

UADY

FACULTAD DE
MATEMÁTICAS

“Luz, Ciencia y Verdad”

Semestre agosto - diciembre 2010
Reunión de Trabajo

10 de agosto de 2010.

Orden del día

- 1. Dirección**
- 2. Secretaría Académica**
- 3. Secretaría Administrativa**
- 4. Unidad de Posgrado e Investigación**
- 5. Unidad de Extensión**
- 6. Asuntos Generales**

CALENDARIO DEL SEMESTRE

UADY
FACULTAD DE
MATEMÁTICAS

2010																							
Cursos regulares: ago 11 a nov 30								AGOSTO							SEPTIEMBRE								
Exámenes Ordinarios: dic 1 a 14								SEM	D	L	M	M	J	V	S	SEM	D	L	M	M	J	V	S
Día inhábil (act. escolar): sept 15 y 16; oct 12; nov 1, 2 y 15; dic 25								31	1	2	3	4	5	6	7	35				1	2	3	4
								32	8	9	10	11	12	13	14	36	5	6	7	8	9	10	11
73 días hábiles								33	15	16	17	18	19	20	21	37	12	13	14			17	18
								34	22	23	24	25	26	27	28	38	19	20	21	22	23	24	25
								35	29	30	31					39	26	27	28	29	30		
OCTUBRE								NOVIEMBRE							DICIEMBRE								
SEM	D	L	M	M	J	V	S	SEM	D	L	M	M	J	V	S	SEM	D	L	M	M	J	V	S
						1	2	44				3	4	5	6	48				1	2	3	4
40	3	4	5	6	7	8	9	45	7	8	9	10	11	12	13	49	5	6	7	8	9	10	11
41	10	11		13	14	15	16	46	14		16	17	18	19	20	50	12	13	14	15	16	17	18
42	17	18	19	20	21	22	23	47	21	22	23	24	25	26	27	51	19	20	21	22	23	24	
43	24/3	25	26	27	28	29	30	48	28	29	30					52	26	27	28	29	30	31	

UADY
FACULTAD DE
MATEMÁTICAS

Semestre agosto - diciembre de 2010

Matrícula esperada

Licenciatura 869

Posgrado 69

Diplomados 81 aprox.

Total ***1,019 estudiantes aprox.***

Semestre agosto - diciembre 2010

Personal

Profesores de tiempo completo	83
Profesores de medio tiempo	7
Profesores por horas	10
Técnicos Académicos	9
Administrativo	21
Manual	14
Total	144

Semestre agosto - diciembre 2010

- ◆ **Profesores de la Facultad que apoyarán en cursos de la Facultad de Medicina Veterinaria**
MC. Salvador Medina Peralta
- ◆ **Profesores de la Facultad que apoyarán en cursos de la Facultad de Ingeniería Química**
L. M. Juan A. Burgos Chablé
MC. Heidy Cecilia Escamilla Puc
L.C.C. Daniel G. Cantón Puerto
MC. Miguel Can Ek
MC. Denis Tuyub Puc
MC. Óscar Muñoz Carballo
L.M. Felipe Tuz Poot
- ◆ **Profesores de la Facultad que apoyarán en cursos de las otras Facultades de la Unidad Multidisciplinaria Tizimín**
MC. Luis Colorado Martínez
L.M. Neyfis V. Solís Baas
L.C.C. Glendy Marisol Perera Góngora

Semestre agosto - diciembre 2010

Personal en el Sistema Nacional de Investigadores

1. DR. RAUL ANTONIO AGUILAR VERA
2. DR. ERIC JOSE AVILA VALES
3. DR. AARON AGUAYO GONZALEZ
4. DR. JORGE ARMANDO ARGAEZ SOSA
5. DR. WALDEMAR BARRERA VARGAS
6. DR. JOSE LUIS BATUN CUTZ
7. DR. JAVIER DIAZ VARGAS
8. DR. ANGEL ESTRELLA GONZALEZ
9. DR. GERARDO EMILIO GARCIA ALMEIDA
10. DR. RICARDO LEGARDA SAENZ
11. DR. GABRIEL MURRIETA HERNANDEZ
12. DR. FRANCISCO JOSE MOO MENA
13. DR. JUAN PABLO NAVARRETE CARRILLO
14. DR. RAMON PENICHE MENA
15. DR. JESUS EFREN PEREZ TERRAZAS
16. DR. DIDIER ADAN SOLIS GAMBOA

