

Informe de Actividades y Rendición de Cuentas

Informe de Actividades y Rendición de Cuentas del ciclo escolar 2013-2014

Datos del plantel

Nombre del Director	Angela Patricia Pérez Castro
Nombre del Plantel	Conalep Cancún 009
Clave del Centro de Trabajo (CCT)	23DPT0001V
Subsistema	Conalep Quintana Roo
Periodo que informa	2013 -2014

I. Situación académica

Matrícula	
Matrícula inscrita al inicio del ciclo escolar	2027
Matrícula por carrera	
Asistente directivo	408
Contabilidad	413
Alimentos y bebidas	597
Hospitalidad turística	609
Matrícula por género	
Hombres	917
Mujeres	1110
Matrícula por condición de discapacidad	7
Matrícula por condición de procedencia indígena	109
Egresados	
Número de egresados en el ciclo escolar	533
Egresados por carrera	
Asistente Directivo	92
Contabilidad	110
Alimentos y bebidas	165
Hospitalidad Turística	166
Eficiencia Terminal (%)	61.5
Índice de certificación y titulación	
Alumnos que acreditaron la totalidad de asignaturas y/o módulos durante el ciclo	533
Índice de certificación (%)	100%
Índice de Titulación (%)	100%
Evaluación y certificación de competencias	
Procesos de evaluación realizados	

Informe de Actividades y Rendición de Cuentas

Certificados entregados	533
Becas	
Número de alumnos beneficiados por alguna beca otorgada por la Secretaría de Educación Pública	1310
Número de alumnos beneficiados por alguna beca otorgada por el CONALEP	48
Número de alumnos beneficiados por otro tipo de apoyo (becas del sector productivo)	
Becas estatales y federales	444

Informe de Actividades y Rendición de Cuentas

Situación del logro educativo

Se logró obtener el 61.5 % de eficiencia terminal de la generación 2011-2014 , nunca antes alcanzada por el plantel; así como el 100% de titulación.

La prueba ENLACE ofrece información específica a padres de familia, estudiantes, maestros, directivos, autoridades educativas y sociedad en general para mejorar la calidad de la educación, puede consultarla en <http://www.enlace.sep.gob.mx/ms/>

Avances del plantel para su ingreso al Sistema Nacional de Bachillerato	
Nivel del SNB	3
Abandono escolar	
Índice de abandono escolar al término del ciclo escolar (%)	12%
Número de alumnos que abandonaron sus estudios (hombres)	131
Número de alumnas que abandonaron sus estudios (mujeres)	112

Estrategias de acompañamiento implementadas por el plantel para reducir el abandono escolar de los estudiantes, a través del Programa “Yo no abandono” del plantel:

No.	ACCIONES DEL PROGRAMA YO NO ABANDONO	ACCIONES IMPLEMENTADAS DEL PROGRAMA CONTRA EL ABANDONO ESCOLAR	RESPONSABLE
1.	Realizar reuniones de seguimiento académico a los alumnos, involucrando el esfuerzo de tutores, docentes y padres de familia.	Reuniones para entrega de calificaciones y avances por grupo	Orientador Educativo/Docentes tutores de grupo
2.	Nombrar Tutores-preceptores para cada uno de los grupos de alumnos	Entrega de nombramientos y formatos de asignación de tutor y su grupo asignado.	Tutor Escolar
3.	Capacitar y/o actualizar a los profesores-	Presentación de la Actualización del	Tutor

