

UNIVERSIDAD AUTÓNOMA DE
CHIHUAHUA

FACULTAD DE
CONTADURÍA Y
ADMINISTRACIÓN

TERCER INFORME

DE ACTIVIDADES

M.F. LUIS RAÚL SÁNCHEZ ACOSTA
ADMINISTRACIÓN 2016-2022

“INVESTIGACIÓN Y DOCENCIA CON SENTIDO SOCIAL”

DIRECTORIO

UNIVERSIDAD AUTÓNOMA DE CHIHUAHUA

M.E. Luis Alberto Fierro Ramírez	Rector
M.A.V. Raúl Sánchez Trillo	Secretario General
M.A. Herik Germán Valles Baca	Director Académico
M.P.E.A. Alfredo Ramón Urbina Valenzuela	Director de Investigación y Posgrado
M.L. Ramón Gerónimo Olvera Neder	Director de Extensión y Difusión Cultural
M.I. Ricardo Ramón Torres Knight	Director de Planeación y Desarrollo Institucional
M.C. Francisco Márquez Salcido	Director Administrativo

FACULTAD DE CONTADURÍA Y ADMINISTRACIÓN

M.F. Luis Raúl Sánchez Acosta	Director
M.A.R.H. Ramón Torres Medina	Secretario Académico
Dr. Héctor Martínez Lara	Secretario de Investigación y Posgrado
M.I. Cristina Cabrera Ramos	Secretaria de Extensión y Difusión Cultural
DRA. Carmen Romelia Flores Morales	Secretaria de Planeación y Desarrollo Institucional
M.A. Servando Salcido Garza	Secretario Administrativo
C.P.C. Hermila Mata Carrasco	Coordinadora Extensión Delicias
M.A.R.H. Rosa Emma Fierro David	Coordinadora Extensión Camargo
M.A.R.H. José Alejandro Urbina Quiroz	Coordinador Extensión Juárez

PRESENTACIÓN

De conformidad con lo establecido en el Artículo 38º, Fracción IX de la Ley Orgánica de la Universidad Autónoma de Chihuahua, así como en el Artículo 18º, Fracción VIII del Reglamento Interior de la Facultad de Contaduría y Administración, me permito rendir ante este Cuerpo Colegiado de Gobierno, el informe de las actividades desarrolladas durante el periodo comprendido del 01 de octubre de 2018 al 22 de octubre de 2019.

El presente documento condensa las actividades realizadas a lo largo del último año, sirviendo como referencia para el análisis y evaluación de lo realizado así como de lo que aún falta por hacer.

A lo largo de estos doce meses se han logrado importantes avances en las áreas sustantivas, producto del trabajo conjunto de alumnos, profesores y personal administrativo, lo que incide en logros académicos, de investigación y extensionismo.

Destaca el incremento de la matrícula de Licenciatura, la acreditación de la calidad de los programas educativos, la producción científica histórica de nuestros profesores y su incorporación al Sistema Nacional de Investigadores.

La atención integral de los estudiantes representa el eje principal de nuestro actuar, así como el factor preponderante en la toma de decisiones, lo que se puede apreciar a través del conjunto de acciones emprendidas, entre las que destacan el Programa de Trayectoria Escolar, el Programa de Tutorías, el Semillero de Investigadores y las Academias Empresariales.

El extensionismo y la vinculación se atienden puntualmente a través de los Departamentos de Educación Continua, Prácticas Profesionales, Servicio Social, Centro de Negocios, quienes implementan importantes acciones como el Desarrollo de Emprendedores, Expo-laboral, Foro de Egresados, entre otros.

Destacada es también la capacitación y la habilitación del profesorado, evidenciada por el número de horas-capacitación y el número de doctores dentro de la planta docente.

Uno de los principales avances en los indicadores es el número de miembros en el Sistema Nacional de Investigadores.

TABLA DE CONTENIDO

PRESENTACIÓN3

INNOVACIÓN EDUCATIVA Y DOCENCIA INTEGRAL UNIVERSITARIA 9

 COBERTURA CON CALIDAD Y ATENCIÓN A LA DEMANDA..... 9

 Matrícula de nivel Licenciatura 9

 Examen Nacional de Ingreso a la Licenciatura (EXANI-II)..... 9

 Matrícula de nivel Posgrado..... 9

 Examen Nacional de Ingreso al Posgrado (EXANI-III)..... 10

APOYO INTEGRAL A LOS ALUMNOS 11

 Becas y prórrogas 11

 Becas de inscripción 11

 Prórrogas 11

 Asesorías Académicas 12

 Academias 12

 Coordinación de Modalidad Virtual 13

 3° Foro de Tutorías FCA 14

 Programa de Acompañamiento Estratégico para los Alumnos de Nuevo Ingreso..... 15

 Plática sobre el suicidio 16

 Cursos remediales..... 16

 Programa de Trayectoria Escolar..... 16

 Módulo Académico..... 17

 Líderes Académicos..... 17

 Reconocimiento Deloitte 18

 VI Semana Académica de Contaduría y Administración 18

 Programa de Academias Empresariales 19

 Preparación para la Certificación AMIB..... 19

 Foro de Consulta para la Construcción del Marco Divisional 19

 Movilidad estudiantil 21

PLANTA DOCENTE 22

 Nuevas plazas académicas 23

 Perfil deseable PRODEP 23

 Programa de estímulos al desempeño del personal docente 23

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

Sistema Nacional de Investigadores (SNI)	24
Cursos de capacitación y actualización docente.....	24
Curso-Taller I Spring Suite	25
Curso-Taller “Etnografía en la Praxis”	25
Curso de Actualización de Conpaqi 2019.....	26
Cursos de Metodología de la Investigación	26
Curso de Contabilidad Gubernamental, Legislación y Código de Ética 2019	26
Curso de Excel Financiero.....	27
Claustro de Maestros	27
Desayuno de Inicio de Semestre.....	28
RESULTADOS EDUCATIVOS	29
Egresados de nivel Licenciatura.....	29
Titulaciones de nivel Licenciatura	30
Egresados de nivel Posgrado	30
Titulaciones de nivel posgrado	31
Estudiantes con Testimonio de Desempeño Satisfactorio en el examen general de egreso de la licenciatura EGEL	31
Reconoce la Facultad a los Alumnos de Excelencia Académica.....	31
Acreditación de los Programas Educativos de Licenciatura.....	32
Ranking Internacional FSO	33
Entrega simbólica de reconocimientos ANFECA.....	33
GENERACIÓN, APLICACIÓN Y TRANSFERENCIA DEL CONOCIMIENTO CON IMPACTO A LA SOCIEDAD	35
PRODUCCIÓN CIENTÍFICA.....	35
Publicación de artículos indexados y/o arbitrados	35
Publicaciones de libros y capítulos de libros	35
Participación en congresos	36
Estancias cortas de docentes.....	37
Revista Excelencia Administrativa	37
Cuerpos Académicos Consolidados.....	38
Semillero de Investigadores.....	39
Proyectos de investigación	39

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

GESTIÓN Y ADMINISTRACIÓN HOLÍSTICA, INCLUYENTE E INNOVADORA.....	39
Infraestructura y Equipamiento:.....	39
Programa de Mantenimiento, Construcción y Remodelación de la Infraestructura Física	41
Cableado de comunicaciones del Edificio de Licenciatura	42
Construcción y mejoras en Extensión Delicias	43
Acervo bibliográfico	43
Programa de reconocimientos y estímulos al desempeño laboral del personal administrativo	44
Distintivo de Responsabilidad Social Universitaria	44
Congreso Internacional de las Ciencias Sociales y Administrativas	44
EXTENSIONISMO Y VINCULACIÓN CON SENTIDO SOCIAL	46
XII Maratón Nacional de Conocimientos ANFECA	46
XIII Maratones Regionales de Conocimientos ANFECA.....	46
XIII Maratón Nacional de Conocimientos ANFECA	46
V Maratón de Conocimientos para Escuelas de Educación Media Superior.....	47
Espacio Juvenil de Contadores	47
Impact day	48
II Encuentro Universitario de Habilidades Contables 2019.....	48
Programa de Orientación Profesional	48
XXIV Programa Desarrollo de Emprendedores Chihuahua.....	49
XXIV Desarrollo de Emprendedores Extensión Delicias	49
XXV Desarrollo de Emprendedores Chihuahua.....	50
XXV y XX Desarrollo de Emprendedores Extensiones Delicias y Camargo	50
Atención Psicológica	51
Foro de Egresados de la Licenciatura en Administración Gubernamental	51
Foro de Egresados de la Licenciatura en Administración Financiera	52
Educación Continua	52
Entrega de despensas y pañales a la Casa Hogar “RINCÓN DEL AMOR”	54
Posada Navideña con Niños de las Casas Hogar Yire, Karike y Agapelin	54
Posada Casa Hogar “ADONAI”	55
Posada Extensión Delicias con Asociación ADN.....	55
Celebración del Día del Niño	56
Visitan alumnos el asilo de ancianos Alfa y Omega.....	56

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

Servicio Social Reglamentario (480 horas)	57
4° Foro de Servicio Social Comunitario	58
Actividades de extensionismo de Extensión Delicias	58
Actividades de extensionismo de Extensión Camargo	59
Feria de la Salud	60
Carnet Cultural	61
Prácticas Profesionales	61
Bolsa De Trabajo	61
Startup Weekend Mega CUU	61
ADN-LUVE	61
Módulo SAT.....	62
Brigadas.....	62
Pabellón de Emprendedores FCA UACH	62
Expo Laboral 2018.....	63
FCA KIDS 2019	64
Vinculación con el Sector Empresarial.....	64
Convenio con el Gobierno del Estado, a través del FIDEAPECH.....	64
Convenio con el Municipio de Chihuahua.....	65
Participación en Consejos	65
Participación en el Consejo Nacional Directivo de la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA)	65
UNIVERSIDAD SUSTENTABLE, FORMACIÓN PARA LA VIDA E IDENTIDAD Y PERTENENCIA DE LOS UNIVERSITARIOS	66
Celebra la Facultad su 60° Aniversario.....	66
Programa “Un Día por tu Facultad”	67
Se lleva a cabo evento “Sé el piloto de tu Vida”	68
Participan alumnos y maestros en la promoción de la Cultura de la Legalidad	68
Dona el Consejo Técnico L.A.F. calculadoras financieras a la Facultad	69
Coordinación de Deportes	69
Entrega de uniformes deportivos al equipo de fútbol americano Lince.....	70
Posada Navideña	71
Celebra Personal Administrativo la Tradicional Rosca de Reyes.....	71

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

EMPRENDIMIENTO SOCIAL-HUMANISTA Y DE VALORES VISIÓN 2025	72
Incubadora del Centro de Negocios	72
Celebra la Facultad la Primera Edición del Día “Mi Lucha Es Naranja”	72
Mesa Panel La Voz de la Mujer.....	73
ESTADO DE INGRESOS Y EGRESOS.....	74

INNOVACIÓN EDUCATIVA Y DOCENCIA INTEGRAL UNIVERSITARIA

COBERTURA CON CALIDAD Y ATENCIÓN A LA DEMANDA

La Facultad de Contaduría y Administración ofrece actualmente cinco programas educativos a nivel Licenciatura: Contador Público, Licenciado en Administración de Empresas, Licenciado en Administración Financiera, Licenciado en Administración Gubernamental y Licenciado en Administración de Tecnologías de la Información y Comunicaciones, en sus distintas sedes de Chihuahua, Extensión Delicias y Extensión Camargo.