Semestre agosto - diciembre 2010

Personal con Perfil PROMEP

1. **Dr. Eric Ávila Vales**
2. **Dr. Aarón Aguayo González**
3. **MC. Eddie Aparicio Landa**
4. **MC. Edgar Antonio Cambranes Martínez**
5. **MC. Víctor Chí Pech**
6. **Dr. Javier Díaz Vargas**
7. **Dr. Arturo Espinosa Romero**
8. **Dr. Ángel Estrella González**
9. **Dr. Gerardo García Almeida**
10. **MC. Cinhtia M. González Segura**
11. **MC. Martha I. Jarero Kumul**
12. **Dr. Ricardo Legarda Sáenz**
13. **Dr. Jorge Lugo Jiménez**
14. **MC. Salvador Medina Peralta**
15. **Dr. Francisco José Moo Mena**
16. **Dr. Gabriel Murrieta Hernández**
17. **MC. Lizzie E. Narváez Díaz**
18. **Dr. Juan Pablo Navarrete Carrillo**
19. **MC. Guadalupe Ordaz Arjona**
20. **Dr. Ramón Peniche Mena**
21. **MC. Pilar Rosado Ocaña**
22. **Dr. Carlos Jacob Rubio Barrios**
23. **MC. Landy E. Sosa Moguel**

Semestre agosto 2009-enero 2010

Movimientos de Personal

Nuevos académicos:

1. M.C. Juan Pablo Ucán
Pech
2. M.C. Gabriela Solís
Magaña

Académicos que regresan de estudios de posgrado:

Mtro. Felipe Tuz Moo
Mtro. Sergio González Segura

Profesores invitados:

M. C. Alejandro Cobá Magaña

Trabajadores Manuales de ingreso reciente

1. Luis Cauich
2. José A. Naal Cuá

Académicos comisionados para realizar estudios de posgrado

1. M.C. Víctor Hugo Menéndez Domínguez
2. M.C. José Luis López Martínez
3. M. C. Alejandro Lara Rodríguez
4. M.C. Luis Celso Chan Palomo
5. MC. Jorge Gómez Montalvo
6. M. C. Belén Gamboa Salazar
7. M. C. Fernando Curi Quintal

Construcciones y otras actividades durante el semestre

- ◆ Nave de laboratorios
- ◆ Biblioteca: inauguración en noviembre
- ◆ Canchas: la escuela contempla en el PTA 2010 \$100,000.00
- ◆ Sistema de Gestión de la Calidad: agosto 2^a. auditoría interna
- ◆ Propuesta de modificación del Reglamento Interior.
- ◆ Programa de actividades con motivo del aniversario de la facultad.
- ◆ Reunión del Comité Directivo de la Unidad Multidisciplinaria Tizimín con el personal.

UADY

FACULTAD DE
MATEMÁTICAS

RECURSOS 2010: \$14,807,341.11

PIFI 2007	\$312,358.00
PIFI 2008	\$693,538.84
PIFI 2009	\$4,071,448
Subtotal 1 (TOTAL PIFI's)	\$5,077,344.84
Incremento de Matrícula	\$1,566,000.00
Recursos Propios	\$3,333,194.96
Ingresos Académicos	\$1,612,686.00
Subtotal 2	\$6,511,880.96
TOTAL	\$11,589,225.80
Presupuesto Ordinario	2009 \$3,218,115.31

Misión de la Facultad de Matemáticas

UADY
FACULTAD DE
MATEMÁTICAS

La vigente:

- ◆ Formar profesionales altamente capacitados, desarrollar investigación y realizar Actividades de extensión en Matemáticas y Computación, así como en sus diversas aplicaciones.