Informe de Actividades y Rendición de Cuentas

	preceptores	programa Contra el abandono escolar. Entrega de formatos y explicación del llenado de los mismos.	Escolar/Directora y Coordinador del programa “Yo no abandono”.
4.	Coordinar y supervisar que se lleve a cabo la elaboración de los reportes periódicos del desempeño grupal de acuerdo al Manual del Tutor-Preceptor y aplicar las estrategias correspondientes	Recepción , atención y seguimiento de reportes de tutores- preceptores	Orientador Educativo
5.	Implementación y seguimiento del Programa de vida saludable	Feria de la salud sexual y reproductiva. Gpo SEEDSA.	Orientador Educativo
6.	Realizar periódicamente con los alumnos vulnerables, actividades de apoyo e integración para fortalecer los ámbitos conductuales, emocionales, de autoestima y familiares del alumno	Proyecto juvenil semana de cine motivacional	Orientador Educativo
7.	Identificar alumnos con inasistencias	Pase de lista semanal de cada grupo. Recepción de reportes grupales de profesores, detectando a alumnos con mayor grado de inasistencias.	Auxiliar Programa Yo no abandono
8.	Publicar en salones listas de alumnos con inasistencias,	Se publica listas por grupo con alumnos que han presentado mayor índice de inasistencia.	Auxiliar Programa Yo no abandono
9.	Identificar causas de inasistencias de alumnos para brindar apoyos.	Se llevan a cabo entrevistas con alumnos con mayor índice de inasistencias para detectar la problemática y establecer líneas de acción para evitar faltar y mejorar su rendimiento académico.	Auxiliar Programa Yo no abandono
10.	Canalizar alumnos identificados con problemáticas a las áreas correspondientes para su atención.	Alumnos identificados con alguna problemática económica o biopsicosocial canalizar a las áreas correspondientes para brindar los apoyos necesarios.	Coordinador de programa Yo no abandono
11].	Citatorios a padres de familia y/o Firma de cartas compromisos de alumnos con faltas en caso necesario	Citatorios con padres y Firma de cartas compromiso por alumnos y padres de familia estableciendo compromisos para evitar inasistencias.	Coordinador y Auxiliar Programa Yo no abandono
12.	Realizar reuniones con padres de familia de alumnos con un alto número de inasistencias	Reuniones por turno para identificar la problemática de cada uno de ellos	Coordinador Programa Yo no abandono y Director Plantel
13.	Elaborar informe alumnos vulnerables.	Informe alumnos vulnerables con causas posibles de abandono escolar con la	Coordinador Programa Yo no

Informe de Actividades y Rendición de Cuentas

		finalidad de establecer estrategias para disminuir el riesgo.	abandono.
13.	Incentivar a los alumnos de excelencia académica por los logros obtenidos	Se entregaron reconocimientos a los alumnos de mejor promedio.	Orientación Educativa.
14.	Realizar visitas domiciliarias en casos especiales, estableciendo estrategias y un sistema de seguimiento para integrarlos al trabajo escolar.	Visitas autorizadas para recuperar a alumnos del abandono escolar	Coordinador Programa Yo no abandono.
15.	Llevar a cabo la difusión entre el alumnado de las diferentes convocatorias de becas	Se brindó información a todo el alumnado de los diferentes tipos de becas y seguro estudiantil	Responsable de becas
16.	Asesorar a los alumnos para incorporarse al programa de becas en línea en las páginas oficiales de la SEP	Registro por grupos al laboratorio de informática dando instrucciones precisas del llenado de la encuesta en línea con asesoría del área de servicios escolares, prefectos y responsable de becas	Responsable de becas
17.	Reforzar los conocimientos sobre la Reforma Integral de la Educación Media Superior a toda la comunidad estudiantil, con especial énfasis en los maestros.	Reuniones con alumnos padres de familia y alumnos con una presentación en power point explicando la RIEMS y acciones implementadas dentro del programa “Yo no abandono”.	Directora del plantel
18.	Propiciar en los alumnos hábitos de estudio.	Pláticas y talleres aplicados a los alumnos con materias reprobadas,	Orientador Educativo
19.	Impartir curso propedéutico a alumnos de nuevo ingreso, con base a un programa realizado para fortalecer los conocimientos básicos necesarios para cursar las asignaturas de tronco común,	Se reforzaron conocimientos principalmente en los módulos de español y matemáticas	Jefe de Proyecto de Formación Técnica
20.	Aplicar el programa de bienvenida a los alumnos de nuevo ingreso para darles a conocer los lineamientos, reglamentos, servicios que ofrecen las diferentes áreas del plantel. Plática de concientización para prevenir el abandono escolar.	El alumno de nuevo ingreso a través de dinámicas se integra y conoce el sistema Conalep.	Orientador Educativo/Jefe de Proyecto de Promoción y Vinculación
21.	Identificar alumnos con riesgo de reprobación.	Se identificaron alumnos con probabilidades de reprobación.	Jefe de Proyecto de Servicios Escolares
22.	Brindar tutorías alumnos con probabilidad de reprobación.	Se programaron tutorías después de cada periodo de evaluación con alumnos con bajo aprovechamiento escolar	Jefe de Proyecto de Formación Técnica.
23.	Identificar alumnos con problemas de	Se identificaron alumnos con uno o más	Jefe de Servicios

