácticas realizadas.
- f) Realización de inventarios de material y reactivos.
- g) Llevar un control de adeudo de material y equipo de laboratorio dañado por alumnos y/o docentes.

En 2011 se programaron 51 visitas a empresas y 12 visitas de campo, de las cuales se realizaron 46 visitas a empresas y se cumplieron con las 12 visitas a campo programadas, en donde se conto con la participación de 1289 alumnos a visitas a empresas y 506 alumnos a visitas de campo, de las carreras de Biología, Ingeniería en Innovación Agrícola Sustentable e Ingeniería en Industria Alimentaria, visitando empresas como, Centros de Investigación CIBNOR, CEDO, Reserva el pinacate, CIAD Unidad Guaymas y Unidad Mazatlán, UNISON, CIMMYT. Granjas camaronícolas y las compañías de cervecera Cuauhtémoc Moctezuma y del grupo Modelo S.A. de C.V., Parque Ecológico, entre otros, con una participación muy entusiasta de los estudiantes.

Dentro del departamento de comunicación y difusión se desarrollo un gran avance en lo que se refiere a publicaciones, siendo estas 62 internas, 39 externas (periódico) y se estuvieron cubriendo 78 eventos durante el 2011, logrando así ser un departamento consolidado en el ramo de comunicación y difusión aun con tan poco tiempo de su autorización en nuestra estructura orgánica.

Por otro lado cabe destacar que el costo por alumno en el 2011 fue de \$ 21,603.42 pesos.

b. Proceso de Vinculación

Las metas del Programa de Trabajo Anual 2011 dentro del Proceso Estratégico de Vinculación se presentan en el Cuadro 2, conforme a su avance programado y alcanzado en 2011 y su relación con lo declarado dentro del Programa Institucional de Innovación y Desarrollo 2007-2012 del ITVY.

Se programaron acciones en 6 metas, de las cuales en 3 de ellas se alcanzó el valor esperado conforme a lo planeado en el 2011 y se continúa en la implementación de acciones de impacto que sirvan para el logro del valor esperado en el 2012. En una de ellas no se alcanzó el valor esperado en 2011 como es el caso de la meta 26, sin embargo; se emprendieron acciones que aportan un valor muy significativo en el valor de esta meta, se nombro a un responsable institucional para la transferencia intermedia del Modelo de Incubación de Empresas y se desarrollo el proyecto por un grupo de docentes coordinados por la Subdirección de Planeación y Vinculación y el Departamento de Gestión Tecnológica y Vinculación denominado "Estudio de factibilidad para la creación de un centro de incubación e innovación tecnológica empresarial en el ITVY" teniendo la aprobación de la Secretaria de Economía federal y del estado. En este sentido se redoblaran más esfuerzos una vez aprobada por la DGEST para lograr el indicador del valor esperado de esta meta al 2012. En las 2 metas restantes se presentaron resultados en una de ellas muy cerca del valor esperado al 2011 y en la otra ligeramente bajo del valor esperado, sin embargo se implementan acciones para lograr el resultado final al 2012.

En 2011 se atendió a 184 estudiantes que cumplieron con los requisitos para realizar su servicio social dentro de la meta 21, resultando un valor del 94.43% del indicador, ya que la plática de inducción de Servicio Social se dio del 08 al 15 de septiembre de 2011. Por otro lado el Consejo de Vinculación del ITVY, ha venido desarrollando un papel muy importante para el posicionamiento del Instituto, ya que se ha venido trabajando en conjunto para asentar las bases operativas para el acercamiento con los actores productivos y de opinión del área de influencia del ITVY y de igual manera con las diferentes instancias de gobierno. Lo que ha dado como resultado que en el 2011, haya existido una sinergia con más acercamiento y trabajo en la gestión de recursos económicos y apoyos para el instituto. Además se presento ante los diputados del Congreso del Estado un proyecto integral de construcción que consta de 5 edificios que vendrán a fortalecer y atender la demanda del sistema educativo, como son:

- 1.- Edificio Académico-Departamental.
- 2.- Centro de Vinculación.
- 3.- Dos laboratorios: Biología Molecular e Investigación Científica.
- 4.- Centro de Cómputo de 2 niveles.

Y la gestión de un recurso adicional como subsidio del gobierno del estado por 2 millones de pesos.

También se ha dado seguimiento al 20% de los egresados de la cohorte Agosto 2005-Enero 2011, cubriendo a los 75 egresados planeados para este año, dando cumplimiento a la meta 24.

Es de reconocer el esfuerzo logrado en este año en materia de registro de propiedad intelectual ya que logró el título de registro de marca, con número de registro 1102875 del signo distintivo ITVY y diseño del Instituto en la clase 41 de acuerdo a la Clasificación Internacional de Productos y Servicios para el registro de marcas (Clasificación Niza), que aplica a educación, capacitación entre otros. Por lo que fue necesario insertar del lado superior derecho del símbolo ®, quedando como resultado:

Cumpliendo significativamente con la meta 25, que es obtener 1 registro de propiedad intelectual.

En referencia con el desempeño de los estudiantes en el programa de residencias profesionales, para la misma cohorte 134 alumnos fueron solicitantes y 133 alumnos atendidos para el establecimiento de acuerdos con empresas del sector público o privado, de los cuales solo 129 se reportaron con término de residencia profesional, por lo tanto solo el 68.33% acreditó su programa de residencia, quedando ligeramente bajo sobre lo programado en la meta 38.

Se llevó a cabo la actualización de los integrantes del Consejo de Vinculación el día 01 de diciembre de 2011, con 16 integrantes representantes de los Sectores Públicos, Social y Privado, y de la propia Institución.

Se incrementó con 27 acuerdos de colaboración, todos concertados en el 2011, 7 son generales y 20 específicos realizados con las siguientes empresas: Acuerdo General con el Centro de Estudios Superiores del Estado de Sonora CESUES con el objetivo de desarrollar programas de colaboración académica y de investigación científica, en beneficio de la sociedad y el fortalecimiento de ambas instituciones.

El segundo acuerdo es con el Centro Investigación en Alimentación y Desarrollo, A.C. (CIAD), con el objeto de facilitar su mejor desarrollo en el campo de la investigación científica y tecnológica, así como en el campo académico, uniendo sus estructuras a fin de optimizar la utilización de sus propios recursos a través de la ayuda mutua, el trabajo coordinado y el intercambio de experiencias.

El tercero es con la Universidad Tecnológica de Etchojoa UTE, con el objetivo de desarrollar todos aquellos programas de colaboración académica y de investigación científica, en beneficio de la sociedad y el fortalecimiento de ambas instituciones.

Acuerdo con la Dirección General de Educación Tecnológica Agropecuaria Enlace-Sonora DGETA con el objetivo de desarrollar todos aquellos programas de colaboración académica, de capacitación, transferencia de tecnología, de investigación científica y servicio social, en beneficio de la sociedad y el fortalecimiento de ambas instituciones.

Acuerdo con el Instituto de Acuicultura del Estado de Sonora con el objetivo de implementar diversas acciones para que los alumnos inscritos en los programas académicos del Instituto realicen prácticas profesionales, servicio social, residencias profesionales, estancias académicas y otras actividades en las instalaciones del Centro Acuícola del Estado de Sonora CAES.