La que se propone:

- ◆ La formación integral con carácter profesional de personas en las áreas de matemáticas y computación y contribuir al desarrollo social, científico y tecnológico del estado y del país a través del desarrollo de investigación y la realización de actividades de extensión en las áreas de su competencia, tomando como marco su pertenencia al Campus de Ciencias Exactas e Ingenierías y a una universidad con trascendencia social.

UADY
FACULTAD DE
MATEMÁTICAS

Comité de Seguimiento del PDI

- ◆ Misión Visión de la Facultad.
- ◆ Plan de desarrollo del campus.
- ◆ Trabajo en actividades del Programa Integrador
Responsabilidad Social Universitaria.

UADY
FACULTAD DE
MATEMÁTICAS

Secretaría Académica

Agosto 10 de 2010

Secretaría Académica

Comité de Tutorías y Departamento de Orientación y Consejo Educativo.

- Convocatoria para reunión con todo los profesores para la asignación de alumnos tutorados y entrega de la carpeta del tutor con formatos para realizar la labor tutorial.
- El tutor tiene ahora un papel muy importante en el acompañamiento académico de sus tutorados.
- Exhortación para la entrega del “Reporte de Seguimiento de Entrevista Semestral” (formato en la carpeta del tutor) al Comité de Tutorías.

Secretaría Académica

UADY
FACULTAD DE
MATEMÁTICAS

Proceso de Ingreso 2010.

- **EXANI II CENEVAL, sábado 22 de mayo de 2010, 9:00 a 13:30 horas.**

Licenciatura	Aspirantes	Seleccionados
Actuaría	86	41
Ciencias de la Computación	42	40
Enseñanza de las Matemáticas	98	40
Ingeniería de Software	72	61
Ingeniería en Computación	99	47
Matemáticas	53	42
Unidad Tizimín	39	35
TOTAL	489	306

- **Semana de Inducción, del 5 al 9 de julio de 2010.**

Secretaría Académica

UADY
FACULTAD DE
MATEMÁTICAS

Prueba Diagnóstica y Curso de Nivelación en Matemáticas.

- Prueba: Como parte de las actividades de la semana de inducción 2010 se realizó la Prueba Diagnóstica de Matemáticas en dos horarios, 8:30 a 11:30 ó 16:00 a 19:00 horas.
- Aspirantes seleccionados que presentaron Prueba Diagnóstica de Matemáticas:

Licenciatura	Seleccionados	Diagnosticados
Actuaría	41	37
Ciencias de la Computación	40	37
Enseñanza de las Matemáticas	40	39
Ingeniería de Software	61	53
Ingeniería en Computación	47	42
Matemáticas	42	41
TOTAL	271	249

- Módulos Curso de Nivelación: del 12 de julio al 6 de agosto de 2010

Secretaría Académica

UADY
FACULTAD DE
MATEMÁTICAS

Inscripciones Agosto-Diciembre 2010 y Enero-Junio 2011.

- De acuerdo a los requisitos que se dieron a conocer a los aspirantes desde la publicación de los folios CENEVAL seleccionados:
 - Presentaron justificación de inasistencia: 7 estudiantes
 - No cumplieron con el porcentaje del 80% de asistencia: 21
 - Número de alumnos a inscribirse en Agosto 2010: 234
 - Número de alumnos a inscribirse en Enero 2011: 37
 - Se publicará el período en que se impartirán de nuevo los módulos del Curso de Nivelación en Matemáticas para que los 37 estudiantes los cursen solicitándoles el 100% de asistencia para su inscripción en Enero de 2011.

UADY
FACULTAD DE
MATEMÁTICAS

Secretaría Académica

Carga Académica.

- Se impartirán aproximadamente 100 asignaturas obligatorias de todos los planes de estudio.
- Asignaturas optativas: se ofrecerán un total de 30 asignaturas optativas.

Secretaría Académica

Planes de estudio.