Matrícula de nivel Licenciatura

La matrícula de nivel Licenciatura promedia los 4,421 alumnos por semestre, destacando el hecho de que el 10% corresponde a la modalidad virtual. La matrícula de Licenciatura se distribuye por sede de la siguiente manera:

Matrícula Licenciatura										
Sede	Enero-junio 2019					Agosto-diciembre 2018				
	Total	Reingreso	Nuevo Ingreso	Presencial	Virtual	Total	Reingreso	Nuevo Ingreso	Presencial	Virtual
Chihuahua	3524	3006	518	3082	442	3693	2603	1090	3329	364
Camargo	140	130	10	140	0	163	113	50	163	0
Delicias	592	547	45	592	0	657	502	155	657	0
CRES	33	26	7	0	33	40	28	12	0	40
Total	4289	3709	580	3814	475	4553	3246	1307	4149	404

Examen Nacional de Ingreso a la Licenciatura (EXANI-II)

El 07 de diciembre del 2018, 434 aspirantes a ingresar a la Facultad realizaron el examen CENEVAL en la ciudad de Chihuahua, simultáneamente se aplicó en las diferentes Extensiones de la Facultad, en Delicias con 48 solicitudes y Camargo con 9, para totalizar 491 aspirantes a lo largo del Estado de Chihuahua.

Asimismo, el 21 de junio del presente año 1,013 aspirantes presentaron su examen de ingreso en Chihuahua, mientras que en Extensión Delicias fueron 162 y en Extensión Camargo 28, para sumar 1,203 aspirantes a lo largo del Estado de Chihuahua.

Matrícula de nivel Posgrado

La matrícula trimestral de maestría promedia los 768 alumnos en Chihuahua, más 50 alumnos en la Extensión Delicias y 79 alumnos en la Extensión Juárez, para totalizar una matrícula trimestral promedio de 897 estudiantes en los distintos programas educativos de maestría y doctorado.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

MATRÍCULA POSGRADO POR SEDE					
	SEP-DIC 2018	ENE-ABR-2019	MAYO-AGO-2019	PROMEDIO	% del total
CHIHUAHUA	823	776	704	768	85.61%
DELICIAS	50	49	51	50	5.58%
JUÁREZ	83	78	76	79	8.81%
TOTAL	956	903	831	897	100.00%

La matrícula presencial, en el posgrado, equivale al 79% de la matrícula total. Actualmente se ofertan 9 programas de maestría: Maestría en Administración, Maestría en Administración de Recursos Humanos, Maestría en Mercadotecnia, Maestría en Finanzas, Maestría en Impuestos, Maestría en Administración Pública, Maestría en Auditoría, Maestría en Sistemas de Información y Maestría en Software Libre, así como el programa de Doctorado en Administración. La distribución de la matrícula de Posgrado, por programa, se puede apreciar en la siguiente tabla, destacando los programas de las Maestrías en Administración y Administración de Recursos Humanos que representan el 20% y 16% respectivamente de la matrícula total de Posgrado, así como el número de estudiantes que cursan materias de maestría como opción para obtener su título de Licenciatura, que durante el periodo ascendió a 154 alumnos.

MATRÍCULA POSGRADO POR PROGRAMA					
CHIHUAHUA					
	SEP-DIC 2018	ENE-ABR 2019	MAY-AGO2019	PROMEDIO	%
M.A.	163	151	137	150	20%
M.A.R.H.	133	123	113	123	16%
M.M.	65	64	58	62	8%
M.F.	109	111	108	109	14%
M.S.I.	15	12	13	13	2%
M.I.	69	69	71	70	9%
M.A.P.	21	26	27	25	3%
M.A.U.	18	18	15	17	2%
M.S.L.	14	11	15	13	2%
TIT. POR MAESTRÍA	185	163	114	154	20%
DOCTORADO	31	28	33	31	4%
TOTALES	823	776	704	768	100%

Examen Nacional de Ingreso al Posgrado (EXANI-III)

El 5 de diciembre del 2018 se aplicó el Examen Nacional de Ingreso al Posgrado contando con la participación de 79 aspirantes para el trimestre enero-abril 2019. Asimismo, el 4 de mayo del año en curso, se aplicó nuevamente el EXANI-III a 108 aspirantes a incorporarse a algunos de nuestros programas educativos de posgrado en el trimestre mayo-agosto 2019.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

APOYO INTEGRAL A LOS ALUMNOS

Becas y prórrogas

Atendiendo las políticas establecidas por Unidad Central, la Facultad entregó 11,138 platicos de becas alimentarias con un costo total de \$532,420.00 lo que equivale a un crecimiento del 17% en número de becas y un 39% en términos monetarios, beneficiando con ello a 288 estudiantes de nivel Licenciatura.

Becas de inscripción

Durante el periodo se otorgaron 2,017 becas de inscripción de las cuales 1,139 corresponden a alumnos de Licenciatura y 878 becas para alumnos de posgrado.

Prórrogas

Durante el periodo se otorgaron 697 prórrogas que ascienden a \$633,042.13 distribuidas de la siguiente manera:

Prórrogas otorgadas en los ciclos apartir de agosto 2018			
CicloEscolar	Nivel Académico	Importe Total	Número de Prórrogas
2018-SEM-AGO/DIC	LICENCIATURA	\$256,070.51	322
2018-TRI-SEP/DIC	MAESTRIA	\$41,412.77	12
2019-SEM-ENE/JUN	LICENCIATURA	\$263,023.87	337
2019-TRI-ENE/ABR	MAESTRIA	\$46,305.32	15
2019-TRI-MAY/AGO	MAESTRIA	\$25,030.86	10
2019-TRI-MAY/AGO	SANCION TITULACIÓN - MAESTRÍA	\$1,198.80	1
TOTALES		\$633,042.13	697

Condonaciones otorgadas en los ciclos apartir de agosto 2018			
CicloEscolar	Nivel Académico	Importe Total	Número de becas
	LICENCIATURA	\$3,680.00	2
	MAESTRIA	\$11,707.50	4
	CURSO ESPECIAL DE TITULACION - LICENCIATURA	\$2,625.00	1
2018-BIM-JUL/AGO	LICENCIATURA	\$966,467.04	622
2018-TRI-MAY/AGO	CURSO OPCION GRADO	\$26,486.25	6
2018-TRI-SEP/DIC	CURSO OPCION A TESIS	\$5,045.00	1
2018-TRI-SEP/DIC	CURSO OPCION GRADO	\$79,458.75	17
2018-TRI-SEP/DIC	DOCTORADO	\$269,760.00	28
2018-TRI-SEP/DIC	MAESTRIA	\$2,151,562.50	325
2019-SEM-ENE/JUN	LICENCIATURA	\$942,707.75	660
2019-TRI-ENE/ABR	CURSO OPCION A TESIS	\$10,090.00	2
2019-TRI-ENE/ABR	CURSO OPCION GRADO	\$58,017.50	12
2019-TRI-ENE/ABR	DOCTORADO	\$238,850.00	25
2019-TRI-ENE/ABR	MAESTRIA	\$2,047,500.00	317
	SANCION DE TITULACION - LICENCIATURA	\$5,200.00	1
2019-TRI-MAY/AGO	CURSO OPCION GRADO	\$70,630.00	15
2019-TRI-MAY/AGO	DOCTORADO	\$289,430.00	29
2019-TRI-MAY/AGO	MAESTRIA	\$2,001,562.50	305
2019-VER-JUN/JUL	LICENCIATURA	\$17,850.00	9
TOTALES		\$9,198,629.79	2381

Asimismo se otorgaron 2,381 condonaciones, las que representan \$9'198,629.79. Distribuidas de la siguiente manera:

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

Asesorías Académicas

Con el propósito de atender de manera integral a nuestros estudiantes se ofrecieron 3,065 asesorías académicas, distribuidas de la siguiente manera: 1,770 durante el semestre agosto-diciembre de 2018 y 1,295 en el semestre enero-junio de 2019.

ASESORÍAS								
PERIODO	CP	LAE	LAF	LATIC	LAG	POSGRADO	OTRAS FACULTADES	TOTAL
AGO-DIC 2018	621	483	485	88	89	0	4	1770
ENE-JUN 2019	363	402	373	61	86	6	4	1295
TOTALES	984	885	858	149	175	6	8	3065

Academias

La esencia del quehacer docente se encuentra en las academias, en las que con acciones específicas se atiende la mejora de la cátedra, los programas de estudios, la elaboración de guías, así como la revisión bibliográfica y capacitación disciplinar de nuestros profesores, para ellos se realizaron 55 academias en el periodo que se informa. En estas reuniones se elaboraron 22 materiales didácticos y 70 exámenes departamentales.

En el nivel Posgrado se llevaron a cabo 2 academias específicas en las que se trataron asuntos relacionados con la actualización de temarios, capacitaciones, diplomados y actualización de expedientes.

Coordinación de Modalidad Virtual

Actualmente todos los cursos de Licenciatura y Posgrado, bajo la modalidad virtual, se imparten utilizando la plataforma Moodle versión 2.5, la cual brinda mayor velocidad y nuevas herramientas que permiten diseñar cursos más didácticos y dinámicos para el alumno. Esta migración de plataforma permite la vinculación con el SEGA, por lo que todo cambio realizado se refleja de manera diaria, agilizando los procesos de inscripciones, bajas y altas de alumnos en la modalidad virtual.

En este sentido se capacitó al personal docente de la modalidad virtual con el propósito de eficientar el uso de la nueva plataforma. Por ello 40 profesores cursaron el Diplomado en Formación Docente y Diseño de Cursos en Línea y 22 docentes más tomaron el Curso de Actualización de la Plataforma impartido por personal de la Coordinación, con una duración aproximada a las 40 horas.

Adicionalmente se brinda el servicio de edición de material didáctico, grabación y edición de videos para las diversas asignaturas.

En este momento se imparte el “Diplomado en Administración Hospitalaria” en su modalidad virtual, el cual comenzó en marzo del presente año para concluir en marzo del 2020 y cuenta con más de 50 participantes de distintas instituciones de salud del Estado.

Asimismo se implementó la configuración de “Materias Mixtas”, lo que permite al alumno de la modalidad presencial inscribirse en materias virtuales desde su SEGA-WEB, permitiendo mayor flexibilidad al momento de elegir el horario.

Se implementaron los exámenes profesionales y exámenes de grado por medio de videoconferencias, permitiendo que alumnos que radican fuera de la ciudad de Chihuahua e incluso alumnos que radican en el extranjero, logren concluir su proceso de titulación.

En el mismo sentido se ofrecieron cursos especiales de titulación bajo la modalidad virtual para Licenciatura y Posgrado, con lo que se logró que más de 200 alumnos, que se encontraban en situación de penalización por exceder el tiempo límite para titularse, pudieran completar el proceso.

3° Foro de Tutorías FCA

Con el objetivo de sensibilizar a la comunidad universitaria sobre el Programa Institucional de Tutorías (PIT), por tercer año consecutivo, se llevó a cabo el Foro de Tutorías FCA los días 26 y 27 de marzo de 2019.

Durante el evento se llevaron a cabo las conferencias:

- “Salud mental” a cargo del Dr. Héctor Manuel Meléndez Portillo, Director del Hospital de Salud Mental; “EmPAREJAte” a fin de sensibilizar a mujeres y hombres para que identifiquen la violencia en el noviazgo, promoviendo relaciones sanas, basadas en el respeto y la confianza.
- “Conectados” y “Guía de Ciber-seguridad” donde se proporcionó a los estudiantes información para prevenir delitos relacionados con el uso inapropiado de las tecnologías informáticas.
- “Sexualidad” a cargo del personal de Fátima IBP.
- “Fases de las adicciones y consecuencias del consumo de drogas” a cargo de la Lic. María Teresa Reyes Camacho del Centro de Atención Primaria en Adicciones (CAPA Sur).