Uno más con la Universidad Tecnológica de Etchojoa con el objeto de realizar el Proyecto de Investigación “Aprovechamiento Integral de la Cáscara y Semilla de Mango (Mangifera indica L)”

En lo referente a acuerdos específicos tenemos los siguientes: Se realizaron 15 acuerdos de Servicios Tecnológicos con las empresas Módulo de Riego 4-P-8, Grupo Espanos Agropecuaria, S.P.R. de R.L. , Siogran, S.A. de C.V., Domino’s Pizza, Restaurant Licha, Super Rojo, Veterinaria 600, papelería y Regalos Verania, Hortalizas El Porvenir, Comité Principal de Comercialización, Rosas Automotriz, Empresa la Realidad, Empresas Servipartes, Producción Pesquera el Tecori y Grupo Gambino S.P.R. de R.L.; Se efectuaron 4 acuerdos de Asesoría Tecnológica a proyectos a las siguientes empresas: Seremac, Agencia Aduanal, Kraft Agro servicios, S.A. de C.V. y Empresas Guppy.; y se concertó un acuerdo de colaboración para la realización de Proyecto Comunitario con el Municipio de San Ignacio Río Muerto., todos con el objetivo de participar en forma conjunta en proyectos específicos de asesorías a empresas, incluyendo alumnos y maestros.

Cuadro 2. Avance programado y alcanzado de metas en 2011 del Proceso Estratégico de Vinculación y por alcanzar al 2012.

No.	Descripción de la Meta	Valor del indicador 2011		Meta 2012
		Programado	Alcanzado	
21	Para el 2012, lograr que el 100% de los estudiantes realicen su servicio social en programas de interés público y desarrollo comunitario.	97%	94.43%	100%
22	Para el 2008 el Instituto tendrá 100% conformado y en operación su Consejo de Vinculación.	100%	100%	100%
24	A partir del 2008, se operará el Procedimiento Técnico-Administrativo para dar seguimiento al 20% de los egresados.	20%	20%	20%
25	Para el 2012, obtener 1 registro de propiedad intelectual.	1	1	1
26	Para el 2012, tener incubadas 1 empresas en el Instituto.	1	0	1
38	Para el 2012, lograr que el 100% de los estudiantes realicen su Residencia Profesional en Empresas o Instituciones del sector público o privado.	98%	68.33%	100%

c. Proceso de Planeación

Dentro del Proceso Estratégico de Planeación; las metas declaradas en el Programa de Trabajo Anual 2011, su avance programado y real durante el 2011 y su relación con lo declarado dentro del Programa Institucional de Innovación y Desarrollo 2007-2012 del Instituto Tecnológico del Valle del Yaqui, se muestran en el Cuadro 3.

Se implementan acciones en 8 metas de las cuales en 6 se obtiene los valores esperados en 2011 lo cual representa una fortaleza ya que en 2 de ellas se logra un valor por encima del esperado como es el caso de la meta 16 y 18, en otras 4 se alcanza el valor programado en 2011 de 100% como es la meta 13, 14, 27 y 28. En las 2 metas restantes se emprendieron acciones que representan un valor muy significativo en el caso de la meta 15 ligeramente bajo del valor esperado en 2011 y en la meta 32 por debajo del valor esperado, pero se redoblaron esfuerzos en el documento de Plan maestro teniendo un avance de un 50% de avance quedando el resto como una oportunidad de mejora para el logro del indicador de esta meta en el 2012.

En la meta 13 se logro un indicador satisfactorio, teniendo en el 2011, 11 computadoras conectadas a internet en biblioteca, y en 4 de ellas se cumplió con lo establecido al 100% en nuestro Programa de Trabajo Anual, como lo reflejan los resultados de las metas 14,15,16, 27 y 28. Así mismo, en la meta 18, se rebaso lo establecido a alcanzar durante el año,

Cuadro 3. Avance programado y alcanzado de metas en 2011 del Proceso Estratégico de Planeación y por alcanzar al 2012.

No.	Descripción de la Meta	Valor del indicador 2011		Meta 2012
		Programado	Alcanzado	
13	Lograr para el 2012, se tengan 13 computadoras conectadas en internet en biblioteca.	11	11	13
14	Para el 2012, incrementar la Infraestructura en Cómputo para lograr un indicador de 10 estudiantes por computadora.	10	10	10
15	Para el 2012, incrementar del 10% al 40% las aulas equipadas con TIC's.	20%	16%	40%
16	Lograr para el 2012, se tengan 30 computadoras conectadas en Internet II en el Instituto.	11	30	30
18	Para el 2012 lograr que el 60% de los estudiantes participen en actividades culturales, cívicas, deportivas y recreativas.	50%	84%	60%

27	A partir de 2009, el Instituto participará en el 100% de las convocatorias del Programa de Fortalecimiento Institucional	100%	100%	100%
28	Lograr al 2012, la entrega anual del informe de rendición de Cuentas del Instituto con oportunidad y veracidad.	100%	100%	100%
32	A partir del 2009 el Instituto integrará su Plan Maestro de Desarrollo y Consolidación de la Infraestructura Educativa.	1	0	1

Respecto al equipamiento del Centro de Información con los equipos de cómputo conectados a internet señalados en la meta 13, se incremento el inventario en esa área con 2 equipos de cómputo, faltando solo 2 equipos para lograr el cumplimiento de la meta, a través de proyectos para el 2012.

Las metas 14, 27 y 28 alcanzaron los valores establecidos en el PTA para el 2011. En referencia a la atención de la meta 14, referente al número de estudiantes por computadora se alcanzo con lo establecido con la meta del PIID 2007-2012, en base al programa de mejora e incremento de los equipos de cómputo destinados al uso directo por estudiantes en las 3 Salas de Cómputo, Centro de Información y Laboratorio de Inglés, como se establece en la meta 14.

En referencia a la meta 15, el indicador del valor obtenido durante el 2011, se incremento a 8 aulas equipadas con TIC'S con Pizarrón electrónico, cañón y 3 con computadora, incrementando así un 16 % de lo programado en el año.

En referencia a la meta 16, durante el año 2011, se continuó ofreciendo el servicio de Internet II, gracias a las diversas gestiones directivas realizadas ante la Dirección de Telecomunicaciones de la DGEST, a través de un enlace dedicado de comunicación por Internet II en el ITVY. Actualmente se tienen destinados 30 equipos para atender este servicio a la comunidad académica del Tecnológico cumpliendo con dicha meta.