- El Plan de Estudios de LM entrará a sesión de Consejo Académico por segunda ocasión para ser revisado después de haberse realizado modificaciones sugeridas por el mismo Consejo Académico.
- Se ha solicitado la re-acreditación de LCC por CONAIC.
- Está por concluir el documento para someter a los CIEES a LIS.
- La evaluación curricular de LEM está por concluir en noviembre de 2010.
- Se iniciará la evaluación curricular de los demás planes de estudio (LIC ya avanzado).

Secretaría Académica

UADY
FACULTAD DE
MATEMÁTICAS

Actividades.

- El M.C.M. Ernesto Guerrero Lara es el nuevo coordinador de la Licenciatura en Actuaría desde el lunes 9 de agosto de 2010.
- Se realizará el JIISIC 2010 (Jornadas Iberoamericanas de Ingeniería de Software e Ingeniería del Conocimiento) del 10 al 12 de noviembre de 2010. El Edificio Central será sede el evento. Es del área de Ingeniería de Software. Coordina: Dr. Raúl Aguilar Vera.
- El certamen Acerquémonos a la Investigación 2010 (en campus) se realizará en el mes de noviembre. Coordinan por parte de la Facultad: Dr. Aarón Aguayo González y Dr. Efrén Pérez Terrazas.

UADY

**FACULTAD DE
MATEMÁTICAS**

“Luz, Ciencia y Verdad”

SECRETARÍA ADMINISTRATIVA

SISTEMA DE GESTIÓN DE LA CALIDAD ISO 9000-2008

- ◆ Procedimiento de compras:
 - Calendario, procedimiento y Políticas en línea
- ◆ Procedimiento de Atención a Usuarios en el CTIC:
 - Primera atención a través del sistema de atención en línea <http://www.matematicas.uady.mx>
 - Vía telefónica en el Laboratorio de Mantenimiento de Cómputo (Ext. 1062 ó 1025)
- ◆ Acciones de mejora
 - Adquisición de equipo
 - Adecuación eléctrica del Edificio B
 - Adecuación del CC2 para impartir estancias

UADY
FACULTAD DE
MATEMÁTICAS

Proceso de evaluación Institucional del personal administrativo y manual

- ◆ **Iniciamos en julio de 2010**
- ◆ Evaluación y estímulo al desempeño laboral del personal administrativo y manual.
- ◆ Plan de Carrera Laboral.

<http://www.dgadp.uady.mx/cgdh/directorio.php>

PROGRAMAS ESTRATÉGICOS

UADY
FACULTAD DE
MATEMÁTICAS

◆ Programa de Eficiencia Energética

- Se ha logrado un ahorro importante de energía
- Próximamente, cortes de energía para mantenimiento e instalación de la nueva planta

PROGRAMAS ESTRATÉGICOS

- ◆ Programa de Gestión Ambiental
 - Campañas anuales (En octubre)
 - Cambio de desechables de unigel a cartón
 - Uso de tazas para café en lugar de desechables
 - Se realizarán impresiones por ambas caras de las hojas
 - Evaluación de la contratación de un servicio de basura para residuos peligrosos.
 - La carpeta semestral se enviará por correo y se dejará en línea

PROGRAMAS ESTRATÉGICOS

- ◆ Programas del Área de Prevención y nutrición del Depto. de Salud.
 - Seguirán las visitas del programa de la “Campaña permanente de Control de Peso y Obesidad”
 - Se realizará el censo de medidas antropométricas los días 28, 29 y 30 de septiembre.
 - Se programarán por 5 lunes, iniciando en septiembre, cursos de 2 horas: Etiquetas de alimentos, Mitos de las dietas y Arma tu propio menú.

