

LINEAMIENTOS PARTICULARES PARA LA PRESENTACIÓN DEL INFORME ANUAL DE ACTIVIDADES ACADÉMICAS DESARROLLADAS POR PERSONAL ACADÉMICO DE LA DIVISIÓN DE CBI

CONSIDERANDO

- I. Que el Reglamento de Ingreso, Promoción y Permanencia del Personal Académico (RIPPPA) en su artículo 219 establece que “El personal académico presentará en diciembre de cada año, ante el jefe de departamento respectivo, un plan de actividades académicas para el año siguiente”.
- II. Que el RIPPPA, en su artículo 220 establece que el informe de actividades académicas desarrolladas durante el año, deberá ajustarse a los lineamientos que para el efecto aprueben los consejos divisionales.
- III. Que el RIPPPA, en su artículo 220 Bis, establece que “El Informe referido en el artículo anterior, deberá ir acompañado de los productos de trabajo y de su demostración, y podrá también emplearse para los efectos de las solicitudes de promoción, Beca de Apoyo a la Permanencia, y Estímulo a la Docencia e Investigación”.
- IV. Que el RIPPPA, en su artículo 274-10 establece que “Al solicitarse la Beca al Reconocimiento de la Carrera Docente o su prórroga, el miembro del personal académico deberá cumplir con los siguientes requisitos:
 - I. Haber presentado conforme en lo dispuesto en el artículo 220 oportunamente el informe de las actividades académicas desarrolladas durante el año anterior; con especial énfasis en lo contemplado en el artículo 215”.

El Consejo Divisional, con fundamento en lo dispuesto en el artículo 34, fracción VI del Reglamento Orgánico, emite los siguientes lineamientos particulares para la presentación del informe anual de actividades académicas desarrolladas por el personal académico de la División.

1. El informe será debidamente completado y presentado anualmente al Jefe de Departamento. Se procurará que sea a más tardar el antepenúltimo día hábil del mes de diciembre, en el formato indicado por la Secretaría Académica.
2. El informe deberá incluir un anexo que comprenda las actividades consideradas en los artículos 7-1 a 7-5, 9-1 y 9-2 del RIPPPA, en atención a la categoría y tiempo de dedicación del personal académico, así como las contenidas en el artículo 7 del Tabulador para Ingreso y Promoción del Personal Académico (TIPPA). Para esto último, se utilizará el formato del sistema de registro y actualización de actividades de la UAM.
3. El informe deberá entregarse en dos tantos impresos y en formato electrónico al Jefe de Departamento. Un ejemplar se enviará a la Secretaría Académica.

***Aprobados en la Sesión No. 433, celebrada el día 8 de noviembre de 2010.
Consejo Divisional de CBI***

**FORMATO INFORME ANUAL DE ACTIVIDADES ACADÉMICAS DESARROLLADAS
POR PERSONAL ACADÉMICO DE LA DIVISIÓN DE CBI**

I. DATOS GENERALES

Nombre del profesor _____		
No.de empleado: _____	Año de ingreso: _____	
Máximo grado académico _____ (L)	(M)	(D)
Departamento: _____		
Área: _____		
Cubículo: _____	Edificio: _____	Extensión tel.: _____
Laboratorio: _____	Edificio: _____	Extensión tel.: _____
Categoría: (Técnico Académico) (Asistente)	(Asociado)	(Titular)
Nivel: (A) (B) (C)	(D)	(E)
Tiempo de dedicación: (TC) (MT) (TP)	Nº horas: _____	
Plazo de contratación: (Determinado)	(Indeterminado)	

II. PREMIOS Y RECONOCIMIENTOS

Beca de Apoyo a la Permanencia del Personal Académico:	(SI)	(NO)
Beca al Reconocimiento de la Carrera Docente:	(SI)	(NO)
Estímulo a la Docencia e Investigación:	(SI)	(NO)
Nivel: (A)	(B)	(C)
Estímulo a la Trayectoria Académica Sobresaliente:	(SI)	(NO)
Pertenece al Sistema Nacional de Investigadores:	(SI)	(NO)
Investigador Nivel: (I) (II) (III)	(Candidato)	(Investigador)
Periodo: de _____	a	_____
Otros premios o reconocimientos:		
Nombre del premio o reconocimiento: _____		

Institución que lo otorgó: _____		

Lugar: _____		
Fecha: _____		

III. PARTICIPACION EN PROYECTOS ACADÉMICOS (APROBADOS POR EL CONSEJO DIVISIONAL)

1)	Nombre del proyecto: _____		
	Participación: _____	Responsable () _____	Colaborador () _____
2)	Nombre del proyecto: _____		
	Participación: _____	Responsable () _____	Colaborador () _____
3)	Nombre del proyecto: _____		
	Participación: _____	Responsable () _____	Colaborador () _____