En el 2011 se rebasó la meta 18 en lo relativo al número de estudiantes que participaron en actividades culturales, cívicas, deportivas y recreativas, la cual ascendió a 938 estudiantes en diversos eventos, consistentes en torneos internos, eventos culturales y deportivos organizados dentro del XXXIV aniversario del ITVY, competencias de intercambio con otras Instituciones Educativas del Nivel Medio Superior y Superior, participaciones en torneos municipales de Bácum y Cajeme, sobresaliendo la participación en fútbol en el torneo del Evento Pre-Nacional Deportivo de los Institutos Tecnológicos. En el ámbito de cultura y deporte, se participo en distintos eventos de los cuales podemos destacar:

1. Se participo en el Concurso Regional de escoltas evento realizado en la cd. de los Mochis Sinaloa donde nuestra escolta obtuvo el 5to. Lugar de una participación de 45 escoltas de Sonora y Sinaloa, obteniendo así el pase al evento nacional.
2. Festival del Amor
3. Torneo interno de Futbol Femenil
4. Festejo del Día Internacional de la Mujer
5. Se participo en la Liga recreativa de beisbol de ITESCA
6. Se Participo en el Pre-nacional Deportivo de Futbol realizado en el I.T. de Huatabampo
7. Se realizo el evento del Día del estudiante.
8. Inscripciones a los talleres culturales y disciplinas deportivos.
9. Por primera vez se abrieron 7 talleres culturales entre ellos pintura, oratoria, declamación, rondalla, danza folclórica, fotografía, pintura y se reactivo banda de guerra.
10. Se inicio la Liga deportiva estatal de los IT Y UT, donde nuestros equipos de futbol femenino, beisbol, y básquet, lograron el pase a la final a realizarse los días 11 y 12 de Febrero en el I.T. de Hermosillo.
11. Festejos de la Independencia de México.
12. Festival cultural.
13. Se participo por vez primera en el Evento Nacional Deportivo de los Institutos Tecnológicos.
14. Primer Cierre Cultural de Talleres, donde se expuso el trabajo de los y las jóvenes que participaron en dichos talleres.
15. Evento de participación en el programa del gobierno federal en la colecta nacional del 2011: ver bien para aprender mejor, logrando recaudar un monto de \$ 4872.60, con fecha de colecta 24 de octubre y 04 de noviembre, contando con la participación de alumnos 37 de Licenciado en Biología, 30 Ingenierías en Innovación Agrícola Sustentable y 39 Ingeniería en Gestión Empresarial.

En referencia a la meta 27 y 28, se participaron en todas las convocatorias establecidas en el Programa Institucional de Fortalecimiento de los institutos tecnológicos y se presento el Informe de Rendición de Cuentas 2010, en tiempo y forma representando un 100% en su cumplimiento de acuerdo a lo programado.

En otro rubro de este proceso estratégico, se cumplió con lo establecido con nuestro calendario de entrega de información a la DGEST, con la entrega de las Cédulas de Mantenimiento, así como el Anteproyecto de Inversión Federal 2011.

En referente a la elaboración del Plan Maestro de Desarrollo y Consolidación de la Infraestructura Física del ITVY, se logró iniciar su integración con un alcance en la conformación y determinación de proyectos estratégicos de crecimiento de la infraestructura, restando por lograr un 50% tal y como se plantea en la meta 32.

Para el 2011, el Instituto Tecnológico del Valle del Yaqui respondió en tiempo y forma a la convocatoria para la elaboración de su Programa Integral de Fortalecimiento de los Institutos

Tecnológicos 2011, integrado por el Proyecto de Apoyo a la Calidad y por el Proyecto Fondo para la Ampliación de la Oferta Educativa, para dar cumplimiento a la meta 27, destacando que conforme a los lineamientos de la Subsecretaría de Educación Superior y la evaluación llevada a cabo por los comités se le asignó a este instituto en función al Proyecto de Apoyo a la Calidad un monto por el orden de 1, 161,257.68 para el capítulo 5000 “Bienes Muebles, Inmuebles e Intangibles”.

Se elaboraron y entregaron los diferentes documentos de Planeación Institucional, a saber: Evaluación Programática Presupuestal 2011, POA 2011, Seguimiento de metas del PTA 2011, Anteproyecto de Inversión 2012, PTA 2012 y Adecuación del POA 2011, entre otros.

El indicador para este año en referencia al número de computadoras por alumno es de 10.

d. Proceso de Calidad

Se realizaron acciones dentro de 4 metas, en todas ellas se logró un desempeño sobresaliente. En el 2011 se realizaron acciones para la recertificación del Sistema de Gestión de la Calidad bajo el esquema de la Norma ISO 9001:2008, logrando el cumplimiento de lo programado en la meta 7. El Instituto de Normalización y Certificación A.C. (IMNC) fue el responsable de realizar este proceso de recertificación. Para cubrir estas acciones se programaron 2 auditorías internas de calidad en los meses de julio y diciembre de 2011 y 2 auditorías de servicio en los meses de abril y noviembre del mismo año.

El cuadro 4, integra las metas del Programa de Trabajo Anual 2011 en lo correspondiente al Proceso Estratégico de Calidad, su avance programado y alcanzado en el 2011, y su relación con lo declarado en el PIID 2007-2012 del ITVY.

Con respecto a la meta 7, se logró la recertificación individual ISO 9001:2008, la certificación en el Modelo de Equidad de Género (MEG:2003) y se logró conformar un comité para emprender las acciones que nos permitan lograr la certificación bajo la Norma ISO 14000:2004, para lograr el posicionamiento del Instituto en el sector productivo y social de su entorno.

Como acciones relevantes realizadas en el modelo de Equidad de Género, se logró por primera vez el Festejo del día del Padre, una visita de Protección Civil, Simulacro de Evacuación. Se llevó a cabo una auditoría cruzada, el I.T. de Huatabampo auditó a I.T. de Valle del Yaqui e I.T. Valle del Yaqui auditó a I.T. de Hermosillo.

Además se impartieron los siguientes cursos:

1. Lenguaje Incluyente.
2. Interpretación del Modelo de Equidad de Género
3. Plática de Hostigamiento Sexual
4. Uso y manejo de Extintores.

5. Curso al exterior: Tecnológico de Huatabampo, curso de Conocimiento e Implementación del MEG: 2003.

Dentro de la Norma ISO 14000:2004, se obtuvo gran avance ya que se ha iniciado con la capacitación e información, que se ha dado a través de cursos impartidos a nivel nacional, incorporándose el ITVY en septiembre de 2011, los cursos ha participado el ITVY son:

1. Conocimiento e interpretación de la norma ISO 14001-2004
2. Legislación Ambiental Aplicable a los Institutos Tecnológicos
3. Formación de auditores
4. Revisión de Sistema de Gestión Ambiental del SNEST

Cuadro 4. Avance programado y alcanzado de metas en 2010 del Proceso Estratégico de Calidad y por alcanzar al 2012.

No.	Descripción de la Meta	Valor del indicador 2010		Meta 2012
		Programado	Alcanzado	
7	<i>Para el 2012, el Instituto mantiene certificado su proceso educativo a la Norma ISO 9001:2000 y su certificación en la Norma ISO 14001:2004.</i>	50%	50%	100%
8	<i>Lograr al 2012, incrementar de 384 a 400 los estudiantes del Instituto que son apoyados en el PRONABES.</i>	434	467	400
29	<i>Lograr al 2012, que el 100% de los directivos y personal de apoyo y asistencia a la educación, participen en cursos de capacitación y desarrollo.</i>	92%	76.74%	100%
37	<i>Lograr al 2012, la obtención de 100 becas en otros programas de apoyo a estudiantes de la Educación Superior</i>	34	62	100

Con respecto a la meta 37 en Lograr al 2012, la obtención de 100 becas en otros programas de apoyo a estudiantes de la Educación Superior, se otorgaron 19 becas institucionales, de las cuales 9 fueron en alimentación y 10 en transporte, además de 43 alumnos beneficiados con crédito educativo.