Para los alumnos que se encuentran en situación de riesgo en el Programa de Trayectoria Escolar, se ofreció la charla motivacional "Incomódate Agosto", a cargo de Víctor Calzadillas Morales y la conferencia “Trofología” impartida por el Dr. Raúl Favela Campos.

A fin de brindar capacitación a los tutores, se llevó a cabo el taller “Herramientas para evitar el consumo de drogas, factores de riesgo y factores de protección”, a cargo del Lic. Alfredo Calderón Gándara, responsable del Centro de Atención Primaria en Adicciones (CAPA Sur) contando con la asistencia de 40 tutores.

Durante el 3° Foro de Tutorías FCA, en su versión 2019, se contó con la asistencia de más de 780 estudiantes y más de 68 profesores, en su gran mayoría tutores.

Programa de Acompañamiento Estratégico para los Alumnos de Nuevo Ingreso

A fin de colaborar con el proceso de adaptación de los alumnos, se lleva a cabo el Programa de Acompañamiento Estratégico, esta estrategia consiste en explicar los diferentes procesos o programas con los que cuenta la Universidad como el Reglamento General Académico, los principales procesos escolares, becas, carnet cultural universitario, deportes, bolsa de trabajo y prácticas profesionales, servicio social comunitario, movilidad nacional e internacional, incubadora de negocios; además se brindan pláticas de temas de actualidad a cargo de instituciones externas especializadas en cuestiones de salud mental, adicciones, sexualidad, técnicas de estudio, estrés escolar, entre otros; adicionalmente, a cada grupo se le asigna un maestro que los acompaña a lo largo del semestre.

Durante el semestre agosto-diciembre de 2018 se atendieron a más de 800 estudiantes y se contó con la participación de 36 tutores grupales, mientras que para el semestre enero-junio de 2019 se atendieron a más de 300 alumnos de nuevo ingreso, asignados a 18 tutores grupales.

Plática sobre el suicidio

En el marco del programa de Prevención del Suicidio, el 22 de octubre del 2018, se impartieron 5 pláticas informativas sobre el tema, contando con la asistencia de más de 100 alumnos por sesión.

Cursos remediales

Al finalizar cada semestre se ofrecen cursos intensivos de regularización a fin de apoyar a los estudiantes en las materias que requieren mayor atención como son: Aspectos Básicos de Contabilidad, Contabilidad de Costos, Contabilidad Financiera, Estadística, Matemáticas Básicas, Matemáticas Financieras, Nómina Integral y Organización de Datos, logrando una gran aceptación entre los estudiantes, atendiendo semestralmente a más de 250 estudiantes, con la participación de 9 maestros.

Programa de Trayectoria Escolar

Se fortalece el programa de **Trayectoria Escolar** con el propósito de identificar la situación académica de nuestros estudiantes, así como facilitar la toma de decisiones oportunas para dar seguimiento a los mismos durante su estancia en la Facultad.

El programa analiza el desempeño académico del alumno durante el semestre anterior, así como su grado de avance curricular, obteniendo como resultado 4 estatus: Trayectoria Escolar Excelente, Trayectoria Escolar Satisfactoria, Trayectoria Escolar Deficiente y Trayectoria Escolar En Riesgo.

Es preciso destacar que este programa logró identificar en promedio a 713 estudiantes con trayectoria Excelente, 1,316 alumnos en situación Satisfactoria mientras que 469 presentan situación de Riesgo.

Por ello, con el objetivo de dar seguimiento a los alumnos en las diferentes situaciones de riesgo, durante el periodo se enviaron, en promedio cada semestre, 2,675 correos a los alumnos, señalando su estatus y ofreciendo información sobre los departamentos de apoyo a su desempeño escolar.

Asimismo se entregaron, en promedio semestralmente, 297 cartas a maestros informándoles de los alumnos, que en cada uno de sus grupos, se encuentran en situación de riesgo.

PROGRAMA DE TRAYECTORIA ESCOLAR			
Ago/Dic-2018		Ene/Jun-2019	
2,438 alumnos detectados		2,911 alumnos detectados	
Todas las Carreras		Todas las Carreras	
En Riesgo	369	En Riesgo	568
Deficiente	197	Deficiente	157
Satisfactoria	1221	Satisfactoria	1411
Excelente	651	Excelente	775
Carrera CP		Carrera CP	
En Riesgo	91	En Riesgo	162
Deficiente	59	Deficiente	39
Satisfactoria	445	Satisfactoria	509
Excelente	233	Excelente	277
Carrera LAE		Carrera LAE	
En Riesgo	142	En Riesgo	208
Deficiente	79	Deficiente	60
Satisfactoria	361	Satisfactoria	406
Excelente	201	Excelente	246
Carrera LAF		Carrera LAF	
En Riesgo	97	En Riesgo	139
Deficiente	39	Deficiente	42
Satisfactoria	319	Satisfactoria	364
Excelente	185	Excelente	223
Carrera LATIC		Carrera LATIC	
En Riesgo	11	En Riesgo	25
Deficiente	4	Deficiente	2
Satisfactoria	41	Satisfactoria	52
Excelente	13	Excelente	9
Carrera LAG		Carrera LAG	
En Riesgo	28	En Riesgo	34
Deficiente	16	Deficiente	14
Satisfactorio	55	Satisfactorio	80
Excelente	19	Excelente	20

Módulo Académico

Se instaló nuevamente el módulo académico con la intención de acercarnos a los estudiantes para identificar y solventar sus necesidades e inquietudes, además de informarles sobre los procesos académicos relevantes, destacando los siguientes resultados:

- Actualización de los datos en el SEGA de alrededor de 600 alumnos.
- Apoyo en el alta al IMSS de 220 alumnos.

Líderes Académicos

Se da seguimiento al programa de **Líderes Académicos** mediante el cual un grupo de estudiantes destacados ayudan a sus compañeros a comprender y aprobar alguna de las siguientes materias: Aspectos Básicos de la Contabilidad, Matemáticas Básicas, Contabilidad Financiera, Contabilidad de Costos, Procedimientos Integrales de Costos, Normas de Información Financiera I, Normas de Información Financiera II y Contabilidad Gubernamental, por tal motivo se reconoció públicamente a 120 Líderes Académicos.

Reconocimiento Deloitte

La Facultad, en conjunto con la firma Internacional Deloitte, reconoció a los 18 alumnos que lograron los mejores promedios de los semestres sexto, séptimo y octavo de la Carrera de Contador Público.

VI Semana Académica de Contaduría y Administración

En el mes de abril del año en curso, se llevó a cabo la sexta edición de la Semana Académica de Contaduría y Administración, evento organizado por la Facultad de Contaduría y Administración en colaboración con el Instituto y Colegio de Contadores Públicos de Chihuahua, A.C. para presentar un interesante ciclo de conferencias con temas de actualidad, útiles para alumnos y maestros, así como para los socios del Instituto y Colegio de Contadores Públicos de Chihuahua, A.C. y el público en general. En esta ocasión se contó con la asistencia de 2,959 alumnos y 347 maestros.

Programa de Academias Empresariales

Mediante el Programa de Academias Empresariales, los alumnos de la Facultad cursan materias en empresas o instituciones de los sectores privado y social, impartidas por los directivos de las mismas y apoyados por profesores universitarios, todo ello con la finalidad de proporcionarles los conocimientos y herramientas necesarias que les permitan ser competitivos en el ámbito laboral. Entre las organizaciones que apoyan el programa destacan: Agri-estrella, Despacho Manuel Nevárez, Despacho Gossler, S.C., Mancera, S.C., la Comisión Estatal de Derechos Humanos, Sofi de Chihuahua, Old Mutual, PREMET, Bafar y FIH.

En el nivel Posgrado se desarrollaron 10 Academias Empresariales con las siguientes empresas: Agri-estrella, Punto Alto, TAC-Global, Ford, RIPIPSA y la Comisión Estatal de Derechos Humanos.

Preparación para la Certificación AMIB

En el mes de junio del año en curso inició la capacitación de 20 alumnos de la Licenciatura en Administración Financiera como preparación para presentar el examen de Certificación AMIB Figura 3. El proceso inició con un curso de Ética para que a principios del mes de noviembre se aplique dicho examen.

Foro de Consulta para la Construcción del Marco Divisional

Del 8 al 10 de mayo se llevó a cabo el Foro de Consulta para construir el marco de desarrollo de la División de Estudios en Contaduría, Administración y Economía para el Desarrollo Social. Cada una de las 3 sesiones diarias de trabajo inició con una conferencia magistral:

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

- “Presente y Futuro para los jóvenes estudiantes de Administración, Contaduría, Economía y áreas afines” impartida por el Maestro René Fernández.
- “El futuro del trabajo” impartida por el Dr. Salvador Malo Álvarez.
- “Retos del entorno de la práctica profesional para el emprendimiento de negocios y emprendimiento social” presentada por el Dr. Manuel Nevárez Chávez.

Cabe destacar que se contó con la asistencia diaria de 300 personas a cada una de las conferencias.

Posteriormente, se instalaron cuatro mesas de trabajo conformadas por 58 participantes, entre maestros de tiempo completo, maestros hora-clase, alumnos, egresados, empleadores y líderes de opinión quienes, de manera muy activa, desarrollaron un análisis FODA de la División de Estudios.

En el mismo sentido, se participó activamente en el proceso de diseño e implementación del Nuevo Modelo Educativo (NME), a través del enlace institucional designado para tal fin, la Dra. Irma Leticia Chávez Márquez, quien encabezó al grupo de 10 maestros de la Facultad que participaron en la capacitación introductoria al nuevo modelo; en la selección de nombres para las materias a impartirse en los 2 primeros semestres del nuevo modelo que sustituyen las materias universitarias; en el diseño del contenido de una de las competencias universitarias: Creatividad, Innovación y Emprendimiento; en la elaboración de programas analíticos y programas en extenso de nuevas materias para iniciar en primer semestre (unidades de aprendizaje, UDA): Elaboración de programas

analíticos y programas en extenso de nuevas materias para iniciar en primer semestre: Los números hablan, La administración y la mercadotecnia siempre en tu vida, Ciencia para todos y Diseñando el futuro de los negocios; así como en la capacitación sobre competencias universitarias de nuevas materias del nuevo modelo: Razonamiento Formal y Cuantitativo, Apreciación Estética e Interpretativa, Creatividad, Innovación y Emprendimiento e Investigación y Análisis Científico.

Movilidad estudiantil

Durante el periodo se concretaron 12 procesos de movilidad estudiantil, 10 de ellos a nivel internacional (Canadá, España, Argentina y Colombia) y 2 intercambios nacionales (Monterrey, N.L.)

- 2 alumnos: Universidad de Quebec
- 1 alumno: Universidad de Jaén
- 5 alumnos: Universidad de Granada
- 1 alumno: Universidad Nacional del Noroeste de la Provincia de Buenos Aires
- 1 alumno: Universidad del Norte
- 2 alumnos: Universidad Autónoma de Nuevo León

Cabe destacar que 4 alumnos fueron apoyados con recursos procedentes del PFCE.

PLANTA DOCENTE

Para atender la demanda de la matrícula semestral de la Facultad, el colectivo profesional docente estuvo conformado por 529 maestros, de los cuales 78 cuentan con el grado de doctor, lo que equivale a un 15%. Cabe destacar que la plantilla docente está constituida por profesores de múltiples disciplinas profesionales quienes destacan por su alta capacitación y especialización, pues se desempeñan en entornos laborales importantes, con lo que refuerzan y vinculan los aspectos teórico-prácticos con la práctica docente.

Cabe destacar que el 71% de la plantilla docente imparte cátedra exclusivamente a nivel Licenciatura, mientras que el 14% lo hace únicamente en Posgrado y el 15% restante lo hace en ambos niveles.