Informe de Actividades y Rendición de Cuentas

	reprobación.	módulos reprobados.	Escolares.
24.	Aplicar estrategias que garanticen el registro de alumnos con materias reprobadas.	Difusión del procedimiento para el registro de asesorías complementarias	Tutor Escolar
25.	Dar asesorías de regularización a alumnos con problemas de reprobación.	Aplicar asesorías – tutorías a los alumnos con reprobación	Tutor Escolar
26.	Realizar Conferencias para padres con temas de interés actual y que contribuyan a la formación integral de sus hijos.	Temas principalmente prevención de adicciones y temáticas que hagan la reflexión para evitar el abandono escolar.	Orientador Educativo
27.	Mantener actualizado el directorio de padres de familia.	Actualización permanente del directorio	Orientador Educativo
28.	Diseñar planes académicos encaminados a reforzar las habilidades en Lectura y Matemáticas, por parte de las Academias correspondientes.	Implementación de talleres para la elaboración de planes y secuencias didácticas	Jefe de Proyecto de Formación Técnica y Coordinador Ejecutivo.
29.	Llevar a cabo seguimiento de acuerdos de academia a fin de reforzar la práctica docente.	Actualización permanente de formatos y registros con la finalidad de llevar a cabo un seguimiento oportuno de dichos acuerdos. Mejora programada en PMC de SNB.	Jefe de Proyecto de Formación Técnica
30.	Motivar y registrar a los docentes en Profordems	Firma por docentes de carta compromiso para el registro y conclusión de Profordems.	Jefe de Proyecto de Formación Técnica
31.	Supervisar y evaluar continuamente el desempeño académico docente.	Supervisiones y evaluaciones en aula de clase conforme a lineamientos del SNB.	Jefe de Proyecto de Formación Técnica y Coordinador Ejecutivo
32.	Llevar a cabo talleres de reforzamiento académico y actualización docente	En base a los resultados de las evaluaciones docentes impartieron talleres que ayudan a lograr la buena práctica docente. Tomado como base el SNB. “Aplicación de Competencias Docentes”.	Jefe de Proyecto de Formación Técnica y Coordinador Ejecutivo

Informe de Actividades y Rendición de Cuentas

Vinculación

Las actividades y proyectos de vinculación del plantel con instituciones de los sectores productivos, públicos, social o privado se describen a continuación:

- 4 sesiones de Comité de Vinculación, lográndose la donación de canchas de futbol y artículos deportivos entre otros.
- 58 convenios de prácticas profesionales y servicio social, con instituciones privadas y de gobierno.
- 4 donaciones : Cancha futbol, artículos deportivos y material bibliográfico.

II. Personal docente, directivo y administrativo

Estructura vigente del plantel	Hombres	Mujeres
Número de directivos (Incluye coordinador ejecutivo)	0	2
Número de docentes	47	43
Número de administrativos, auxiliares y de servicios	25	21
Otros		

Informe de Actividades y Rendición de Cuentas

Número de docentes con que cuenta el plantel, precisando perfil, cargas horarias y funciones que realiza

CVO		NIVEL ACADÉMICO	HORAS DE BASE				HORAS DE HONORARIOS				TOTAL DE HORAS X NIVELES				TOTAL HORAS FRENTE A GPO
			TA	PA	PB	PC	TA	PA	PB	PC	TA	PA	PB	PC	HRS
1	Aguilar Castillo Leyd	LIC. EN ADMINISTRACION DE HOTELES			20			4		0	0	24	0	24	
2	Alavez Jimenez Ismael	LIC. EN EDUCACIÓN SECUNDARIA EN LA ESPECIALIDAD DE MATEMÁTICAS / MAESTRIA EN EDUCACIÓN				8		0		4	0	0	0	12	
3	Alberto Sierra Eufrosina	LIC. ADMINISTRACIÓN DE EMPRESAS TURÍSTICAS EN HOTELERÍA Y RESTAURANT			16						0	0	16	0	
4	Aldana Rosado Rodolfo Angel	PROFR. EN EDUCACIÓN MEDIA EN EL ÁREA DE MATEMÁTICAS				20					0	0	0	20	
5	Aleman Gonzalez Maria Cristina del Rosario	PROFR. EDUCACIÓN ESPECIAL PARA EL ÁREA DE DEFICIENTES MENTALES /PASANTE MAESTRIA EN PSICOLOGÍA Y CONSEJERÍA			17		0	1			0	0	18	0	
6	Aragón Moreno Gerardo Ulises	LICENCIADO EN EDUCACIÓN PRIMARIA			12						0	0	12	0	