En cuanto a la meta 8 se otorgaron un total de 467 becas PRONABES superando la meta establecida para el 2011, el desglose de las becas otorgadas se clasifica de la siguiente manera:

NUEVO INGRESO			
SEMESTRE	HOMBRES	MUJERES	TOTAL
1	46	59	105
3	08	08	16
5	05	07	12
7	15	03	18
	77	74	151
RENOVACIÓN			
SEMESTRE	HOMBRES	MUJERES	TOTAL
3	43	71	114
5	41	49	90
7	21	27	48
9	18	46	64
	123	193	316

Con respecto a la capacitación directiva y de personal de apoyo a la educación que se refleja en la meta 29, se obtuvo la participación de 33 participantes, que se enlistan a continuación:

No.	NOMBRE DEL CURSO	AREA	DURACIÓN	FECHA	SEDE DEL CURSO	NO. DE PARTICIPANTES
1	CONSTRUYENDO INSTITUCIONES INTELIGENTES	SUBDIRECTORES	40 HORAS	11, 12 Y 13 DE MAYO	INSTITUTO TECNOLÓGICO DE QUERÉTARO	3
2	LIDERAZGO TRANSFORMACIONAL	JEFES (AS) DE DEPTO.	40 HORAS	20, 21 Y 22 DE JUNIO 2011	INSTITUTO TECNOLÓGICO DE HUATABAMPO	7
3	INFORMÁTICA E INTERNET	PERSONAL DE APOYO Y ASISTENCIA A LA EDUCACIÓN	30 HORAS	27, 28, 29 Y 30 DE JUNIO 2011	ITVY	10
4	FORMACIÓN DE AUDITORES INTERNOS	SUBDIRECTORES (A) Y JEFES (AS) DE DEPTO.	24 HORAS	09, 10 Y 11 DE AGOSTO DE 2011	HOTEL VALLE GRANDE	12
5	CAPACITACIÓN DE TRÁMITES, INCIDENCIAS Y CONTROL DE MOVIMIENTO DE PERSONAL	JEFA DEL DEPARTAMENTO DE RECURSOS HUMANOS	15 HORAS	25 Y 26 DE AGOSTO DE 2011	DGEST	1

e. Proceso Administración del Recursos

El cuadro 5, integra las metas del Programa de Trabajo Anual 2011 en lo correspondiente al Proceso Estratégico de Administración de Recursos, su avance programado y alcanzado en el 2011, y su relación con lo declarado en el PIID 2007-2012 del ITVY.

Para la meta 39 hemos venido cumpliendo con este indicador, se sembraron 60 hectáreas de trigo en el ciclo 2011-2012 y 60 hectáreas de maíz. Lo programado en esta meta al 2011 son 4 proyectos, quedando con 2 proyectos de siembra para el 2011.

Cuenta con una superficie cultivable de 60 hectáreas de las cuales se establecieron los siguientes cultivos en el ciclo 2010/2011:

CULTIVO	SUPERFICIE	VARIEDAD
TRIGO 2010/2011	60 HECTÁREAS	ATIL Y PATRONATO
MAÍZ 2011/2011	50 HECTÁREAS	E 202 W

INFORMACIÓN TÉCNICA DE LOS CULTIVOS:

CULTIVO	FECHA DE SIEMBRA	FECHA DE COSECHA
TRIGO 2010/2011	10/12/2011 AL 29/12/2011	03/05/2011 AL 18/05/2011
MAÍZ 2011/2011	11/07/2011 AL 28/07/2011	02/12/2011 AL 27/12/2011

CULTIVO	SUPERFICIE	PRODUCCIÓN	RENDIMIENTO
TRIGO 2010/2011	60 HECTÁREAS	422.727 TON.	7.045 TON/HA
MAÍZ 2011/2011	50 HECTÁREAS	287.670 TON.	5.753 TON/HA

CULTIVO	SUPERFICIE	PRODUCCIÓN	VALOR DE LA PRODUCCIÓN
TRIGO 2010/2011	60 HECTÁREAS	422.727 TON.	\$ 1,466,710.51
MAÍZ 2011/2011	50 HECTÁREAS	287.670 TON.	\$ 966,845.00

Acciones relevantes de la Maquinaria Agrícola se logro lo siguientes:

- a) La reparación de motor del tractor TW-20 con un costo aproximado de \$ 60,000.00
- b) La compra de un equipo de aspersión con el proyecto PER con un costo de \$ 32,000.00

Respecto a la meta 40 que señala el simplificar los procesos y procedimientos del Instituto, se implementaron las actualizaciones relacionadas con la gestión, control y mantenimiento de los recursos materiales, cumpliendo al 100% con esta meta. En relación con la integración, gestión y trámite de antigüedad, jubilaciones, promociones y corrimientos, convocatorias para selección de

personal de nuevo ingreso y prestación de lentes, se atendió el 100% de solicitudes presentadas dentro de la meta 41. Los principales movimientos se resumen en los cuadros 6, 7 y 8.

Así mismo para fomentar la integración de nuestro personal se celebraron los siguientes eventos:

Festejo del día de las Madres, con una concurrida asistencia de las madres de familia del plantel. Festejo del día del Maestro, celebración merecida al personal docente por su gran labor de guiar a nuestros estudiantes en su formación profesional. Por primera vez se festejó el día del padre, cumpliendo con lo establecido en el MEG. Se llevó a cabo la tradicional posada navideña con una asistencia de 39 compañeros.

Cuadro 5. Avance programado y alcanzado de metas en 2011 del Proceso Estratégico de Administración del Recurso y por alcanzar al 2012.

No.	Descripción de la Meta	Valor del indicador 2010		Meta 2012
		Programado	Alcanzado	
39	<i>Para el 2012, se operarán al menos 5 proyectos en las áreas productivas y/o de servicios externos del Instituto.</i>	4	2	5
40	<i>En el 2012 se habrá simplificado el 100% de los procesos y procedimientos del Instituto.</i>	100%	100%	100%
41	<i>Integración, gestión y trámite oportuno del 100% de las prestaciones procedentes para garantizar la tranquilidad y estabilidad laboral del personal del Instituto y consecuentemente la continuidad de la prestación del servicio educativo</i>	100%	100%	100%

Cuadro 6. Resumen de gestiones de promoción docente

Docente	Clave anterior	Clave actual
Franco Peimberth María Esther	92.18 E4307/720009	14.02 E4309/100005
Navarro Flores José Alfredo	18.02 E4313/182164	14.02 E4315/100113
Navarro López Francisco Javier	18.02 E4313/100062	14.02 E4315/100114

Cuadro 7. Resumen de movimientos de estímulos por antigüedad.