En lo que respecta a los 92 profesores de tiempo completo, 33 de ellos cuentan con el máximo nivel de habilitación, lo que equivale al 36%.

Nuevas plazas académicas

Durante el periodo se otorgaron 29 plazas académicas, destacando el hecho de que 22 de los profesores cuentan con el grado de maestría en áreas relacionadas con nuestros programas educativos, 4 son candidatos a Doctor y 3 cuentan ya con el grado de Doctor.

Perfil deseable PRODEP

De los 92 profesores de tiempo completo, 79 cuentan a la fecha, con el Perfil Deseable Prodep, lo que representa el 86%. Cabe destacar que este programa busca profesionalizar a los Maestros de Tiempo Completo para que alcancen las capacidades de investigación y docencia, desarrollo tecnológico e innovación y con responsabilidad social, se articulen y consoliden en cuerpos académicos, para que con ello generen una nueva comunidad académica capaz de transformar su entorno.

Programa de estímulos al desempeño del personal docente

Con el propósito de fortalecer los valores inherentes a la docencia, mediante una política de estímulos diferenciados, que permitan a los académicos considerar la docencia como una carrera de vida, en la edición 2019 del Programa de Estímulos al Desempeño del personal docente (U006) participaron 59 profesores de tiempo completo, obteniendo en su mayoría el nivel 9 (44%).

Destacan además la participación de 3 profesores en el Programa de Carrera Docente en UPES(U040). Este programa distingue a los PTC que realizan aportes significativos en la mejora de los indicadores de resultados de la Universidad y, en consecuencia, en el mejoramiento de los procesos para lograr la actualización y la transformación de los planes y programas de estudio de licenciatura y de tutoría para lograr un mayor aprovechamiento.

Sistema Nacional de Investigadores (SNI)

El Sistema Nacional de Investigadores promueve y fortalece, a través de la evaluación, la calidad de la investigación científica y tecnológica, y la innovación que se produce en el país. El SNI contribuye a la formación y consolidación de investigadores con conocimientos científicos y tecnológicos del más alto nivel como un elemento fundamental para incrementar la cultura, productividad, competitividad y el bienestar social. En este sentido, a la fecha la Facultad cuenta con 6 miembros en el Sistema, 4 de ellos en nivel I y 2 candidatos a Investigador, esto equivale a un crecimiento del 200% en el indicador.

Cursos de capacitación y actualización docente

Apoyando el fortalecimiento de la calidad de nuestros profesores, se impartieron 20 cursos de capacitación y/o actualización, lo que equivale a 295 horas de curso, en las que participaron 348 maestros, alcanzando 102,660 horas-maestro de capacitación. Cabe destacar que algunos de los cursos fueron financiados con recursos procedentes del PFCE.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

CURSOS DE CAPACITACIÓN					
	CURSO	Duración (horas)	Participantes	Fecha	Sede
1	Ética	20	25	10, 11, 13 y 14 de diciembre de 2018	Chihuahua
2	Taller de Contabilidad de Costos	5	17	20-oct-18	Chihuahua
3	Mi Contabilidad para personas físicas: Actividad Empresarial, Profesional y arrendamiento	2	20	30-oct-18	Chihuahua
4	Código de ética	5	9	01-dic-18	Chihuahua
5	Reformas Fiscales 2019	3	30	21-feb-19	Chihuahua
6	Curso Actualización Contpaqi	10	18	11 y 12 junio 2019	Chihuahua
7	Curso Aspel 2019	20	19	24 al 28 junio 2019	Chihuahua
8	Puntos finos de la declaración anual 2018 Personas Morales	5	3	01-mar-19	Chihuahua
9	Puntos finos de la declaración anual 2018 Personas Físicas	5	8	04-abr-19	Chihuahua
10	Excel Financiero	20	15	5 al 9 de agosto 2019	Chihuahua
11	Contabilidad Gubernamental, Legislación, Normatividad y Código de Ética 2019.	20	22	16, 17, 23, 24 y 30 agosto 2019	Chihuahua
12	Escritura y gestión de publicación	20	9	12 y 13 de abril y 3 y 4 de mayo de 2019	Chihuahua
13	Manejo, uso y aplicación de I Spring Suite	20	25	25, 26 y 27 de octubre del 2018	Chihuahua
14	Atlas TI	20	19	18, 19 y 20 de octubre del 2018	Chihuahua
15	Elaboración de Programas Analíticos por Competencias	20	10	27, 28 y 29 de Marzo del 2019	Chihuahua
16	Integrando los MOOCs y la Gamificación en mis clases	20	20	2, 3, 9 y 10 de agosto del 2019	Chihuahua
17	Planeación Estratégica	20	25	13 al 16 de agosto de 2019	Chihuahua
18	Aprender las normas APA. Procesador de textos Microsoft Word 2013-2016	20	12	3 al 5 de junio	Delicias
19	Tecnologías de la información y las comunicaciones	20	22	22 y 29 de junio	Delicias
20	Derechos Humanos	20	20	21 y 28 de junio	Delicias
TOTALES		295	348		

Curso-Taller I Spring Suite

Del 25 al 27 de octubre del 2018, se impartió un curso-taller para el “Manejo, uso y aplicación de I Spring Suite”, a cargo Ing. Javier Fabián Badillo, mediante el cual se capacitó al personal docente con el objetivo de mejorar la calidad académica en la modalidad virtual. En esta ocasión se contó con la participación de 22 maestros.

Curso-Taller “Etnografía en la Praxis”

El viernes 17 y el lunes 20 de mayo del año en curso se impartió el curso-taller “Etnografía en la praxis” como una herramienta utilizada en la investigación cualitativa, impartido a dos grupos de maestros de la Facultad.

En este caso los maestros recibieron una capacitación en su fase teórica. Cabe hacer mención que el éxito del curso se centró en la mezcla de conocimiento, responsabilidad y compromiso por parte de la instructora la Dra. Luz Elena Guzmán Ibarra y los 37 maestros participantes.

Curso de Actualización de Contpaqi 2019

La Facultad de Contaduría y Administración, a través del Centro Universitario para el Desarrollo Docente impartió el curso de “Actualización de Contpaqi 2019”, los días 11 y 12 de junio. El curso estuvo a cargo de la Lic. Anabel Escudero Urrutia, contando con la participación de 19 docentes de la Facultad que imparten clases en el área contable y que cuentan con formación académica de Contador Público.

Cursos de Metodología de la Investigación

Durante el mes de mayo se impartió el curso de “Metodología de la investigación” con una duración de 20 horas contando con la participación 16 maestros.

Asimismo del 19 al 24 de agosto se impartió otro curso de “Metodología de la Investigación”, con el objetivo de estandarizar los criterios para lograr que las tesis que los alumnos presentan como requisito para su titulación atiendan las líneas de generación y aplicación de conocimiento que se desarrollan en el área económico-administrativa.

Con este curso se da continuidad al aseguramiento de la calidad de las investigaciones que realizan nuestros estudiantes. El curso fue impartido por la Dra. Luz Helena Sanín Aguirre a 21 catedráticos de la Unidad Académica.

Curso de Contabilidad Gubernamental, Legislación y Código de Ética 2019

El curso “Contabilidad Gubernamental, Legislación y Código de Ética 2019” está dirigido a docentes con formación contable que imparten clases en el área y constó de cinco sesiones con una duración de cuatro horas cada una.

Se pretende que los participantes conozcan el modelo de gestión pública basada en resultados como medio para mejorar las cátedras que imparten sobre la manera de gestionar los recursos públicos, procurando la alineación entre la planeación, la programación, el presupuesto, el control, el ejercicio, el seguimiento y la evaluación del gasto basada en resultados.

Los instructores encargados de este curso fueron el M.F. Javier Armando Varela Lazo, el C.P.C. Jorge Julio Ortíz Blanco y la C.P. Valeria Blanco Manzano.

Curso de Excel Financiero

Con la finalidad de actualizar a la planta docente en el área de finanzas, se llevó a cabo la capacitación “Excel Financiero” del 5 al 8 de agosto. El curso tuvo una duración de 20 horas y fue impartido por el M.F. Carlos Cristian De la Rosa Flores.

Claustro de Maestros

El 20 de febrero se reunió el H. Claustro de Maestros, al cual se dieron cita 321 profesores adscritos a la Unidad Académica, incluyendo al personal docente de nivel Licenciatura y Posgrado de Chihuahua, así como de las Extensiones de Delicias, Camargo y Ciudad Juárez.

Durante la sesión, atendiendo a lo señalado en la normativa universitaria, se llevó a cabo la renovación de las Consejerías Técnicas y Universitaria que nos representarán como docentes durante el periodo 2019-2020 y se reconoció el trabajo realizado por los Consejeros Técnicos maestros salientes.

Desayuno de Inicio de Semestre

El 8 de febrero se realizó el tradicional desayuno de maestros con motivo del regreso a clases. El evento fue presidido por el director de la Facultad, el M.F. Luis Raúl Sánchez Acosta. Los maestros disfrutaron de una agradable convivencia entre pláticas y risas además de brindarse los mejores deseos para este ciclo escolar, concluido el desayuno, los maestros se reincorporaron a las aulas para continuar con sus clases.

Como cada inicio de semestre, el 16 de agosto se llevó a cabo el tradicional desayuno de maestros con motivo del regreso a clases, en esta ocasión el evento fue presidido por el Rector de la

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

Universidad Autónoma de Chihuahua, el M.E. Luis Alberto Fierro Ramírez, quien agradeció el apoyo que el personal docente ha mostrado al proceso de Renovación Universitaria, afirmando que estamos acostumbrados a encontrar en la Facultad de Contaduría y Administración gente extraordinaria, maestros con amor por la Universidad, liderados por un director que se entrega diariamente a su labor. Cabe destacar la asistencia de más de 140 maestros.

RESULTADOS EDUCATIVOS

Egresados de nivel Licenciatura

Durante el periodo egresaron 491 alumnos de los diferentes programas de Licenciatura, distribuidos de la siguiente manera:

Egresados Nivel Licenciatura						
Semestre	CP	LAE	LAF	LAG	LATIC	Total
ago-dic 2018	102	83	64	14	15	278
ene-jun 2019	66	80	47	17	3	213
Total	168	163	111	31	18	491

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

Titulaciones de nivel Licenciatura

Durante el mismo periodo 300 egresados obtuvieron su título profesional, distribuidos de la siguiente manera:

Titulados Nivel Licenciatura						
Concepto	CP	LAE	LAF	LAG	LATIC	Total
Total de alumno	168	163	111	31	18	491
Alumnos titulados	107	95	59	18	21	300
Porcentaje de alumnos	63.69	58.28	53.15	58.06	116.67	61.10

Egresados de nivel Posgrado

A nivel posgrado, durante el periodo, egresaron 186 alumnos distribuidos, por programa educativo, de la siguiente manera:

Egresados nivel posgrado				
Programa Educativo	Chihuahua	Delicias	Juárez	Totales
Administración	46	2		48
Recursos Humanos	38	2		40
Mercadotecnia	20			20
Finanzas	34		3	37
Sistemas de Información	2			2
Impuestos	11	1	1	13
Administración Pública	4			4
Auditoría	4			4
Software Libre	4			4
Doctorado en Administración	14			14
TOTAL	177	5	4	186

Titulaciones de nivel posgrado

Durante el periodo comprendido del 5 de octubre de 2018 al 31 de julio de 2019 se titularon 186 egresados de los diversos programas educativos de posgrado, incluyendo las Extensiones.