Informe de Actividades y Rendición de Cuentas

7	Bojorques Borges Helberth Persy	PROFR. DE EDUCACIÓN MEDIA EN LA ESPECIALIDAD DE CIENCIAS SOCIALES				8			1	0	0	0	1	8	9
8	Bolaños Garcia Gabriela	PASANTE DE LICENCIATURA EN CONTADURÍA/DIPLOMADO EN LIDERAZGO, CALIDAD Y COMPETENCIAS DOCENTES		22	0				9		0	31	0	0	31
9	Burgos Salinas Luisa Margarita	LIC. ADMINISTRACION		0	5	20					0	0	5	20	25
10	Canche Cocom Maria Elda	LIC. EN EDUCACIÓN MEDIA EN LA ESPECIALIDAD DE ESPAÑOL/MAESTRIA EN CIENCIAS SOCIALES				16					0	0	0	16	16
11	Canche Ruiz Alexis Amir	LIC. EN EDUCACION SECUNDARIA CON ESPECIALIADAD EN MATEMÁTICAS			12						0	0	12	0	12
12	Cancino Popoca Raul Alejandro	LIC. EN INGENIERÍA EN COMUNICACIONES Y ELECTRONICA			12						0	0	12	0	12
13	Cantú Amézquita Gloria	LIC. EN ADMINISTRACIÓN DE HOTELES /PASANTE DE MAESTRIA EN CIENCIAS DE LA EDUCACIÓN			16		0		5		0	0	21	0	21
14	Carbajal Canales Shadai	LIC. EN TURISMO/ESPECIALIDAD EN ESTRATEGIAS PSICOPEDAGÓGICAS	0	0	0	0	0		15		0	0	15	0	15
15	Cardenas Cauich Faridy Guadalupe	LIC. EN COMERCIO INTERNACIONAL/ TECNICO SUPERIOR UNIVERSITARIO EN GASTRONOMÍA			8						0	0	8	0	8
16	Carrillo Bojorques Jesus Rolando	LIC. EN INFORMATICA			17				6		0	0	23	0	23
17	Castro Montero Enrique Ignacio	LIC. EN ECONOMÍA/DIPLOMADO EN EDUCACIÓN MEDIA SUPERIOR Y SUPERIOR			10						0	0	10	0	10
18	Cauich Aldana Denisse	LIC. CONTADUR PUBLICO					15				15	0	0	0	15
19	Cauich Ojeda Luis Fernando	LC. EN INFORMÁTICA				9					0	0	0	9	9

Informe de Actividades y Rendición de Cuentas

20	Cauich Uitzil José Luis	LIC. EN EDUCACIÓN SECUNDARIA CON ESPECIALIDAD EN MATEMÁTICAS			13				3		0	0	16	0	16
21	Cspedes Reyes Evencia Maura	LIC. EN IDIOMA INGLÉS		20					10		0	30	0	0	30
22	Chi Naal Jesús Odilón abad	LIC. ADMINISTRACIÓN DE EMPRESAS/DIPLOMADO FORMACIÓN PEDÁGOGICA PARA LA CIENCIA Y LA TECNOLOGÍA/DIPLOMADO EN DESARROLLO DE HABILIDADES DOCENTES MEDIO SUPERIOR/DIPLOMADO ATENCIÓN A LA DIVERSIDAD			2	20			1		0	0	3	20	23
23	Cocom Tep María Amanda	LIC. EN ADMINISTRACIÓN DE EMPRESAS TURÍSTICAS EN HOTELERIA Y RESTAURANT				20					0	0	0	20	20
24	Couoh Dzul José Ricardo	ING. ELECTROMECHANICO				16					0	0	0	16	16
25	Diaz Canepa Irma	LIC. TURISMO/ MAESTRIA EN PEDAGOGÍA				20					0	0	0	20	20
26	Duran Medina Zulema			12					0		0	12	0	0	12
27	Dzib Sanchez Santiago		8	0					0		8	0	0	0	8
28	Dzul Zum Jose Baltazar	LIC. EN EDUCACION MEDIA EN EL ÁREA DE MATEMÁTICAS				12		0		4	0	0	16	0	16
29	Escobedo Jimenez Benito	LIC. EN HISTORIA		20				0	3		0	23	0	0	23
30	Espadas Sosa Jose Luis	ING. INDUSTRIAL EN PRODUCCIÓN				16					0	0	16	0	16
31	Felipe Perez Rusbeli	LICENCIATURA EN DERECHO/PT. EN ALIMENTOS Y BEBIDAS				20					0	0	20	0	20
32	Galicia Castro Maria Araceli	LIC. EN TURISMO/MAESTRIA EN EDUCACIÓN					21				0		0	21	21
33	Galicia Castro Norma	DIPLOMADOS EN FRANCÉS		15				0	5		0	20	0	0	20
34	Garcia Camacho Antonio	PASANTE DE INGENIERIA				21					0	0	21	0	21