Personal Docente	Estímulo
GRACIA VALENZUELA MARTINA HILDA	15 AÑOS
GONZÁLEZ NÚÑEZ JESÚS CARLOS	10 AÑOS
GIL SOTO GUADALUPE	25 AÑOS
FÉLIX GUTIÉRREZ JOSÉ RAMÓN	15 AÑOS
GUILLERMO OSCAR PÉREZ TELLO	20 AÑOS
MARÍA ESTHER FRANCO PEIMBERTH	25 AÑOS
GUADALUPE BARRERAS YE	20 AÑOS
JOSÉ ALFREDO NAVARRO FLORES	15 AÑOS
ALBERTO ARNOLDO IBARRA LÓPEZ	30 AÑOS
HORACIO CHAPARRO ZAZUETA	30 AÑOS
HORACIO CHAPARRO ZAZUETA	30 AÑOS/ PREMIO RAFAEL RAMÍREZ
IBARRA LÓPEZ ALBERTO ARNOLDO	30 AÑOS/ PREMIO RAFAEL RAMÍREZ
PABLOS CANTÚA MARÍA LUCIA	30 AÑOS/ PREMIO RAFAEL RAMÍREZ
GARCÍA VALDEZ SERGIO ESTEBAN	30 AÑOS/ PREMIO RAFAEL RAMÍREZ
MEDINA ESPINOZA MANUEL	30 AÑOS/ PREMIO RAFAEL RAMÍREZ

Personal Administrativo	Estímulo
JOSÉ JESÚS DÓRAME PÉREZ	25 AÑOS
CONTRERAS DREW FELIPE	20 AÑOS
RODRÍGUEZ VALENZUELA MANUELITA DE JESÚS	20 AÑOS
SANDOVAL DOMÍNGUEZ GRISELDA GUADALUPE	20 AÑOS
CRUZ CAMARENA FRANCISCO	30 AÑOS/ PREMIO SEP POR 30 AÑOS DE ANTIGÜEDAD

El ITVY cuenta con 103 trabajadores cuya distribución por tipo de plaza aparece en la **gráfica 1**.

Gráfica 1. Personal Docente y No docente

El personal está integrado por 77 docentes y 26 personas de apoyo a la educación. El personal docente por tipo de nombramiento se distribuye conforme a la gráfica 1, en la cual se puede ver que 54 docentes son de tiempo completo, constituyendo una fortaleza, gráfica 2.

Gráfica no. 2. Distribución de personal

DISTRIBUCIÓN DEL PERSONAL DOCENTE POR NIVEL ACADÉMICO:

PREPARATORIA	01
CARRERA TÉCNICA	01
LICENCIATURA	28
ESPECIALIDAD	01
MAESTRIA CON GRADO	35
MAESTRIA SIN GRADO	05
DOCTORADO CON GRADO	06

DISTRIBUCIÓN DEL PERSONAL NO DOCENTE POR NIVEL ACADÉMICO:

PRIMARIA	05
SECUNDARIA	03
TECNICO/CARRERA COMERCIAL	04
BACHILLERATO	09
LICENCIATURA	05

Dentro de los diversos trámites realizados en el transcurso del año se muestran las bajas y nuevas contrataciones de personal docente y personal administrativo, corrimientos docente y administrativo, se muestra en el cuadro 8 al 12.

Cuadro 8. Bajas de Personal docente y no docente

Personal	Tipo de Baja	Fecha de baja
Cruz Camarena Francisco	Jubilación	01/Enero/2011
Monge Casillas Jaime	Jubilación por Pensión	01/Febrero/2011
Vázquez Valenzuela Gabriela	Término de Nombramiento	01/Febrero/2011
Castillo Escalante Irma Cecilia	Término de Nombramiento	01/Febrero/2011
Moya Velázquez Joel	Término de Nombramiento	16/Enero/2011
Pineda Orozco Damaris	Término de Nombramiento	16/Agosto/2011

Cuadro 9. Nuevas Contrataciones

Personal	Horas	Clave	Tipo
López Encinas Mario Alberto	40	14.02 E4313/100045	Docente cubre Interinato
	8	14.02 E3519 040 101970 14.02 E3519 040 101971	Docente de Asignatura
Márquez Castillo Alma Angélica	14	14.02 E3525 014 141016	Docente de Asignatura
	12	14.56 E3519 120 720086	Cubre Año Sabático
Pineda Orozco Damaris	16	18.02 E3519 040 100074 18.02 E3519 040 100075 18.02 E3519 040 100076 18.02 E3519 040 100077	Docente de Asignatura
Olvera Pablos Tatiana de Jesús	30	18.02 E4211/182026	Docente

López Dyck Liliana Denisse	17	18.02 E3519 040 100069 18.02 E3519 040 100070 18.02 E3519 040 100071 14.02 E3519 050 100883	Docente de Asignatura
	16	18.02 E3519 040 100074 18.02 E3519 040 100075 18.02 E3519 040 100076 18.02 E3519 040 100077	Docente de Asignatura
Torres Velazquez Jony Ramiro	16	14.56 E3519 080 710167 18.02 E3519 040 100183 18.02 E3519 040 100184	Cubre Año Sabático
	19	14.02 E3525 140 141016 14.02 E3519 050 100883	Docente de Asignatura
Contreras Vazquez Leonila	11	14.02 E3519 050 100884 14.02 E3519 060 100511	Docente de Asignatura
Cruz Romero Francisca Berenice	36	18.02 YS07008/182024	Administrativo
Verdugo Verdugo Luis Alberto	36	26.18 YT16009/260001	Administrativo
Cruz Castillo Mónica Patricia	12	18.02 E3519 040 100069 18.02 E3519 040 100070 18.02 E3519 040 100071	Docente de Asignatura
Coronado Corral Juan Carlos	8	14.56 E3519 080 710167	Cubre Año Sabático
Frías Escalante Patricia Maribel	14	14.02 E3519 050 100313 18.02 E3519 050 100004 14.02 E3519 040 100730	Cubre Año Sabático

Cuadro 10. Corrimiento Docente

Docente	Clave Anterior	Clave Actual
Aguilera Espinoza Gerardo	14.02 E4313/100045	14.02 E4315/100080
Moreno Vega Patricia	14.02 E4311/100048	14.02 E4313/100045
Márquez Castillo Arcelia	18.02 E4211/182020	14.02 E4311/100048
González Núñez Jesús Carlos	18.02 E4111/182006	18.02 E4211/182020
García Urías Julio Cesar	14.02 E351904.0101970 14.02 E351904.0101971	18.02 E4111/182006

Cuadro 11. Corrimiento No Docente

Docente	Clave Anterior	Clave Actual
Ochoa Madrigal José Inocencio	18.02 YA01001/000219	14.02 IP07539/100014
Rodríguez Valenzuela Manuelita de Jesús	18.02 YA01002/182001	18.02 YA01001/000219
Sandoval Domínguez Griselda	26.18 YT26005/260004	18.02 YA01002/182001
Apodaca Gastelum Jesús	18.02 YA08035/182054	26.18 YT26005/260004
Ochoa Blanco Mario	26.18 YT17012/260005	18.02 YA08035/182054
García Rodríguez Oscar	26.18 YS14003/260006	26.18 YT17012/260005
Haro Gastelum María Antonieta	18.02 YS07008/182024	26.18 YS14003/260006
Saldivar Placencia Martha	18.02 YT17012/182005	26.18 YA01003/260005
Valenzuela Ayala Juan Manuel	26.18 YS13008/260010	18.02 YT17012/182005
Lara Lara Nora Leonor	26.18 YT16009/260001	26.18 YS13008/260010

Cuadro 12. Trámite de pago por Jubilación

Nombre	Fecha De Tramite
Cruz Camarena Francisco	03/Marzo/2011
Monge Casillas Jaime	03/Marzo/2011

Se puede considerar un logro la obtención de la basificación de 9 personas entre personal docente y administrativo, como se muestra en el cuadro 13 y 14.