Estudiantes con Testimonio de Desempeño Satisfactorio en el examen general de egreso de la licenciatura EGEL

Durante el periodo reportado, 207 egresados presentaron el Examen General de Egreso de la Licenciatura (EGEL) del CENEVAL, obteniendo los siguientes resultados: 81 estudiantes (39.13%) Testimonio de Desempeño Satisfactorio (TDS) y 19 estudiantes (9.18%) Testimonio de Desempeño Sobresaliente (TDSS).

Reconoce la Facultad a los Alumnos de Excelencia Académica

En el marco de la VI Semana Académica de Contaduría y Administración, la Facultad reconoció a 243 alumnos con los mejores promedios del semestre. A través del programa de Excelencia Académica se reconoce a aquellos alumnos, con un promedio general de 9.5 en adelante, sin ninguna materia reprobada.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

Acreditación de los Programas Educativos de Licenciatura

La calidad de todos los programas evaluables de licenciatura se encuentra acreditada por el Consejo de Acreditación en Ciencias Administrativas, Contables y Afines (CACECA).

Por lo que reforzando el compromiso con la calidad educativa, en el mes de noviembre del 2018, se atendió satisfactoriamente la re-acreditación de los programas educativos de Licenciado en Administración Financiera y Licenciado en Administración Gubernamental y durante el mes de mayo

del 2019, se llevó a cabo el primer seguimiento a las recomendaciones efectuadas en la re-acreditación de las carreras de Contador Público y la Licenciatura de Administración de Empresas. Tales revisiones constituyen un mecanismo permanente de mejora continua, con garantía de pertinencia, congruencia, relevancia, suficiencia, vigencia y actualización de programas académicos que acredita durante cinco años.

Ranking Internacional FSO

Por tercera vez, el Programa de la Maestría en Administración Virtual ocupa el lugar número 15° en el Ranking Internacional FSO. En esta clasificación participan instituciones de Educación Superior de Habla Hispana Online.

Revista Expansión

Se obtiene, por 13° año consecutivo, el reconocimiento a la Maestría en Administración como uno de los Mejores MBA del país, posicionándonos en el Ranking 19°.

Entrega simbólica de reconocimientos ANFECA

En el marco de la Asamblea Nacional ANFECA, celebrada del 5 al 7 de junio del año en curso en Mérida, Yucatán y con motivo del 60° Aniversario de la Fundación de la ANFECA se hizo entrega de un reconocimiento especial a nuestra Facultad como organización fundadora.

Con el objetivo de fomentar en los académicos de la Contaduría Pública, la Administración, la Informática Administrativa y los Negocios Internacionales, la superación profesional referente a acontecimientos, habilidades y aptitudes necesarias para el ejercicio de esta actividad y promover en ellos el equilibrio de las actividades académicas sustantivas de docencia, investigación y

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

extensión, la ANFECA lanza una convocatoria anual dirigida a académicos de las Facultades afiliadas para participar en el proceso de evaluación académica. En esta ocasión, se otorgó la Certificación Académica al Dr. Mario Carrera Ramos y a la maestra Georgina Nájera Zúñiga.

Con el fin de promover y difundir los trabajos de investigación en nuestro país, la ANFECA, convoca cada año al Premio Nacional de Tesis de Licenciatura y Posgrado, en esta edición participaron 6 trabajos de nuestra Facultad, obteniendo resultados muy importantes destacando:

- A nivel licenciatura se obtuvo el segundo lugar, con el trabajo titulado “Tipos de violencia contra las mujeres en el municipio de Chihuahua”, investigación realizada por Blanca Citlali Salazar Enríquez, Ana Carolina Román Rangel y Luz Adriana Gallardo Molina y dirigida por el Dr. José Gerardo Reyes López.
- A nivel Posgrado se obtuvo el tercer lugar, con la tesis titulada “Competitividad del servicio e infraestructura del transporte terrestre de carga en ciudad Juárez, Chihuahua” elaborada por Gabriela Ortega Estrada e igualmente dirigida por el Dr. José Gerardo Reyes López.

GENERACIÓN, APLICACIÓN Y TRANSFERENCIA DEL CONOCIMIENTO CON IMPACTO A LA SOCIEDAD

PRODUCCIÓN CIENTÍFICA

Publicación de artículos indexados y/o arbitrados

Este año ha sido especialmente productivo para nuestros profesores investigadores en materia científica, ya que se pueden contabilizar cerca de 43 productos de calidad entre los que destacan los siguientes artículos indexados o arbitrados:

- Método para elaborar un plan de mercadotecnia: Una herramienta de gestión del conocimiento para emprendedores.
- Modelo estratégico de comunicación para el posicionamiento de universidades tecnológicas.
- Análisis del impuesto predial en Chihuahua.
- Evaluación de la Responsabilidad Social Empresarial en Empresas Chihuahuenses.
- The Challenge of University Social Responsibility at the Autonomous University of Chihuahua.
- Assessment of Social Responsibility in a Public Hospital in the City of Chihuahua through the Boston College Method.
- International Journal of Management and Marketing Research: European evidence on the digital achievement index.
- Influence of the Main Technology Companies in the NASDAQ 100 Stock Index.
- Intrapreneur's competencies and skills evidence of México.
- Análisis de las Habilidades Administrativas y de Gestión en las Micro y Pequeñas Empresas de la ciudad de Chihuahua.

Publicaciones de libros y capítulos de libros

La participación de nuestros profesores en la publicación de libros o capítulos de libros fue muy activa como se puede apreciar en los siguientes resultados:

- Siete de nuestros maestros participaron como coautores del libro titulado “Transversalidad e igualdad de género en la Universidad Autónoma de Chihuahua”.
- Dos de los integrantes del Cuerpo Académico Administración, Estrategia y Sociedad participaron como coautoras del libro titulado Vinculación Estratégica en las Organizaciones” editado por la Universidad Autónoma de Nuevo León.
- Varios de nuestros profesores-investigadores participaron como coautores del libro titulado “Sostenibilidad e Integración Económica”.
- Cuatro de nuestros profesores participaron como coautores del libro titulado “Las Finanzas, herramienta en las ciencias de la administración” editado por la Universidad Nacional Autónoma de México”.
- Tres de nuestros profesores participaron como coautores del texto “El valor del conocimiento y efectos en la competitividad”, editado por la Red Internacional de Investigadores en Competitividad de la Universidad de Guadalajara.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

- Cuatro de nuestros maestros participaron como coautores del libro titulado “A Sustainable Business Incubation Model Focussed on Family Firms: The Case of México”.
- Varios profesores-investigadores participaron como coautores del libro titulado “Tendencias de Marketing Contemporáneo”.
- Varios profesores-investigadores participaron como coautores del libro titulado “Perspectiva de la Tutoría en la Región Noroeste”.
- Varios profesores-investigadores participaron como coautores del libro titulado “Hacia una perspectiva epistemológica de la disciplina de la mercadotecnia”.

Participación en congresos

En el mismo sentido, nuestros profesores investigadores presentaron los resultados de sus investigaciones en diversos congresos nacionales e internacionales. Con recursos procedentes del Programa de Fortalecimiento de la Calidad Educativa (PFCE) se logró apoyar la participación de 15 profesores, como ponentes en los siguientes eventos:

- 8vo. Encuentro Nacional de Tutorías 2018
- XIII Foro Nacional e Internacional, la Red de Investigadores Iberoamericanos al Servicio del Conocimiento
- IX Congreso Internacional de Contaduría, Administración, Mercadotecnia e Informática Administrativa
- Foro Nacional e Internacional de la Academia ANFECA
- XIII Congreso Internacional de la Academia de Ciencias Administrativas, ACACIA, A.C.

De igual manera se apoyó la participación de los 4 alumnos que obtuvieron el tercer lugar nacional en el Maratón de Conocimientos ANFECA en el “3er Congreso Internacional de Liderazgo e Innovación” que se llevó a cabo los días 22 y 23 de noviembre en la Riviera Maya, Quintana Roo.

Estancias cortas de docentes

Del 13 al 30 de octubre del 2018, el maestro Efraín Torralba Chávez, asistió a una estancia corta de investigación a la “Universidad de la Sabana”, en Chía, Colombia, el cual se apoyó en su totalidad con Recurso PFCE.

Integrantes del Cuerpo Académico UACH-CA-94 Administración e Innovación Tecnológica realizaron una estancia corta en la Benemérita y Centenaria Escuela Normal del Estado de Sonora “Profesor Jesús Manuel Bustamante Mungarro”.

Revista Excelencia Administrativa

Nuestra revista indexada Excelencia Administrativa publicó los volúmenes 47 y 48 en los que se presentan artículos de profesores y estudiantes de la Unidad Académica pero también, en atención a los criterios señalados por la casa indexadora se incluye material de autores externos.

Cuerpos Académicos Consolidados

Actualmente la Facultad cuenta con 3 cuerpos académicos reconocidos por Prodep: Administración General, Administración e Innovación Tecnológica y Administración, Estrategia y Sociedad, los dos primeros Consolidados y el tercero En Consolidación. Asimismo se da seguimiento a 12 grupos disciplinares como estrategia para gestar futuros Cuerpos Académicos.

El Cuerpo Académico UACH-CA-94 Administración e Innovación Tecnológica participó en los siguientes proyectos:

- El proyecto de investigación con financiamiento externo titulado “Sistematización de experiencias educativas de comunidades de prácticas innovadoras”
- Ciudades inteligentes e impacto de TIC’s en organizaciones.

El Cuerpo Académico UACH-CA-54 Administración General, participó en las siguientes investigaciones:

- Encuesta Institucional 2018. Percepción sobre capacitación, evaluación, equipamiento y condiciones generales de trabajo de los elementos operativos de Seguridad Pública del Estado de Chihuahua.
- Investigación con la Red en Ciencias Económico-Administrativas: Principales factores que determinan el proceso de innovación en la industria manufacturera de la región de la Cd. de Chihuahua.
- Responsabilidad Social en la industria manufacturera: URSULA (Unión de Responsabilidad Social Universitaria) Investigación continental URSULA, Estado del arte de la RSU en América Latina.

Fortaleciendo las líneas de Generación y Aplicación del Conocimiento que cultivan los Cuerpos Académicos de esta Facultad, se registraron 28 investigaciones en proceso o concluidas realizadas por el personal docente-investigador adscrito a esta Facultad.

Semillero de Investigadores

Se fortalece el Programa Semillero de Investigadores al cual se suman 6 jóvenes profesores con estudios de doctorado a quienes se está preparando para que generen producción científica de calidad con el propósito de incorporarlos, a corto plazo, al Sistema Nacional de Investigadores.

Proyectos de investigación

El 24 de octubre de 2018 se hizo entrega del producto final de la investigación desarrollada por nuestros profesores-investigadores, para el INFONAVIT con el objetivo de identificar la Percepción del Derechohabiente del Infonavit para Habitar una Vivienda de Edificación Vertical en la Ciudad de Chihuahua.

GESTIÓN Y ADMINISTRACIÓN HOLÍSTICA, INCLUYENTE E INNOVADORA

Infraestructura y Equipamiento:

Se adquirió equipo de cómputo para las diferentes áreas de la Unidad Académica, por un monto total de \$747, 678.38. Dicho recurso es procedente del Programa de Fortalecimiento de la Calidad Educativa (PFCE).

En esta ocasión se entregaron 23 computadoras de escritorio, 4 computadoras portátiles, 8 impresoras, 1 monitor, 1 pantalla de proyección, 4 reguladores de corriente, 14 tabletas Kingston y 3

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

micrófonos para habilitar las áreas administrativas, lo que permitirá eficientar la atención a nuestros profesores y estudiantes.

Adicionalmente, la Secretaría Académica recibió 30 proyectores que fueron empleados para reemplazar aquellos equipos de aulas que ya han llegado al final de su vida útil.