Informe de Actividades y Rendición de Cuentas

		ELECTROMECHANICA													
35	Garcia Hernandez Mario Alberto	PASANTE PROFR. DE INGLÉS (TEACHER)	18				0	3			0	21	0	0	21
36	Garcia Jaimes Maria del Pilar	PASANTE LIC. EDUCACIÓN PLAN '94/DIPLOMADO DISCIPLINA POSITIVA	12					1			0	13	0	0	13
37	Garces Morales Rosa Ruth	LICENCIATURA DEN CANTADURIA					0		20		0	0	20	0	20
38	González Sansores Maria del Carmen	LIC . CONTADOR PUBLICO			28				10		0	0	38	0	38
39	Gutiérrez Curiel Leticia	PASANTE LIC. EN ADMINISTRACIÓN DE EMPRESAS TURISTICAS HOTELERIA Y RESTAURANT	4	20				9			0	13	20	0	33
40	Gutiérrez de la Llave Ramon	TECNICO EN ELECTRÓNICA /DIPLOMADO EN MARKETING TURÍSTICO					15				15	0	0	0	15
41	Herrada Orenta Norma	LIC. EN TURISMO			1	20					0	0	1	20	21
42	Herrera de Labra Iliana	CIRUJANO DENTISTA				24					0	0	0	24	24
43	Hoil Aguilar Nery Alberto	LIC. EN EDUCACIÓN MEDIA EN LA ESPECIALIDAD DE CIENCIAS SOCIALES			12						0	0	12	0	12
44	Ibarra Hernandez Hortencia del Carmen	LIC. EN EDUCACIÓN MEDIA EN EL ÁREA DE ESPAÑOL			18						0	0	18	0	18
45	Interian Piste Jorge Isaias	ING. EN SISTEMAS COMPUTACIONALES			11				7		0	0	18	0	18
46	Ku Pech Werner Arun	LIC. EN CONTADURÍA			7				12		0	0	19	0	19
47	Lara Colli José Santiago		1	20			1				2	20	0	0	22
48	Lara Posse Luis Manuel	LIC. BIOLOGÍA/PASANTE MAESTRIA EN ADMINISTRACIÓN					8				8	0	0	0	8
49	Lazaro de la Cruz Imber	LIC. EN MATEMÁTICAS/DIPLOMADO EN EDUCACIÓN			12						0	0	12	0	12
50	Loyo Rodriguez Ana Maria	LIC. EDUCACION MEDIA EN EL ÁREA DE ESPAÑOL			4	20			1		0	0	5	20	20

Informe de Actividades y Rendición de Cuentas

51	Luna Iturbe Ramon Hector	TECNICO EN CONTABILIDAD	12				12				24	0	0	0	24
52	Madrid Andrade Alfredo Francisco	LIC. EN CONTADURÍA PÚBLICA/MAESTRO EN PEDAGOGÍA				18	0			8	0	0	0	26	26
53	Maldonado Gutierrez Dulce Maria	LIC. EN ADMINISTRACIÓN /DIPLOMADO DESARROLLO DEL NUEVO PERFIL DOCENTE"				20					0	0	0	20	20
54	Mena Chan Janet Abigail	LIC. EN EDUC. MEDIA SUPERIOR ESPECIALIDAD ESPAÑOL/PASANTE MAESTRIA EN ESPECIALIDAD "ESPAÑOL"				15					0	0	15	0	15
55	Mendoza Coral Delia Asunción	LIC. EN ADMINISTRACIÓN DE EMPRESAS TURÍSTICAS EN HOTELERIA Y RESTAURANT				20					0	0	20	0	20
56	Molina Bustillos Jacqueline Pamela	CONTADOR PÚBLICO/MAESTRIA EN ADMINISTRACIÓN DE NEGOCIOS ÁREA MERCADOTÉCNICA				20	0			6	0	0	0	26	26
57	Monter Robles Jose Luis	LIC. EN ADMINISTRACIÓN				12				2	0	0	14	0	14
58	Montiel Calva Jesus	PASANTE LIC. CONTADURIA				17	0	8			0	25	0	0	25
59	Morales Salmeron Hedilberto	SECUNDARIA				20	4	0			4	20	0	0	24
60	Ortega Salcedo Ignacio	PROFR. EDUCACION PRIMARIA/MAESTRIA EDUCACIÓN CÍVICA Y SOCIAL/ DOCTORADO EN PEDAGOGÍA				10	0			2	0	0	0	12	12
61	Palma Almendra José Amado	PASANTE EN INGENIERIA BIOMEDICA					7	8			7	8	0	0	15
62	Pat Arjona Gabriel Francisco	LIC. EN IDIOMAS / MAESTRIA EN CIENCIAS DE LA EDUCACIÓN				12					0	0	0	12	12
63	Pérez Barnet Teresita de Jesus	LIC. EN EDUCACIÓN MEDIA EN EL ÁREA DE LENGUA EXTRANJERA (INGLÉS)				15					0	0	15	0	15
64	Quintal Pacheco Gabriel	LIC. EN INFORMATICA				3	12	0		4	0	0	7	12	19