Cuadro 13. Basificación de plazas (status 10) autorizadas

No.	NOMBRE	PLAZA (S)
01	BARRERAS YE GUADALUPE	18.02E433700/182005
02	BORQUEZ LÓPEZ ALEJANDRA PAOLA	26.18YT02009/260019
03	CECEÑA ZACARÍAS GERARDO	18.02E410700/182008
04	GARCÍA CABANILLAS CINTHIA YURIANA	18.02E423700/000002
05	GARCÍA MADERO CINTHIA VIANEY	26.18YS07008/260017
06	OCHOA MADRIGAL NORMA ALICIA	26.18YD02044/260005
07	GONZÁLEZ NÚÑEZ JESÚS CARLOS	18.02 E351904/100073 18.02 E351904/100072
08	MORENO HOYOS GLORICEL	18.02YS06006/00002
09	VÁZQUEZ FÉLIX EDGAR FAVIO	14.02E351903/100626, 14.02E351903/100627, 14.02E351903/100628, 14.02E351903/100629 y 14.02E351904/101972

Cuadro 14. Trámite para basificación de plazas

No.	NOMBRE	PLAZA (S)
01	JESÚS FLAVIO COTA ROMERO	18.02 YA01015/182006
02	KRISHNA CARELIA CRUZ VÁZQUEZ	18.02 YA08004/182013
03	MAYRA GISELA ISLAS CRUZ	18.02 E4109/182006

04	DALILA MARÍA JUÁREZ MORENO	14.02 E4213/100002
05	IVÁN GUADALUPE POLANCO VALENZUELA	26.18 YT02009/260020
06	TATIANA DE JESÚS OLVERA PABLOS	18.02 E4211/182026
07	ROCÍO ARVAYO CASTRO	92.18 E4021 018 720001

V. CAPTACIÓN Y EJERCICIO DE LOS RECURSOS

El ITVY tiene diferentes fuentes de captación de ingresos que permiten la operatividad integral de las diferentes áreas del Instituto Tecnológico, y se enlistan a continuación:

- a) Ingresos Propios
- b) Gasto directo (Gobierno Federal)

Programas de Apoyo Extraordinario:

- a) Programa Educativo Rural
- b) Pago de Sueldos Salarios y Prestaciones del Personal Docente y Personal no Docente.

La captación de recursos para el ITVY obtenidos en el 2011 fueron en Ingresos Propios de \$ 3,400,179.00, mismos que fueron distribuidos mediante la planeación del Programa Operativo Anual, así como también la participación en el Programa Educativo Rural nos permitió obtener un monto de \$ 523,290.00.

Así mismo se obtuvo un apoyo de parte del Gobierno Federal para gasto operativo de \$ 647,144.00. La distribución de los diferentes rubros se muestra en la gráfica 3.

Gráfica 3. Captación de Ingresos

En referente a la nómina de este año ascendió a un total de \$24,860,116.19 en el sueldo líquido donde la distribución se muestra en la gráfica 7.

Gráfica 7. Nómina del Personal

Cuadro 15. Ejercicio del gasto por capítulo.

	ÁREA	CAPITULO	CAPITULO	TOTAL
		2000	3000	
1.-	DIRECCIÓN	14,200.	347,253.	361,453.
2.-	SUBD.DE PLANEACIÓN Y VINCULACION	27,111.	42,604.	69,715.
3.-	SUBD. ACADÉMICA	11,420.	111,861.	123,281.
4.-	SUBD.DE SERVICIOS ADMVOS.	9,200.	8,291.	17,491.
5.-	DEPTO. PLANEACIÓN, PROG. Y PRES.	31,013.	62,309.	93,322.
6.-	DEPTO. GESTIÓN TECN. Y VINC.	16,300.	7803.	24,100.
7.-	DEPTO. ACT. EXTRAESCOLARES	12,918.	42,023.	54,941.
8.-	SERVICIOS ESCOLARES	31,697.	14,205.	45,902.
9.-	INGENIERÍAS	289,590.	97,444.	387,034.
10.-	DESARROLLO ACADÉMICO	75,699.	213,044.	288,743.
11.-	CENTRO DE COMPUTO	11,508.	7,918.	19,426.
12.-	RECURSOS HUMANOS	60,456.	96,545.	157,001.
13.-	RECURSOS FINANCIEROS	18,400.	88,651.	107,051.

14.-	RECURSOS MATERIALES	112,150.	184,422.	296,572.
15.-	ESTUDIOS PROFESIONALES	99,157.	15,845.00	115,002.
16.-	ECONÓMICO ADMINISTRATIVAS	82,323.	378,700.	461,023.
	TOTAL	903,142.	1718,915.00	2,622,057.00

Cuadro 16. Ejercicio del gasto por fuente de ingresos y departamento.

ÁREA	INGRESOS PROPIOS	% APLICACIÓN
DIRECCIÓN	361,453.	13.78%
SUBD.DE PLANEACIÓN	69,715.	2.70%
SUBD. ACADÉMICA	123,281.	4.70%
SUBD.DE SERVICIOS ADMVOS.	17,491.	.66%
DEPTO. PLANEACIÓN	93,322.	3.60%
DEPTO. GESTIÓN TECN. Y VINC.	24,100.	1.00%
DEPTO. ACT. EXTRAESCOLARES	54,941.	2.10%
SERVICIOS ESCOLARES	45,902.	1.73%
INGENIERÍAS	387,034.	14.75%
DESARROLLO ACADÉMICO	288,743.	11.01%
CENTRO DE COMPUTO	19,426.	.70%
RECURSOS HUMANOS	157,001.	5.91%
RECURSOS FINANCIEROS	107,051.	4.08%
RECURSOS MATERIALES	296,572.	11.31%
ESTUDIOS PROFESIONALES	115,002.	4.39%
ECONÓMICO ADMINISTRATIVAS	461,023.	17.58%
TOTAL	2,622,057.00	100

VI. ESTRUCTURA ACADÉMICO – ADMINISTRATIVA DEL PLANTEL.

La estructura Organizacional del Instituto fue registrada y autorizada de acuerdo a lo establecido en el “Manual de procedimientos para la Autorización y Evaluación de Estructuras Orgánicas de los Institutos Tecnológicos” con número de clave 513.1/0277/2011 y el Manual de Organización correspondiente el 07 de marzo de 2011.

En el que se aprobaron dos áreas a nivel departamental siendo estos en la Subdirección de Servicios Administrativos, Centro de Cómputo y en el área de Planeación y vinculación el Departamento de Comunicación y Difusión, mismos que se presenta a continuación:

DIAGRAMA DE ORGANIZACIÓN
INSTITUTO TECNOLÓGICO DE VALLE DEL YAQUI
CLAVE 513-26DIT0001I/1
FEBRERO 2011 *

SECRETARÍA DE EDUCACIÓN PÚBLICA
DIRECCIÓN GENERAL DE
EDUCACIÓN SUPERIOR TECNOLÓGICA
DIRECCIÓN GENERAL

Subdirección de Planeación y Vinculación

Subdirección Académica

Subdirección de Servicios Administrativos

La estructura Académico – Administrativa del plantel está conformada por 1 Director, 3 Subdirectores y 16 Jefes de Departamento.