INFRAESTRUCTURA ACADÉMICA RECURSO PFCE 2018			
DESTINO	TIPO	UNIDADES SOLICITADAS	TOTAL
CONTROL ESCOLAR	COMPUTADORA DE ESCRITORIO	3	\$ 53,874.65
CUBÍCULOS TUTORIAS Y ASESORÍAS	COMPUTADORA DE ESCRITORIO	3	\$ 53,874.65
AULAS DE LA DES	COMPUTADORA DE ESCRITORIO	16	\$ 287,331.44
PLANEACIÓN	MAC BOOK AIR	1	\$ 19,170.62
POSGRADO	COMPUTADORA ALL IN ONE	1	\$ 20,749.60
POSGRADO	LAPTOP DELL	1	\$ 17,036.83
SALÓN 52	IMPRESORA LASER JET 9050DN	1	\$ 105,818.44
POSGRADO	IMPRESORA MULTIFUNCIONAL	1	\$ 7,306.84
PLANEACIÓN	DISCO DURO	2	\$ 3,197.84
SISTEMAS	RUCKUS	2	\$ 38,613.36
SISTEMAS	RUCKUS	1	\$ 5,888.91
DISEÑO	CÁMARA DE VIDEO	1	\$ 56,724.00
DISEÑO	MICRÓFONO INALAMBRIICO	1	\$ 4,060.00
DISEÑO	MICRÓFONO CONDENSADOR	2	\$ 1,415.20
S. PLANEACIÓN /S. EXTENSIÓN	COMPUTADORA DE ESCRITORIO LENOVO	4	\$ 72,616.00
TOTAL		40	\$ 747,678.38

Se adquirió un automóvil Nissan Sentra modelo 2018.

Programa de Mantenimiento, Construcción y Remodelación de la Infraestructura Física

- Se realizó la reparación y actualización del control electrónico del elevador del Edificio de Licenciatura.
- Se construyeron los cubículos del Centro de Informática y se remodelaron los espacios de la Secretaría de Extensión y Difusión Cultural.

- Se dio mantenimiento correctivo a la fachada de vidrio del Edificio Académico.
- Se dio mantenimiento preventivo a las unidades de paquete de aire acondicionado en el Edificio Académico.
- Se construyó la banqueta que comunica los Edificios de Posgrado y Académicos.
- Se dio mantenimiento preventivo a la fuente del Edificio Administrativo.

- Se instaló el cableado faltante de tierras físicas en transformadores de alta tensión y pararrayos del Edificio Académico.
- Se dio mantenimiento preventivo a las unidades de paquete de aire acondicionado del Edificio Administrativo.
- Se dio mantenimiento preventivo y correctivo a las explanadas de los Edificios de Licenciatura y Laboratorios.
- Se dio mantenimiento preventivo a los ocho sistemas de hidroneumáticos instalados en la Facultad.
- Se dio mantenimiento preventivo anual a las plantas generadoras de luz.

- Se sustituyeron las llaves de los lavabos de los baños en la planta baja del Edificio de Posgrado.

- Se dio mantenimiento preventivo y correctivo a la explanada y a la fuente del Edificio de Posgrado.

Cableado de comunicaciones del Edificio de Licenciatura

El uso eficiente de los recursos tecnológicos instalados en cada aula para apoyar el proceso de enseñanza-aprendizaje nos obliga a implementar el acceso a internet por medio de cable, ya que anteriormente se comunicaba mediante WIFI, opción que por su propia naturaleza es más inestable y lenta.

Cabe destacar que si bien la Facultad ya manejaba excelentes niveles de comunicación, el edificio de Licenciatura representaba un punto a mejorar debido a que los salones tienen paredes sumamente gruesas, por lo que el acceso mediante WIFI era sumamente complicado.

La implementación del cableado se realizó mediante tendido de cable UTP cat 6, una tecnología actual y con mayor calidad en la transmisión de datos. Dicho tendido se debe llevar en tres secciones (en cada planta o piso) atendiendo los estándares de comunicación para seccionar y minimizar riesgos en caso de caída o pérdida de comunicación con un rack de pared que alberga un

Switch CISCO de 48 puertos, patch panel y barra de alimentación eléctrica (planta baja – salón 4, Piso 1 – Salón 22, Planta alta – Salón 21) y que éstos se convirtieron en SITES alternos al de Sala de Maestros que es el puente de comunicación entre el SITE Principal y éstos.

A partir de cada uno de los nuevos SITES se hace tendido de 2 cables a cada salón, de cada piso en el edificio (uno para el equipo de cómputo y otro para un posible Access Point), una vez tendidos dichos cables se procedió a rematar en Patch Panel correspondiente de piso y rematado como terminación en cada salón con Jacks cat 6 y patch Cord o cable de pared al equipo – switch al patch panel.

Todo el cableado se realizó en un tendido o distribución por falso plafón de los diferentes pasillos del edificio, cuidando de no exceder en las distancias máximas que marcan los estándares de comunicación de UTP, así como configuraciones de rematado de cables y configuraciones de switches correspondientes.

Es preciso destacar que el trabajo de cableado del edificio de Licenciatura estuvo a cargo del personal del Centro de Informática de la Facultad con una inversión de \$196,318.00.

Construcción y mejoras en Extensión Delicias

- Se gestionó y construyó un domo que cubre las canchas de básquetbol en la Extensión Delicias.
- Se amplió el pasillo frente al Edificio Administrativo y se generó un pasillo extra a los baños de mujeres.
- Se impermeabilizaron 2 edificios.
- Se instalaron reflectores en la cancha de básquetbol.

Acervo bibliográfico

Con el propósito de enriquecer el apoyo a los diferentes programas educativos de Licenciatura y Posgrado se incrementó el acervo bibliográfico en 1,013 ejemplares.

Actualmente, se cuenta con 19,472 ejemplares debidamente procesados con la oportunidad de ser consultados a través del catálogo electrónico y de ser prestados a la comunidad universitaria de forma externa e interna.

La biblioteca atiende a un promedio de 650 usuarios diariamente, durante un horario de 15 horas de servicio diario, de lunes a viernes y de 5 horas los sábados.

Programa de reconocimientos y estímulos al desempeño laboral del personal administrativo

Con el propósito de reconocer y estimular el desempeño laboral del personal administrativo, de servicios y de apoyo de la Facultad, tanto de Chihuahua como de las Extensiones Delicias, Camargo y Juárez se implementó el Programa de Reconocimientos y Estímulos al Desempeño Laboral, mediante el cual se evaluó y reconoció a los trabajadores en los dos primeros trimestres del año.

Distintivo de Responsabilidad Social Universitaria

Por tercer año consecutivo, la Universidad Autónoma de Chihuahua, a través de la Facultad de Contaduría y Administración, mantiene el Distintivo de Responsabilidad Social Universitaria de la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA) que se otorga a través de la Coordinación Nacional de Responsabilidad Social Universitaria.

El objetivo es distinguir a las instituciones afiliadas a la ANFECA, en relación a la Responsabilidad Social Universitaria (RSU), mediante las buenas prácticas que se han implementado para hacer tangible su compromiso de promover la calidad y la ética en el desempeño a favor de una gestión responsable en los cinco ejes de impacto definidos: Educación, Generación, Aplicación del conocimiento, Organización social y Organización ambiental. Para ello la Unidad Académica presentó el informe de las acciones 2018, avances en el plan de mejora y en las recomendaciones recibidas.

Congreso Internacional de las Ciencias Sociales y Administrativas

En el mes de septiembre de 2018, se llevó a cabo el VII Congreso Internacional de las Ciencias Sociales y Administrativas, evento fuertemente anclado con la temática de Universidad Socialmente Responsable, con el propósito de implementar acciones que permanentemente involucren a la comunidad estudiantil y académica con la responsabilidad social, la igualdad de género y otros temas de actualidad, formando profesionales abiertos a la diversidad.

Se contó con la presencia de reconocidos conferencistas de talla internacional, quienes nos visitaron de Estados Unidos de América, Colombia y España, de igual manera con expertos nacionales que nos invitaron a reflexionar sobre nuevas perspectivas e iniciativas globales, conocer sus experiencias laborales y promover la convivencia e interacción de la Comunidad Universitaria. Estos eventos son apoyados en gran medida con recursos procedentes del PFCE. A

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

lo largo de los tres días del Congreso se contó con la participación de 3,254 asistentes, los cuales se conformaron por 337 maestros y 2,917 alumnos.

En el mes de septiembre de 2019, se llevó a cabo el VIII Congreso Internacional de las Ciencias Sociales y Administrativas, en esta ocasión contando con la participación de conferencistas procedentes de Ecuador, Colombia y Brasil, así como de expertos nacionales logrando reunir a más de 3,700 asistentes.

EXTENSIONISMO Y VINCULACIÓN CON SENTIDO SOCIAL

XII Maratón Nacional de Conocimientos ANFECA

En el mes de octubre de 2018 se llevó a cabo el XII Maratón Nacional de Conocimientos ANFECA, contando como sede la Facultad de Contaduría Pública y Administración de la Universidad Autónoma de Nuevo León. En esta ocasión participaron 32 Instituciones de Educación Superior, a través de los 74 equipos que compitieron en las 6 áreas del conocimiento: Finanzas, Fiscal, Recursos Humanos, Mercadotecnia, Informática administrativa y Administración. El equipo representativo de Universidad Autónoma de Chihuahua obtuvo el tercer lugar en el área de Finanzas y estuvo integrado por Lluvia Vannesa Holguín Torres, Brenda Paola Portillo González, Jorge Ricardo Perea Medrano y Daniel Lizcano Gutiérrez a cargo del maestro asesor Arturo Varela Delgado.

XIII Maratones Regionales de Conocimientos ANFECA

La fase regional del Maratón de Conocimientos 2019 se llevó a cabo los días 11 y 12 de abril del año en curso, en la Universidad Autónoma de Baja California, en donde tuvo lugar la justa académica en las áreas de Fiscal, Finanzas, Negocios Internacionales, Mercadotecnia y Administración, para seleccionar a los equipos participantes en el XIII Maratón Nacional de Conocimientos ANFECA. En esta ocasión, la Universidad Autónoma de Chihuahua obtiene el primer lugar en Finanzas y el segundo lugar en Fiscal, logrando el pase a la fase nacional.

El equipo representativo de Finanzas fue asesorado por el maestro Arturo Varela Delgado e integrado por los alumnos: Cindy Berenice Urita Hernández, Karla Alejandra Ortega Hernández, Laura Gabriela Monserrat Herrera y Alejandro Rodríguez Ramírez. Por su parte el equipo representativo de Fiscal estuvo asesorado por el maestro Efrén Hernández Arenivas e integrado por los alumnos Alejandra Echavarría Sánchez, Joseph Janeiro Arreola Tobón, Karen Valeria Jiménez Rascón y Teresa Nohemi Cerda Valdez.

XIII Maratón Nacional de Conocimientos ANFECA

El 11 de octubre del año en curso se llevó a cabo el XIII Maratón Nacional de Conocimientos, que cada año organiza la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA) teniendo como sede la Universidad Autónoma de Aguascalientes.

En esta edición, la Universidad Autónoma de Chihuahua participó con 2 equipos representativos: en el área de Finanzas y de Fiscal. Cabe destacar que la justa académica reunió a 82 equipos precedentes de 19 entidades de la República Mexicana, que a su vez representaron a 40 Instituciones de Educación Superior, tanto públicas como privadas, por lo que el evento contó con la participación de los mejores 328 estudiantes de país.

El equipo representativo de la Facultad de Contaduría y Administración de la UACH, obtuvo el primer lugar nacional con 119 puntos, venciendo a sus principales oponentes, la Universidad de Guadalajara y la Universidad Nacional Autónoma de México, quienes ocuparon el segundo y tercer lugar respectivamente.