Informe de Actividades y Rendición de Cuentas

	Arturo																
65	Ramirez Caraveo Sebastián	LIC. EN EDUCACIÓN MEDIA BASICA EN CIENCIAS SOCIALES			25			0		2			0	0	27	0	27
66	Ramirez Garcia Leticia	LIC. EDUCACION PRIMARIA/PROFESIONAL EN ADMINISTRACIÓN DE EMPRESAS TURÍSTICAS /DIPLOMADO DESARROLLO DEL NUEVO PERFIL DOCENTE			14			0		11			0	0	25	0	25
67	Ramirez Hernandez Juan Víctor	SECUNDARIA	1	20				2					3	20	0	0	23
68	Rivera Gasca Joel	PASANTE EN INGENIERIA EN SISTEMAS COMPUTACIONALES		15				0	5				0	20	0	0	20
69	Rodriguez Lopez Abraham Jesus	PASANTE LIC. ECONOMÍA Y FINANZAS		10					7				0	17	0	0	17
70	Romero Martinez Braulio Guillermo	QUIMICO FARMACEUTICO BIOLOGO/MAESTRIA				24		0			3		0	0	0	27	27
71	Ramon Razo Evelyn	TECNICO SUPERIOR UNIVERSITARIO						17					17	0	0	0	17
72	Sanchez Polanco Jesús Roberto	PT. EN GASTRONOMÍA		15	0								0	15	0	0	15
73	Solana Perez Guadalupe	PASANTE LIC. EN INFORMATICA		15				0	15				0	30	0	0	30
74	Solis Suchil Lucia	QUIMICO FARMACEUTICO BIOLOGO			12			0		3			0	0	15	0	15
75	Sosa Cortazar Lucelly del Socorro	LIC. ADMINISTRACIÓN DE HOTELES			15			0		4			0	0	19	0	19
76	Sosa Gorocica William Martín	LIC. EDUCACION MEDIA SUPERIOR EN EL AREA DE MATEMÁTICAS/MAESTRIA EN TECNOLOGÍA EDUCATIVA				8							0	0	0	8	8
77	Su Briones Miroslava	LIC. ADMINISTRACIÓN DE EMPRESAS			12			0		1			0	0	13	0	13
78	Uc Cauich Alex Adiel	LIC. EN EDUCACIÓN MEDIA EN EL AREA DE CIENCIAS SOCIALES			9								0	0	9	0	9

Informe de Actividades y Rendición de Cuentas

79	Uitzil May Maria Eufemia	LIC. ADMINISTRACIÓN DE HOTELES				20					0	0	0	20	20						
80	Valdovinos Sida Maria Elena	PASANTE LIC. ADMINISTRACIÓN D EMPRESAS TURÍSTICAS, HOTELERÍA Y RESTAURANT				19					0	0	19	0	19						
81	Vargas Labastida Patricia Beatriz	SECUNDARIA	2	10							2	10	0	0	12						
82	Vargas Salto Eugenia	PT. ASISTENTE EJECUTIVO		20			0	5			0	25	0	0	25						
83	Vega Juárez Ezequiel	P.T. ASISTENTE EJECUTIVO		18				4			0	22	0	0	22						
84	Vera de la Cruz Lidia	LIC. EN IDIOMAS				18			5		0	0	23	0	23						
85	Vidal Mendoza María Margarita	PROFR. DE EDUCACIÓN MEDIA EN LA ESPECIALIDAD DE PSICOLOGÍA EDUCATIVA/MAESTRIA EN TECNOLOGÍA EDUCATIVA				9					0	0	0	9	9						
86	Victoria Kumul Elvia Leticia	LIC, EN ADMON DE EMPRESAS TURISTICAS				0	28		10	0	0	0	10	28	38						
87	Vieyra Fragoso Mauricio	BACHILLERATO	4	16				4			8	16	0	0	24						
88	Villafañez Rios Abraham	LIC. EN TURISMO				1	12		3		0	0	4	12	16						
89	Yam Chi Leonardo	LIC. EDUCACION SECUNDARIA CON ESPECIALIDAD EN BIOLOGIA				12					0	0	12	0	12						
90	Zapata May Eira Aitza	LIC. EN GASTRONOMIA				22				3	0	0	0	25	25						
										28	319	544	457	85	92	135	26	0	411	679	483