AVISOS

- ◆ Las aulas nuevas (Edificio H) ya estarán en uso.
- ◆ Les informamos que la fecha límite para entrega de documentación semestral es 31 de agosto de 2010:
 - Horario Administrativo
 - Formato de Plan de Trabajo * (En línea)
 - Formato de Reporte de Trabajo* (En línea)
 - Entrega a administrativa en original y copia
 - Se pasa a firma en la dirección
 - La administrativa devuelve la copia firmada
- ◆ El próximo lunes 16 se publicará el rol de sinodales de los exámenes extraordinarios por correo electrónico.
- ◆ El listado de patrimonio universitario bajo su resguardo. Se actualizará este semestre.

AVISOS

UADY
FACULTAD DE
MATEMÁTICAS

- ◆ Calendario Escolar* (En línea)
 - Cada mes se actualiza el calendario de la página.
- ◆ La asignación de secretarías y el directorio actualizado también se les enviará por correo.
- ◆ Ya se reactivaron los casilleros.

UADY

**FACULTAD DE
MATEMÁTICAS**

“Luz, Ciencia y Verdad”

Unidad de Posgrado e Investigación

Agosto 2010

Actividades realizadas durante el semestre febrero - julio 2010

Posgrado

- Presentación de avances de tesis de los alumnos de 4o semestre de la Maestría.
- Proceso de ingreso 2010:
 - Maestría en Ciencias Matemáticas. Se aceptaron 11 alumnos de un total de 17 aspirantes.
 - Maestría en Ciencias de la Computación. Se aceptaron 17 alumnos de medio tiempo y 4 de tiempo completo de un total de 27 aspirantes.
- Se inicio la operación del nuevo plan de estudios de la Especialización en Estadística.

Actividades realizadas durante el semestre febrero - julio 2010

Investigación

- Asignación de presupuestos para viajes de C. A.
- Trámites diversos para apoyo de la investigación.
- Atención a las convocatorias del PROMEP. Solicitudes realizadas:
 - Reconocimiento a perfil deseable : 13
 - Incorporación de nuevos PTCS : 3
 - Reincorporación de exbecarios : 1

Actividades realizadas durante el semestre febrero - julio 2010

Otros

- Apoyo logístico en la Olimpiada Estatal de Matemáticas.
- Apoyo logístico en el 40^a Aniversario del Concurso Anual de Matemáticas del Sureste.

Actividades a realizar el semestre agosto 2010 - enero 2011

UADY
FACULTAD DE
MATEMÁTICAS

Posgrado

- Renovar la membresía de los posgrados de la Facultad en el PNPC-CONACyT y solicitar el ingreso de la Maestría en Ciencias de la Computación.
- Atender recomendaciones de la auditoría en cuestión de documentación de becas y apoyos a estudiantes.

Actividades a realizar el semestre agosto 2010 - enero 2011

UADY
FACULTAD DE
MATEMÁTICAS

Investigación

- Apoyo logístico a la organización de las Jornadas de Álgebra 2010.
 - *Horarios publicados en pag. web*
- Apoyo logístico a la revista electrónica de la Facultad, *Abstraction and Application*.
 - *Esta en proceso el trámite del ISSN*
- Apoyo logístico a las diversas actividades derivadas de los Cuerpos Académicos

Actividades a realizar el semestre agosto 2010 - enero 2011

UADY
FACULTAD DE
MATEMÁTICAS

Otros

- Apoyo logístico en la Olimpiada Estatal de Matemáticas.
- Apoyo logístico al comité de la Semana de Ciencia y Tecnología 2010.

Encargado Dr. Jorge Carlos Lugo

UADY

**FACULTAD DE
MATEMÁTICAS**

“Luz, Ciencia y Verdad”

Unidad de Extensión

Actividades Realizadas

Diplomados

- **Computación Administrativa .**
- **Páginas Web Dinámicas.**
- **Gestión de Servicios de TI.**
- **Desarrollo con Tecnologías Java**

- **Educación Matemática (Instituto Tecnológico de Minatitlán)**
- **Redes y Comunicaciones de Informática (CFE Campeche).**
- **Desarrollo de Páginas Web (CFE Campeche).**

Cursos

- **Bases Teóricas de la Tutoría, Cuerpos Académicos, Blogs Educativos, Escuela Normal de Valladolid.**
- **Windows e Internet Básico, ENSY**