V Maratón de Conocimientos para Escuelas de Educación Media Superior

Como ya es costumbre, el 9 de abril del año en curso, la Extensión Delicias llevó a cabo su V Maratón de Conocimientos para escuelas de educación media superior en las áreas de administración y contabilidad.

Espacio Juvenil de Contadores

Se refrenda la vinculación con el Instituto y Colegio de Contadores Públicos de Chihuahua, A. C. mediante el Espacio Juvenil de Contadores, grupo de líderes estudiantes del área contable cuyo objetivo es fomentar el aprendizaje continuo e incentivar la práctica profesional, la responsabilidad social y la ética de los estudiantes.

Impact day

El 31 de octubre de 2018, se llevó a cabo el evento Impact Day en colaboración con la firma internacional Deloitte, empresa que reconoce la aportación de los profesionales en actividades diferentes a su trabajo y con un balance de vida adecuado que les permiten dar lo mejor de sí, tanto en el trabajo, como en su vida personal, por lo que en este evento, les comparten a los estudiantes sus experiencias profesionales, los retos y las opciones laborales que van a tener al concluir la carrera universitaria. En esta edición se logró la asistencia de 90 alumnos de la carrera de Contador Público.

II Encuentro Universitario de Habilidades Contables 2019

En el mes de mayo se llevó a cabo el II Encuentro Universitario de Habilidades Contables 2019 con el propósito de impulsar entre los estudiantes de la carrera de Contador Público, el estudio exhaustivo de los temas que conforman los planes de estudio, así como estrechar los lazos de unión entre las diferentes Instituciones de Educación Superior del Estado de Chihuahua. En su edición 2019 participaron 6 equipos procedentes de: la Universidad La Salle de Chihuahua, A. C., el Tecnológico de Parral y la Facultad de Contaduría y Administración.

Los 2 equipos representativos de nuestra Facultad obtuvieron el primer y segundo lugar, ganando con ello el derecho a representar al Instituto y Colegio de Contadores Públicos de Chihuahua, A.C. durante la 33ª Convención Regional Zona Noreste del IMCP, el día 24 de julio en Monterrey, Nuevo León.

Programa de Orientación Profesional

En el mes de junio de 2019, se ofreció un ciclo de conferencias como parte del Programa de Orientación Profesional de la Facultad, con el objetivo de ayudar a los estudiantes a insertarse en el campo profesional de manera exitosa. Logrando la asistencia de 248 alumnos.

XXIV Programa Desarrollo de Emprendedores Chihuahua

El 15 de noviembre se llevó a cabo la XXIV edición del Programa Desarrollo de Emprendedores en la sede de Chihuahua, con la participación de 42 proyectos presentados por alumnos de las Facultades de Contaduría y Administración, Economía Internacional y Ciencias de la Cultura Física.

En esta edición participaron 211 alumnos de los últimos semestres de los diferentes programas educativos con 42 proyectos enfocados a las áreas verdes, industrial, servicios, comercio, tecnología y virtual.

XXIV Desarrollo de Emprendedores Extensión Delicias

El 22 de noviembre tuvo lugar la edición XXIV del Desarrollo de Emprendedores en la Extensión Delicias, el evento se realizó en el Museo del Desierto Chihuahuense y contó con la participación de 50 alumnos de octavo semestre de licenciatura, quienes presentaron 12 proyectos académicos.

XXV Desarrollo de Emprendedores Chihuahua

Los días 16 y 17 de mayo se llevó a cabo el XXV Desarrollo de Emprendedores. En esta edición se instalaron 54 stands con productos y servicios tan variados como muebles de decoración reciclados, café, comida, juegos y hasta seguridad cibernética, contando con la participación de 270 alumnos.

XXV y XX Desarrollo de Emprendedores Extensiones Delicias y Camargo

El 23 de mayo se llevó a cabo la edición XXV del Desarrollo de Emprendedores en la Extensión Delicias, el evento se realizó en el Museo del Desierto Chihuahuense con la participación de 51 alumnos de octavo semestre de licenciatura distribuidos en 14 equipos. Un poco más tarde, se desarrolló el evento en la Extensión Camargo, con un total 7 proyectos participantes y 28 alumnos.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

Atención Psicológica

El Departamento de Psicología ofreció 1,855 sesiones individuales, 45 sesiones grupales a participantes en los Maratones Regionales y Nacionales de Conocimientos ANFECA, así como 7 pláticas a padres de familia, además de la aplicación de 50 pruebas de personalidad.

DEPARTAMENTO DE PSICOLOGÍA		
ATENCIÓN PSICOLÓGICA	CANTIDAD (personas)	SESIONES
INDIVIDUAL	530	1855 sesiones
APOYO A EQUIPOS REPRESENTATIVOS (MARATÓN FISCAL Y MARATÓN DE ADMINISTRACIÓN)	12	45 sesiones
TALLERES PARA PADRES CONTÉ	100 aprox.	7
SEMANA DE LA SALUD (2 Y 3 DE ABRIL DEL 2019)	150 aprox.	50 aplicaciones de prueba de personalidad

Foro de Egresados de la Licenciatura en Administración Gubernamental

El 24 de octubre de 2018 se realizó el Foro para egresados de la Licenciatura en Administración Gubernamental con el objetivo de retroalimentar a la Facultad en sus procesos de mejora continua, así como estrechar lazos permanentes con nuestros egresados.

El foro es un instrumento significativo para el cumplimiento de los objetivos universitarios, siendo un espacio en el que se intercambiaron experiencias transcendentales en la vida profesional de los 30 egresados que acudieron al evento.

Los asistentes expusieron las competencias y herramientas que alcanzaron a lo largo de su vida universitaria, la importancia de éstas en el mercado laboral, las experiencias que han adquirido desde que terminaron su carrera, los inconvenientes que han tenido y como los han abordado, además compartieron recomendaciones para los próximos egresados, para los mismos compañeros asistentes y para las autoridades universitarias.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

El 11 de abril del presente año, se llevó a cabo un Foro L.A.G. para alumnos vigentes de la Licenciatura en Administración Gubernamental con el objetivo de generar un sentimiento de identidad y pertenencia, así como de identificar sus inquietudes y preocupaciones respecto al programa educativo.

La plática fue organizada por los Consejeros Técnicos Alumnos de la Licenciatura en Administración Gubernamental con apoyo de la Coordinación de la Carrera L.A.G.

Foro de Egresados de la Licenciatura en Administración Financiera

El 28 de noviembre de 2018 se realizó el Foro para Egresados de la Licenciatura en Administración Financiera con el objetivo de analizar la pertinencia del programa y apoyar los procesos de mejora continua así como estrechar lazos permanentes con nuestros egresados universitarios.

Educación Continua

Adicional a los programas de Maestría y Doctorado que ofrece la Facultad, a través de la Secretaría de Investigación y Posgrado, el Departamento de Educación Continua atendió una matrícula de 174 alumnos entre cursos y diplomados, destacando la colaboración con la Secretaría de Salud, ICHISAL y Servicios de Salud de Chihuahua para la impartición del Diplomado en Administración Hospitalaria para sus colaboradores, así como el Diplomado del Desarrollo de Talentos impartido a solicitud de la empresa Papelera de Chihuahua:

- **Curso de Acreditación de Inglés:** En este curso se atendieron 107 alumnos distribuidos en tres niveles que se ofrecen para la acreditación del idioma inglés, como requisito de titulación de maestría y doctorado.
- **Diplomado en Administración Hospitalaria:** Este diplomado actualmente cuenta con la participación de 88 alumnos: 49 alumnos de modalidad virtual y 39 en modalidad presencial.

- **Diplomado en Desarrollo de Talentos:** Este diplomado cuenta con la participación de 18 alumnos y es producto del convenio de colaboración signado con Papelera de Chihuahua.

Coordinación de Servicio Social

La Coordinación de Servicio Social realiza diversos eventos de labor comunitaria entre los que destacan: la colecta de despensas, juguetes, globos, dulces y pañales.

Los estudiantes pueden prestar su servicio comunitario no sólo a través de dichas colectas, sino también apoyando la realización de los eventos, conviviendo con los niños de las casas hogares, familias de las asociaciones civiles y los adultos mayores que viven en los diferentes asilos de ancianos. Un total de 257 alumnos apoyaron los siguientes eventos externos:

Entrega de despensas a la Asociación Conquistando Sonrisas, A.C.

Se realizaron 2 colectas de despensa para la asociación civil “Conquistando Sonrisas”, una en el mes de octubre del 2018 y otra durante los meses de mayo y junio de 2019, logrando reunir 210 paquetes

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

conformados por alimentos enlatados, artículos de limpieza, de higiene personal y diversos alimentos como arroz, frijol, lentejas, sal, azúcar y harina.

El 07 de noviembre de 2018 se entregó a la asociación 65 paquetes y el 12 de abril del presente año se hizo la segunda entrega. Con estos productos fueron beneficiadas 46 familias de diferentes municipios del Estado.

Entrega de despensas y pañales a la Casa Hogar “RINCÓN DEL AMOR”

El 27 de noviembre se entregaron a la Casa Hogar de ancianos “Rincón del Amor, A.C.”, un total de 1,726 pañales para adulto y 100 paquetes con despensa que incluían: frijoles, arroz, atole, avena, jabón en barra, shampoo, café, chocolate en polvo, aceite, harina, entre otras cosas. En el evento participaron alumnos que realizan su servicio universitario comunitario.

Posada Navideña con Niños de las Casas Hogar Yire, Karike y Agapelin

El 21 de noviembre de 2018 se organizó una posada para 3 casas hogar, contando con la participación de 63 alumnos de la Facultad que convivieron con los niños realizando diferentes actividades.

Un total de 55 niños de las casas Karike, Yireh y Agapelin pasaron un rato agradable, gracias a las actividades que se planearon especialmente para la ocasión.

Se contó además con el apoyo de los equipos representativos de porra, jazz y futbol americano de la UACH.

Posada Casa Hogar “ADONAI”

El 28 de noviembre se llevó a cabo la posada navideña en la Casa Hogar Adonai, en la que 26 niños disfrutaron de una grandiosa mañana. En la organización del festejo participaron 20 alumnos de la Facultad quienes además convivieron con los niños.

Posada Extensión Delicias con Asociación ADN

El 06 de diciembre, por cuarta ocasión se organiza una posada para 90 niños de la asociación civil ADN (Ampliando el Desarrollo de los Niños) en las instalaciones de la ciudad infantil de ciudad Delicias. La organización estuvo a cargo de la Sociedad de Alumnos 2018-2019 y los Coordinadores de esta Extensión. Se ofrecieron piñatas, dulces y regalos que se obtuvieron gracias a la gestión de maestros, alumnos y personal administrativo.

Celebración del Día del Niño

El 10 de abril la Facultad llevó a cabo el ya tradicional festejo del Día del Niño para las casas hogar Yireh, Karike, Adonái y Ángel Guardián, contando con la participación de 95 niños. El festejo fue organizado por alumnos de Servicio Social Comunitario de la Facultad, alumnos de la materia de Ética e invitados de Facultades hermanas.

Durante el festejo los niños comieron pizza, pastel y realizaron diferentes actividades como juegos, rompieron piñatas, además se contó con la presencia de alumnos de la Facultad de Ciencias de la Cultura Física, quienes presentaron 3 bailables, la Facultad de Artes, quienes representaron una obra de teatro infantil así como alumnos caracterizados de mimos y un grupo musical que interpretó canciones infantiles, por último se contó con la presencia de la Marching Band de la U.A.CH.