Relación del personal administrativo y funciones que desempeña

RELACIÓN DE PERSONAL ADSCRITO A LA DIRECCION DEL PLANTEL

NOMBRE	PUESTO TABULAR	ESTATUS
ANGELA PATRICIA PÉREZ CASTRO	DIRECTORA DEL PLANTEL "B" Y "C" II	CONFIANZA
MIRIAM DEL ROCIO OSORIO CORAL	SECRETARIA "C"	BASE
LETICIA SERRANO ROMERO	COORDINADOR EJECUTIVO II	CONFIANZA

Informe de Actividades y Rendición de Cuentas

ORALIA TERESA CERVERA VILLANUEVA	SUBJEFE TECNICO ESPECIALISTA	CONFIANZA
ALBA MARGARITA DEL S. HEREDIA LOPEZ	SUBJEFE TECNICO ESPECIALISTA	CONFIANZA
RICARDO IVAN CHULIN CHE	SUBJEFE TECNICO ESPECIALISTA	CONFIANZA
MARIA DOLORES CASTELLANOS AVILA	TUTOR ESCOLAR	BASE
MICAELA GUDELIA MARTINEZ RODRIGUEZ	SUPERVISOR DE MANTENIMIENTO	BASE
GUILLERMO DE JESUS MORALES PEREZ	JEFE DE PROYECTO	CONFIANZA
SUGEY DE ATOCHA CAUICH OJEDA	AUXILIAR DE SERVICIOS GENERALES	BASE
FREDY HIGINIO RAMOS CARMONA	JEFE DE PROYECTO	CONFIANZA
ERNESTINA DEL CARMEN ISLAS IBARRARAN	SUBJEFE TECNICO ESPECIALISTA	CONFIANZA
MARIA NATIVIDAD AGUAYO DZUL	SECRETARIA "C"	BASE
JOSE LUIS DZUL CASTILLO	TECNICO EN GRAFICACION	BASE
GLADIS FABIOLA LOPEZ RAMOS	ASISTENTE DE SERVICIOS BASICOS	BASE
MIGUEL ORTEGA MONREAL	ASISTENTE DE SERVICIOS BASICOS	BASE
FERNANDO CAUICH PEREZ	AUXILIAR DE SERVICIOS GENERALES	BASE
ADDY ARACELLY ALCOCER RODRIGUEZ	ASISTENTE DE SERVICIOS BASICOS	BASE
BIBIANA HAAS NAAL	TECNICO BIBLIOTECARIO	BASE
PASTEUR DE LA FUENTE RODRIGUEZ	SEGURIDAD (prefecto)	HONORARIOS
OSCAR LUIS BADO RODRIGUEZ	JEFE DE PROYETO	CONFIANZA
TIRSO APOLINAR CERVERA LORIA	JEFE DE PROYECTO	CONFIANZA
MIRNA BEATRIZ SAUCEDO CAMARA	ASISTENTE ESCOLAR Y SOCIAL	BASE
LANDY GABRIELA ZAMBRA TEJERO	ASISTENTE DE SERVICIOS BASICOS	BASE
EULOGIO POOL TAH	JEFE DE PROYECTO	CONFIANZA
FERNANDO SANTAMARIA GUEVARA	SUBJEFE TECNICO ESPECIALISTA	CONFIANZA
LOURDES GUADALUPE COUOH DZUL	SECRETARIA "B"	BASE
JESUS ANTONIO GOROCICA MARTINEZ	TECNICO EN CONTABILIDAD	BASE
NUVIA MAGALY AKE BORGES	TECNICO FINANCIERO	BASE
ARNULFO MALDONADO ORTIZ	AUXILIAR DE SERVICIOS GENERALES	BASE
ROBERTO IVAN GONZALEZ RODRIGUEZ	AUXILIAR DE SEGURIDAD	BASE
RAFAEL CABRERA COLLI	JEFE DE PROYECTO	CONFIANZA
GENY GUADALUPE ESTRELLA ARANDA	SUBJEFE TECNICO ESPECIALISTA	CONFIANZA
DAGOBERTO TAMAYO CUTZ	SUBJEFE TECNICO ESPECIALISTA	CONFIANZA
SONIA CARIDAD PEREZ AVILA	TECNICO DE MATERIALES DIDACTICOS	BASE
NANCY ANAIH BARREDO SOBERANIS	ASISTENTE DE SERVICIOS BASICOS	BASE
CARLOTA AMALIA LOPEZ RAMOS	TUTOR ESCOLAR	BASE