VII. INFRAESTRUCTURA DEL PLANTEL.

El instituto Tecnológico del Valle del Yaqui se compone de dos terrenos:

- a) La sede Institucional en el Block 611 del Valle del Yaqui, Municipio de BÁCUM, que consta de 100 hectáreas.
- b) Un lote baldío en el Fraccionamiento las Brisas de Cd. Obregón, que consta de 1023 m². Para el establecimiento futuro del campus.

Las 100 hectáreas del ITVY en el Block 611 del Valle del Yaqui se distribuyen de la siguiente manera:

- a) Área total construida: 220,000 m² (22 has), que consta de :
- b) Área de la posta pecuaria: 20,000 m² (2 has)
- c) Área del casco institucional: 200,000 m² (20 has)
- d) Área verde: 10,000 m² (1 ha.)
- e) Área estacionamientos: 360 m² (30 x 120 m)
- f) Área factible de construir: 30,000 m² (3 has)
- g) Área cultivable: 700,000 m² (70 has)

Las instalaciones físicas se conforman de:

- a) 24 aulas de 2 ½ ejes, 3 aulas Tecno-Digitales y 15 prefabricadas: (42 en total).
- b) 1 sala audiovisual y 1 Centro de Información.
- c) 3 edificios adaptados como oficinas directivas y oficinas de servicios a estudiantes.
- d) 4 áreas para profesores con 39 cubículos.
- e) 1 Invernadero y 1 Lombricario.
- f) 1 Almacén, 2 galerones para maquinaria y equipo y 1 taller de mantenimiento.
- g) 8 Laboratorios, 3 Salas de Cómputo y 4 Talleres, especificados por nombre y apoyo a las carreras en el cuadro 16.

Cuadro 16. Relación de Laboratorios, Salas de Cómputo y Talleres, carreras que apoyan.

Las Instalaciones que complementen la formación integral de los estudiantes son:

- a) 1 Campo de beisbol.
- b) 2 Canchas mixtas para basquetbol y volibol.
- c) 1 Óvalo deportivo para futbol y atletismo.

Otros equipos importantes de apoyo al mantenimiento del ITVY incluyen:

- a) 1 Caldera para taller de frutas y hortalizas.
- b) 1 Cisterna para jardines de la entrada principal.
- c) 1 Pozo profundo.
- d) 4 Subestaciones eléctricas (pozo, biblioteca, invernadero, entrada principal)
- e) 1 Tanque elevado

Construcción 2011:

Cuadro 17. Trabajos realizados durante el 2011.

CONSTRUCCIÓN	MONTO
Trabajos de resanado y detallado de marquesinas en edificios 100	\$ 3,973.00
Rehabilitación de techumbre de laboratorio (impermeabilización)	\$14,895.05
Reparación de línea de drenaje y demolición de piso de concreto en almacenes silos	\$18,096.00
División con muro de tabla roca de una aula en 2 áreas	\$27,388.13
Impermeabilización en edificio 104	\$ 44,671.75
Banquetas	\$ 55,598.04
Impermeabilización de 2 edificios	\$85,577.26
Adaptación de almacenes tipo silos para oficinas administrativas	\$111,903.20

Mantenimiento a las instalaciones:

- a) Acondicionamiento de aulas.
- b) Asistencia en graduación.
- c) Asistencia al evento de XXXIV aniversario de la institución.

Cuadro 18. Equipamiento recibido en 2011

Cant.	Descripción	Costo
1	IMPRESORA LASERJET, MCA. HP MOD. P2035, SERIE: VNB3L09566	2,290.55
1	IMPRESORA LASERJET, MCA. HP MOD. P2035, SERIE: VNB3L09569	2,290.55
1	IMPRESORA LASERJET, MCA. HP MOD. P2035, SERIE: VNB3L09567	2,290.55
1	AMASADORA, CAPACIDAD 20 LTS., MOTOR 1HP, 1 VELOCIDAD, MONOFASICO, MCA.: BLAZER, MOD.: SSD-20ª, SERIE: 1020200311	16,786.00
2	TERMOMETRO DE PUNZON ESCALA DE MEDICIN EN "C", MCA.: TAYLOR, MOD.:60981	1,575.00
20	KIT DE DISECCIÓN, MCA.: ROCHESTER, MOD.: PRE25	9,022.00
1	OXIMETRO DIGITAL PARA RANGO DE OXIGENO DISUELTO DE 0-20 MG/L, MCA.: YSI, MOD.: 55-50, SERIE: 11B 100351	14,654.50
1	OXIMETRO DIGITAL PARA RANGO DE OXIGENO DISUELTO DE 0-20 MG/L, MCA.: YSI, MOD.: 55-50, SERIE: 11B 100350	14,654.50
1	LÁMPARA PARA ESPECTROFOTOMETRO ULTRAVIOLETA VISIBLE, MCA.: PERKIN-ELMER MOD.: B0160917	14,804.89
1	LÁMPARA PARA ESPECTROFOTOMETRO ULTRAVIOLETA VISIBLE, MCA.: PERKIN-ELMER MOD.: B0114620	14,804.89
1	ASPERSORA	32,000

25	EQUIPO DE AIRE ACONDICIONADO TIPO MINI SPLIT	198,000
1	LABORATORIO MOVIL	2,000,000
2	SILOS	120,000

VIII. PRINCIPALES LOGROS Y RECONOCIMIENTOS INSTITUCIONALES

Cuadro 18. Principales logros y reconocimientos del Instituto Tecnológico del Valle del Yaqui, durante el periodo 2011:

Año	Premios y Reconocimientos
2011	<p><i>Se obtuvo la autorización de la carrera de Ingeniería en Administración (clave: IADM-2010-213) Vigencia Agosto del 2011</i></p> <p><i>Se encuentra en trámite la especialidad de Agronegocios para la carrera de IGE;</i></p> <p><i>Se obtuvo el registro de la línea de Investigación “La Planeación y Gestión en la Educación”, para las carreras de Ingeniería en Gestión Empresarial e Ingeniería en informática, vigencia septiembre de 2011 a agosto de 2014. Responsable de la línea: M.C Jesús Javier Fuentes Sánchez (Líder), colaboradores: M.C Miguel Casas Ramírez, M.A José Dolores Nieves Cárdenas, Lic. Martha Beatriz Moroyoqui Espinoza, M.P Patricia Moreno Vega. Clave: VYQ-IGEM-IINF-LGAC-2011-01</i></p> <p><i>DIPLOMADO PARA LA FORMACIÓN Y DESARROLLO DE COMPETENCIAS, con un total de 150 hrs e impartido por la universidad Davinci, en un período comprendido del 4 de julio al 27 de noviembre, participando 14 docentes y 1 administrativo.</i></p> <p><i>Se logro la apertura de dos departamentos: Centro de Cómputo y Departamento de Comunicación y Difusión.</i></p> <p><i>Se da inicio con el Sistema de Integración de Información SII dentro de ITVY, automatizando los procesos administrativos favoreciendo a los alumnos y docentes.</i></p> <p><i>Proyecto de la Plataforma de Educación a Distancia (Plataforma Moodle) inicia en el semestre Agosto 2011</i></p> <p><i>Se Inicia el proceso de Acreditación con la carrera Ingeniería en Industrias Alimentarias realizando previamente una evaluación bajo los criterios de CIEES. El 11 de abril se integró el comité de acreditación de IIA, quedando constituido por: 1 Coordinador (Presidente de</i></p>