Actividades Realizadas

UADY
FACULTAD DE
MATEMÁTICAS

Proyectos de Software

#	Proyecto	Fechas
1	Desarrollo de aplicación de cómputo “Sistema de Control Escolar, versión 2.0”, Escuela Normal de Educación Preescolar de Yucatán.	20/04/2009 al 16/04/2010
2	Desarrollo de aplicación de cómputo “Sistema Integral de Control Escolar de Nivel Superior del Estado de Yucatán, versión 2.0”, SEGEY.	24/08/2009 al 20/05/2011
3	Desarrollo de aplicaciones de cómputo: “Apoyo a Tutorías”, “Seguimiento de Egresados” y “Portal Educativo”, Escuela Normal de Valladolid.	01/02/2010 al 26/03/2010
4	Proyecto de valuación actuarial de las obligaciones laborales contingentes por pensiones de la UADY	

Plan de Trabajo

Cursos

- **Escuela Normal de Valladolid**
 - **Herramientas de Investigación Cualitativa, Actualización en el manejo de TICS, Formación de Redes de Cuerpos Académicos, Blogs Educativos.**
- **ENSY**
 - **Edición de Video y Audio.**
- **Escuela Normal de Ticul**
 - **Fundamentos del Sistema E-learning Dokeos, Ofimática, Metodología de la Investigación Cualitativa, Análisis de Datos Cualitativos.**
- **CFE**
 - **Programación de páginas Web con Javascript/AJAX.**
 - **Programación de páginas Web con ASP.NET y SQL Server.**
- **Normal de Ddizdzantún**
 - **Planeación estratégica.**
- **COBAY**
 - **Javascript, ASP.NET, SQL Server.**

Plan de Trabajo

Proyectos

#	Proyecto	Fechas
1	Desarrollo de aplicación de cómputo “Sistema Integral de Control Escolar de Nivel Superior del Estado de Yucatán, versión 2.0”, SEGEY.	24/08/2009 al 20/05/2011
2	Proyecto en Bepensa	
3	Desarrollo de Políticas y Normas de operación de Diplomados y Cursos	
4	Continuación con la Implantación del modelo ISO9000 del Sistema de Gestión de la Calidad	
5	Proyecto de desarrollo del Sistema de Registro Integral de Información contra la Obesidad Infantil en Yucatán	
6	Normal de Valladolid: Diseño de un sistema de cómputo web para tutorías, egresados, enseñanza virtual.	
7	Desarrollo de propuesta Oportunidades proyectos plurianuales	
8	Observatorio Urbano Metropolitano de Yucatán, Cinvestav	

Plan de trabajo

Vinculación

UADY

- ◆ Facultad de Ingeniería.
- ◆ Facultad de Ingeniería Química.
- ◆ Facultad de Educación.
- ◆ Facultad de Enfermería.
- ◆ Facultad de Veterinaria y Zootecnia.
- ◆ Facultad de Psicología.
- ◆ Facultad de Contaduría y Administración.
- ◆ Escuela Preparatoria Uno.
- ◆ CIR.
- ◆ Dirección de Finanzas.
- ◆ Coordinación Gral. de Desarrollo Humano

UADY
FACULTAD DE
MATEMÁTICAS

Externos

- ◆ CONCITEY.
- ◆ COBAY.
- ◆ Comisión Federal de Electricidad.
- ◆ Colegio de la Frontera Sur.
- ◆ CITI.
- ◆ Universidad Tecnológica de Cancún.
- ◆ CONALEP.
- ◆ Instituto Tecnológico de Minatitlán.
- ◆ Dirección de Educación Superior, SEGEY.
- ◆ Escuelas Normales de Yucatán, SEGEY.
- ◆ América sin brecha digital A.C. (CISCO)
- ◆ Bepensa S.A. de C.V.
- ◆ HRAE Oaxaca.
- ◆ SEDESOL
- ◆ Oportunidades