Informe de Actividades y Rendición de Cuentas

FABIAN CALVO JIMENEZ	ASISTENTE ESCOLAR	HONORARIOS
TOMAS ALBERTO DZUL GONGORA	JEFE DE PROYECTO	CONFIANZA
JOSE RODOLFO CUPUL MOO	SUPERVISOR DE MANTENIMIENTO	BASE
ROBERTO CLEMENTE INTERIAN DZIB	AUXILIAR DE SERVICIOS GENERALES	BASE
CARLOS ENRIQUE KOYOC ZAMBRA	AUXILIAR DE SERVICIOS GENERALES	BASE
ISAIAS MORENO FALCON	AUXILIAR DE SERVICIOS GENERALES	BASE
MIGUEL ANGEL NOH PAT	ASISTENTE DE SERVICIOS BASICOS	BASE
LOURDES BERNADET NOVELO CERDEÑA	SECRETARIA "C"	BASE
FAUSTO ALEJANDRO OJEDA AC	AUXILIAR DE SEGURIDAD	BASE
JORGE VIDAL CABRERA	SUPERVISOR DE MANTENIMIENTO	BASE
FABIOLA ALVIZAR CASTELLANOS	AUXILIAR LABORATORISTA	HONORARIOS

Formación directiva y docente

En el periodo 2013-2014. El 88% de nuestros docentes cuentan con PROFORDEMS. De los cuales 74 ya concluyeron y 29 están certificados.

III. Gestión financiera y administrativa del plantel

	Julio-Dic 2013	Enero-Jun. 2014
Presupuesto asignado al plantel en el periodo (1)	3'850,787.27	4'512,858.12
RECURSOS POR CONCEPTO DE INGRESOS PROPIOS AUTOGENERADOS (2)		
1.- Ingresos por la prestación de servicios educativos		
1.1. Inscripciones y reinscripciones	3,031,450.00	2,403,992.84
1.2. Derecho a examen		
1.3. Servicios administrativos		

Informe de Actividades y Rendición de Cuentas

2.- Ingresos por la prestación de servicios de Capacitación			
3.- Otros Ingresos		95,906.68	392,380.00
OTROS APOYOS ECONÓMICOS			
1.-	Fondo para fortalecer la autonomía de gestión		
2.-	Fondo concursable de inversión en infraestructura		
3.-	Otros		
GASTOS DE OPERACIÓN (2), (3)		Julio-Dic 2013	Enero-Jun. 2014
GASTOS POR MATERIALES Y SUMINISTROS			
1.-	Materiales y útiles de oficina	87,977.31	99,744.57
2.-	Material de limpieza	68,331.41	71,054.28
3.-	Material de Impresión	0	0
4.-	Material de informática	101,351.09	108,359.40
5.-	Materiales para talleres	13,431.07	12,343.59
6.-	Materiales para cursos de capacitación	0	0
7.-	Otros	197,351.07	285,508.45
GASTOS POR SERVICIOS GENERALES			
1.-	Servicios básicos (Telefonía, Energía eléctrica, Postal, Agua potable)	431,007.31	453,669.86
2.-	Servicio comercial, bancario, financiero	0	0
3.-	Servicios de mantenimiento y conservación de bienes muebles e inmuebles	0	0

Informe de Actividades y Rendición de Cuentas

4.-	Servicios oficiales (Congresos y convenciones, pasajes y traslados del personal)	0	0
5.-	Otros gastos y servicios generales	<u>2,951,318.01</u>	<u>3,482,177.94</u>
Fuente			
(1) Asignación Original Calendarizada			
(2) Registros contables			
(3) Deberá incluir los gastos del periodo incorporados a través de las remesas diversas			

Mecanismos de control, transparencia y seguimiento de la gestión financiera

Se elabora y da seguimiento del recurso autorizado a través del Programa Operativo Anual, en donde de forma clara y transparente se ejerce en los diferentes rubros institucionales. Informándoles a los padres de familia y comunidad escolar en general.

Informe de Actividades y Rendición de Cuentas

IV. Infraestructura, equipamiento y conectividad del plantel

Infraestructura

Describir el estado que guarda la infraestructura del plantel, precisando aspectos relacionados con las características de seguridad, higiene y pedagógicas de las instalaciones.

- Aulas
- Talleres
- Laboratorios
- Biblioteca
- Sanitario
- Áreas Culturales
- Áreas Deportivas
- Otros espacios

En caso de contar con adaptaciones para personas con discapacidad, describirlas y cuantificarlas.

Acciones de mejora y gestiones

Describir las acciones de mejora de la infraestructura, equipamiento y conectividad del plantel y en su caso, las gestiones realizadas para mejorar la infraestructura y el equipamiento del plantel.

V. Otros aspectos relevantes

Aspectos relevantes

Firma del Director(a) del Plantel