IV. PUBLICACIONES

IV.1 INVESTIGACION

Artículos especializados aceptados ()	(número de): en prensa ()	publicados ()
Memorias <i>in extenso</i> aceptadas ()	(número de): en prensa ()	publicadas ()
Capítulos en libros científicos aceptados ()	(número de): en prensa ()	publicados ()
Libros científicos aceptados ()	(número de): en prensa ()	publicados ()
Patentes en trámite ()	(número de): registradas ()	
Trabajos presentados en eventos especializados locales ()	nacionales ()	(número de): internacionales ()
Conferencias y seminarios de investigación locales ()	nacionales ()	(número de): internacionales ()
Arbitrajes de artículos especializados nacionales ()	internacionales ()	(número de):
Arbitrajes de proyectos de investigación nacionales ()	internacionales ()	(número de):

IV.2 DOCENCIA

Artículos especializados aceptados ()	(número de): en prensa ()	publicados ()
Memorias <i>in extenso</i> aceptadas ()	(número de): en prensa ()	publicadas ()
Capítulos en libros aceptados ()	(número de): en prensa ()	publicados ()
Libros de texto aceptados ()	(número de): en prensa ()	publicados ()
Trabajos presentados en eventos especializados locales () nacionales ()	(número de): internacionales ()	
Conferencias y seminarios de docencia locales () nacionales ()	(número de): internacionales ()	
Arbitrajes de artículos docencia nacionales () internacionales ()	(número de):	
Material didáctico Aceptados ()	(número de): en prensa ()	publicados ()

V. PRESERVACIÓN Y DIFUSIÓN DE LA CULTURA

Coordinación de conferencias, seminarios, congresos locales () nacionales ()	(número de): internacionales ()	
Artículos de divulgación aceptados ()	(número de): en prensa ()	publicados ()
Artículos periodísticos de divulgación	(número de):	()
Conferencias de divulgación locales () nacionales ()	(número de): internacionales ()	
Libros de divulgación	(número de):	()
Exposiciones	(número de):	()

VI. FORMACION DE RECURSOS HUMANOS Y TUTORÍAS

Cursos impartidos Licenciatura ()	(número de): Maestría ()	Doctorado ()	
Educación Continua ()	Especialidad ()	Actualización ()	Diplomado ()
Número de tesis dirigidas Licenciatura ()	(en proceso): Maestría ()	Doctorado ()	
Número de alumnos graduados Licenciatura ()	(con presentación del examen de grado): Maestría ()	Doctorado ()	
Dirección de proyectos terminales En proceso ()	(número de): Terminados ()		
Asesorías de Servicio Social Internas ()	(terminadas): Externas ()		
Proyectos terminales: Identificación al plan: _____ Nombre del alumno (s): _____ Grado de avance del trabajo: _____			
Tesis dirigidas: licenciatura () posgrado () Identificación al plan: _____ Nombre del alumno (s): _____ Grado de avance del trabajo: _____			
Asesorías a alumnos que presenten el Servicio Social: Identificación al plan: _____ Nombre del alumno (s): _____ Grado de avance del trabajo: _____			
Tutorías académicas a alumnos: licenciatura () posgrado () Nombre del alumno: _____ Vigencia: _____			
Si cuenta con un número mayor de proyectos, tesis, asesorías o tutorías puede adicionarlos			

VII. PARTICIPACIÓN UNIVERSITARIA

Participación en Comisiones Académicas Internas: Identificación de la comisión y su función: _____ Cargo desempeñado: _____ Tiempo de dedicación: _____ Estado actual: _____
Cargo académico-administrativa asignada: Cargo: _____ Estado actual: _____
Representante académico ante órganos colegiados: Órgano colegiado: _____ Estado actual: _____
Participación en Comisiones Académicas Externas: Identificación de la comisión y su función: _____ Cargo desempeñado: _____ Tiempo de dedicación: _____ Estado actual: _____

VIII. RECURSOS EXTERNOS

Nombre del proyecto, convenio, etc.: _____ Responsable: _____ Monto total: _____ Institución que lo otorga: _____ Fecha de inicio y terminación: _____
Nombre del proyecto, convenio, etc.: _____ Responsable: _____ Monto total: _____ Institución que lo otorga: _____ Fecha de inicio y terminación: _____
Si cuenta con un número mayor de proyectos, convenios puede adicionarlos

FECHA

FIRMA

UNIVERSIDAD AUTONOMA METROPOLITANA- IZTAPALAPA
DIVISION DE CBI
PLAN DE ACTIVIDADES AÑO _____

Nombre del profesor: _____ No. Económico _____

Departamento. _____

Área: _____

Por favor elabore su Plan de Actividades siguiendo, en lo conducente, el formato del Informe de Actividades. Por favor, sea lo más explícito posible, procurando proporcionar fechas aproximadas de la realización de las actividades.

CONSEJO DIVISIONAL CBI

Firma del Profesor: _____

Fecha: _____

UNIVERSIDAD AUTONOMA METROPOLITANA- IZTAPALAPA
DIVISION DE CBI
AUTOEVALUACION AÑO _____

Nombre del profesor: _____ No. Económico _____

Departamento. _____

Área: _____

Por favor elabore una autoevaluación de las actividades realizadas por Ud. durante el año anterior y contrástelas con las planteadas en su Plan de Actividades año _____.

CONSEJO DIVISIONAL CBI

Firma del Profesor: _____ Fecha: _____