Academia de IIA) y 6 profesores (2 de la misma academia y 4 coordinadores de acreditación de otras carreras). Los días 30 y 31 de mayo se lleva a cabo en el ITVY el "Taller para la formación de evaluadores CIEES" al cual asisten Jefes de Departamento Académicos y de soporte, Coordinadores de carrera e Integrantes del Comité de Acreditación, Como producto de este evento se llenó la tabla Guía de Autoevaluación CIEES.

El 10 de Agosto se finalizó la revisión de la tabla de autoevaluación y junto con la carpeta CERO se enviaron a CIEES para que realizaran la evaluación diagnóstica. El 7 de septiembre CIEES emite Dictamen Técnico del programa educativo evaluado y se dan a conocer observaciones y comentarios. Los días 1 y 2 de diciembre CIEES realiza visita al ITVY para evaluación del programa IIA, contando con 3 evaluadores externos, se espera en este año de recibir el dictamen final de la evaluación del programa educativo.

Dentro de la Norma ISO 14000:2004, se obtuvo gran avance ya que se ha iniciado con la capacitación e información, que se ha dado a través de cursos impartidos a nivel nacional, incorporándose el ITVY en septiembre de 2011.

IX. RETOS Y DESAFÍOS

- Uno gran reto en el Instituto va encaminado a elevar la calidad en la educación, incrementando en un 70% la matrícula en programas de licenciatura que alcancen un nivel 1 o que sean reconocidos por organismos de gran prestigio como el CIEES.
- Incrementar el número de profesores de tiempo completo con perfil deseable y propiciar la creación y consolidación de cuerpos académicos y redes de investigación fortaleciendo las líneas de investigación en el instituto.
- Lograr la certificación en el Sistema de Gestión Ambiental bajo la Norma ISO 14000:2004, además de la ya lograda por la ISO 9001:2008 en Sistema de Gestión de Calidad.
- Consolidar y fortalecer aun más el Modelo de Equidad de Género MEG:2003.
- Ampliar las oportunidades de estudio incrementando la matrícula con la oportunidad y pertinencia de nuevos programas de estudio que impacten en el desarrollo regional, estatal y nacional.
- Mantener actualizado el uso y manejo de las Tecnologías de Información de impacto fuerte en el servicio educativo.
- Incrementar más aulas con TIC'S en el instituto acordes al uso del modelo por competencias.
- Gestionar ante las autoridades correspondientes más capacitación para el personal docente y administrativo acordes al uso del manejo de las TIC'S.
- Lograr la participación de jóvenes en Eventos de Innovación Tecnológica.
- Lograr la participación de más jóvenes en eventos de Emprendedurismo.
- Impulsar para el 2012 incrementar nuestra matrícula a 25 estudiantes en programas no presenciales.
- Fortalecer la oferta educativa y disminuir los índices de deserción y reprobación para incrementar nuestra matrícula de 1114 a 1300 estudiantes.
- Mejorar la infraestructura educativa con la construcción de 12 aulas, con el propósito de generar las condiciones más adecuadas para el servicio de los estudiantes.
- Incrementar la infraestructura en Centro de Cómputo para incrementar el índice a 12 computadoras por estudiante.
- Fortalecer e impulsar la participación de docentes en redes de investigación como otro gran reto para el año 2012.
- Consolidar los cuerpos académicos que se encuentran en formación, implementando estrategias y acciones encaminadas al logro de la meta y al crecimiento institucional en esta materia.
- Consolidar el Consejo de Vinculación logrando que participen activamente los sectores productivos y sociales de la región.
- Generar estrategias de seguimiento de egresados haciendo uso de la tecnología.
- Contar con una empresa incubadora de empresas en el ITVY.

X. CONCLUSIONES.

Siendo una institución de educación superior tecnológica y comprometidos con la educación, consolida una imagen ganada a sus casi 35 años de existencia en el corazón del Valle del Yaqui, ya que sobre el camino va dejando huella en los jóvenes que día a día se preparan para ser mejores y servir a nuestro país.

En función al recuento de los retos y desafíos enmarcados en nuestro Programa Anual 2011, en congruencia con el Plan Nacional de Desarrollo 2007-2012, PIID 2007-2012 ITVY Y SNEST, podemos concluir que el impacto en el instituto fue de 20 metas sobresalientes que representa un casi 57% del total de las metas y 7 satisfactorio que representa un casi 21% (como se aprecia en el cuadro 19) dando un valor positivo por el impacto en la mayoría de los resultados en las metas, quedando como oportunidades de mejora para alcanzar el criterio de desempeño al 2012 el resto de las metas, por lo que habremos de redoblar esfuerzos implementado acciones para lograrlo y brindar un servicio de mejor calidad a nuestros estudiantes.

En este sentido, este informe de Rendición de Cuentas es un ejercicio de dirección y operación a seguir que nos permite informar y dar cuentas a los diversos actores de opinión del rumbo institucional, enmarcados en el uso eficiente de los recursos para conseguir los objetivos y metas establecidos en Plan de Trabajo Anual. Revisar y evaluar los logros y avances obtenidos en la prestación del servicio educativo es otra de las tareas que nos presenta este informe.

Cuadro 20. Concentrado del desempeño obtenido por metas y proceso estratégico en 2011

Criterio del PTA	Proceso Estratégico					Total	%
	Académico	Vinculación	Planeación	Calidad	Administración		
Sobresaliente	6	3	7	2	2	20	57.15
Satisfactorio	4	1	1	1	-	7	20
Mínimo Aceptable	1	1	-	1	1	4	11.42
Sin actividad	3	1	-	-	-	4	11.42
Total	13	6	8	4	3	35	100%

()*: Metas de PTA 2011

El ejercicio 2011 nos ha permitido crear condiciones idóneas para avanzar significativamente en metas en que su programación no correspondió al resultado esperado, sin embargo; dieron resultados positivos y de impacto en el servicio educativo como se puede apreciar en algunas metas presentadas en el presente informe.

Los retos y desafíos nos demandan a redoblar esfuerzos y de un trabajo cooperativo de todos los que integramos la comunidad del Instituto Tecnológico del Valle del Yaqui, aunado el liderazgo de las autoridades para dirigir y fortalecer estos esfuerzos con el fin de ofrecer un servicio educativo acorde a las necesidades de la región.

Tenemos un compromiso con la sociedad, y con todos aquellos actores que están en espera de ser formados como profesionistas para servir a su patria con responsabilidad, compromiso y con el orgullo de ser mexicanos y seguir siempre a la vanguardia.

Dr. Rafael García Martínez

Director.