Visitan alumnos el asilo de ancianos Alfa y Omega

Durante el mes de mayo alumnos de la Facultad llevaron a cabo la colecta de pañales para adulto logrando reunir 1,000 pañales, 5 cajas de despensa variada. En esta ocasión el asilo beneficiado fue “Alfa y Omega” que apoya a un total de 25 adultos mayores. A la entrega acudieron el Director de la Facultad, el M.F. Luis Raúl Sánchez Acosta y 15 alumnos que prestan su servicio comunitario, quienes convivieron con los adultos mayores realizando diversas actividades como juego de lotería, bailar y cantar con ellos, hacer

labores de limpieza y escuchar sus anécdotas de tantos años, la convivencia fue muy reconfortante tanto para los estudiantes como para los adultos mayores.

A esta colecta se unieron los alumnos de la Facultad de Medicina y Ciencias Biomédicas con una aportación de 868 pañales para adulto con los cuales se reunió la cantidad de 1,868 pañales.

Servicio Social Reglamentario (480 horas)

En este programa participan 69 alumnos distribuidos de la siguiente manera: 30 en Peraj, 7 en asociaciones civiles, 24 por parte de Scout y 8 alumnos en Avanza. Algunas de las principales actividades realizadas durante el periodo son:

- Se ofrecieron 7 pláticas para padres de familia de los alumnos de primer semestre impartidas por el Departamento de Psicología a las cuales asistieron 121 padres de familia.
- Se entregaron agendas universitarias a más de 2,000 alumnos.
- Se entregaron aproximadamente 900 kilogramos de tapitas de plástico que se recolectaron para ayudar en los tratamientos de quimioterapia a niños con cáncer de la asociación AMANC.
- 35 profesores de tiempo completo participaron en la Guía Consultiva de Desempeño Municipal 2019.
- Se ofrecieron recorridos por las instalaciones a más de 300 alumnos de preparatorias de Ciudad Camargo y Ciudad Cuauhtémoc interesados en ingresar a la Facultad.
- Se realizó trabajo de promoción de nuestra oferta educativa en la preparatoria Maestros Mexicanos, así como en instalaciones del Cecytech, atendiendo aproximadamente 2,000 alumnos de dichos planteles.
- Se llevó a cabo el taller de “Preparar tu Currículum”, impartido por el departamento de Vinculación de Unidad Central, a los alumnos de la Facultad, teniendo una asistencia de 30 alumnos.

4° Foro de Servicio Social Comunitario

El 6 de noviembre de 2018 se llevó a cabo el Foro Institucional de Servicio Social en el Auditorio de la Facultad de Derecho donde la Facultad de Contaduría y Administración participó en las siguientes categorías: fotografía, cartel y video.

La Facultad obtuvo el primer lugar en cada una de las categorías, así como el primer lugar en el programa institucional PERAJ "Adopta un amigo". Los ganadores fueron: En la categoría de fotografía, cartel y video Juan Alfredo Ordaz Sotelo y para el premio PERAJ Dayana Ramírez Álvarez.

Actividades de extensionismo de Extensión Delicias

- Programa de vinculación con padres de familia (Conté) de la Extensión Delicias.
- Integración al Comité de Vinculación del CBTa 147 en la cartera de extensión y difusión.
- Se participa en la X Semana de la Familia en conjunto con Escuela para Padres ONEAMI, A.C. a través de conferencias realizadas en nuestra Extensión.
- Inicio de periodo de prácticas profesionales en VICHISA, Heineken, Wrangler Delicias, Despacho de Contadores “Aragón y Socios”, Continental y Commscope.
- Se lleva a cabo el Primer Foro de Egresados de la carrera de Contador Público en la FCA Delicias.
- Se lleva a cabo el Primer Foro de Egresados de la carrera de Licenciado en Administración de Empresas en la FCA Delicias.
- Se realiza entrega por concepto de donación de 386 litros de leche tetra pack a la asociación civil Asilo el Peregrino.

- Se realiza promoción y difusión de las carreras de la Extensión Delicias en las principales preparatorias de la región centro-sur.

Actividades de extensionismo de Extensión Camargo

- Se llevó a cabo el Foro de Egresados de promoción para alumnos de Bachillerato, asistiendo 70 alumnos del CBTIS143 y 70 alumnos del Colegio de Bachilleres.
- Con el propósito de fortalecer la difusión de la cultura con un fuerte sentido social se impartieron las siguientes pláticas y conferencias:
 - “Tendencias financieras y evolución del dinero”
 - “Atención oportuna del cáncer de mama”
 - “La vida es un regalo, disfrútala”
 - “Emprendimiento y experiencia laboral”
 - “Inteligencia emocional en el liderazgo”
 - “El uso y manejo de extintores”
 - “Seguridad Pública”
- Los alumnos participaron en el curso práctico de Primeros Auxilios Psicológicos.
- Impulsando la participación social se desarrollaron las siguientes acciones:
 - Programa “Estrategia contra sobrepeso y obesidad”.
 - Campaña de sensibilización contra el cáncer de mama.
 - Campaña de donación de sangre.
 - Se colaboró en la campaña de recolección de tapas “TAPA-TON, en conjunto con el Club de Leones.

Feria de la Salud

La Feria de la Salud se llevó a cabo los días 2 y 3 de abril con la participación de diversas Facultades enfocadas al área de la salud, ofreciendo los siguientes programas:

- Facultad de Enfermería y Nutriología: programas de nutrición.
- Facultad de Ciencias de la Cultura Física: programas de cáncer de mama y control de peso.
- Facultad de Medicina y Ciencias Biomédicas: aplicaron exámenes de diabetes y SIDA, métodos anticonceptivos, pláticas y programas de planificación familiar.
- Facultad de Odontología: diagnóstico y consultas bucales.
- Facultad de Contaduría y Administración: exámenes de atención psicológica para dar seguimiento a sesiones especializadas.
- Centro para las adicciones primarias (CAPA): diagnóstico y asesoría a jóvenes con problemas de adicciones.

En esta edición la Feria de la Salud contó con la participación de 685 asistencias.

Carnet Cultural

Durante el periodo de octubre de 2018 a junio de 2019, se registraron 245 eventos deportivos, culturales y científicos, con una participación de 15,487 asistencias.

Prácticas Profesionales

Se registraron 276 vacantes para la realización de prácticas profesionales de los cuales se logró la colocación de 241 estudiantes de las diferentes carreras.

Bolsa De Trabajo

En el periodo la Bolsa de Trabajo registró 125 vacantes para estudiantes y 190 vacantes para pasantes, logrando la incorporación al mercado laboral de 75 estudiantes.

Startup Weekend Mega CUU

Del 29 al 31 de marzo de 2019, se participó en el Startup Weekend Mega CUU como parte de la Red Emprende Chihuahua, contando con la asistencia de 104 emprendedores inscritos en las 4 vertientes: turismo y gastronomía, smart cities, social y agroindustria. En este evento mundial los emprendedores desarrollan ideas de negocios en 54 horas aplicando metodologías aprobadas por expertos para validaciones rápidas de empresas y así ahorrar tiempo y lograr abrir un proyecto de negocio.

ADN-LUVE

En conjunto con el Gobierno Municipal, se trabaja para impulsar el desarrollo y la consolidación de las micro, pequeñas y medianas empresas, para lo que se desarrolló el programa ADN-LUVE atendiendo de 2018 a la fecha, 27 unidades económicas orientadas al comercio y al servicio, clasificadas de la siguiente manera: 23 microempresas y 4 pequeñas; con la participación de 18 maestros de tiempo completo y 18 alumnos prestadores de servicio social, generando 9 brigadas multidisciplinarias.

La intervención implica el desarrollo de un análisis situacional de cada empresa, con el consecuente plan de mejora en donde se proponen estrategias que lleven a un mayor desarrollo competitivo, traducándose en incremento de ventas, reducción de costos, mejora de procesos y, eventualmente, en la generación de empleos con efectos positivos en el desarrollo económico y social de Chihuahua.

Módulo SAT

A través del Centro de Negocios, la Facultad de Contaduría y Administración gestiona e instala el Módulo del SAT en el que se brinda asesoría a los contribuyentes en la presentación de su declaración anual para el ejercicio fiscal en cuestión.

En el presente año se brindó apoyo a 97 contribuyentes en la presentación de su declaración anual para el ejercicio fiscal del 2018, clasificándose de la siguiente manera: 92 del régimen de asalariados y 4 diversos, con la participación de 6 alumnos y un maestro asesor.

Brigadas

Durante el periodo se llevaron a cabo 24 brigadas disciplinarias de capacitación y plan de negocios a emprendedores, donde participaron maestros de tiempo completo y alumnos prestadores de servicio social, en el desarrollo de 48 planes de negocios con asesoría y mentoría personalizada.

Pabellón de Emprendedores FCA UACH

Con el objetivo de promover y consolidar comercialmente a los empresarios egresados de la Incubadora de Negocios se logró gestionar espacios en distintos eventos donde los empresarios han llevado a cabo la venta y promoción directa con los asistentes de dichos eventos, destacando la participación de 12 empresarios dentro de Expo Venta Canaco en el mes de diciembre de 2018.

Expo Laboral 2018

El 3 de octubre del 2018 se llevó a cabo la Expo Laboral con el objetivo de ofrecer a los estudiantes oportunidades para su desarrollo y acercarlos a experiencias que amplíen su visión en el campo profesional.

Con estos programas se pretende contactar a las empresas con nuestros estudiantes y egresados interesados en las diferentes oportunidades de empleo o prácticas profesionales.

En el marco del evento se presentaron tres conferencias enfocadas a la orientación profesional y al desarrollo de las áreas laborales de cada una de las carreras con las que cuenta la Unidad Académica, con interesantes temáticas como: “Plan de vida y carrera”, “Cómo preparar tu currículum y tipos de entrevista” y “Venderte bien”.

En el Encuentro de Empresas se contó con la participación de 29 organizaciones que ofertaron sus vacantes de empleo a los alumnos interesados en ingresar al mercado laboral.

FCA KIDS 2019

Con el objetivo de fomentar el espíritu emprendedor entre los niños, así como adentrarlos al ecosistema emprendedor, se llevó a cabo el curso de verano FCA KIDS 2019, en el que se impartieron temas de Administración, Contabilidad, Mercadotecnia, Finanzas, Ventas, entre otros; además de realizar actividades deportivas, visitas a empresas, presentación de casos de éxito de egresados de la Incubadora del Centro de Negocios y dinámicas interactivas con manualidades, para cerrar el evento con la presentación de “PITCHES”.

En la edición 2019 del FCA KIDS se contó con la participación de 25 niños de entre 6 y 12 años de edad, quienes al término del curso pusieron en práctica lo aprendido a través de la Feria del Emprendedor en la que los participantes comercializaron sus productos.

Vinculación con el Sector Empresarial

Empresarios de las Cámaras de Comercio y de la Industria participaron como evaluadores en los procesos de incubación del Centro de Negocios, ofreciendo retroalimentación a los emprendedores para el fortalecimiento de sus proyectos.

Convenio con el Gobierno del Estado, a través del FIDEAPECH

En conjunto con el Gobierno del Estado, la Facultad impartió talleres para MiPyMES, con sedes en Chihuahua, Ciudad Juárez, Cuauhtémoc, Parral y Delicias, así como un Diplomado en Finanzas en Chihuahua y Ciudad Juárez un curso de Mercadotecnia en Chihuahua, Ciudad Juárez y Cuauhtémoc, un curso de Economía Social en Ciudad Juárez y un curso de Emprendimiento Social en Chihuahua, beneficiando con ello a 297 personas en todo el Estado.

Además se celebró un convenio para ofrecer el servicio de incubación a emprendedores con el que se apoyaron 38 proyectos con la metodología de la Incubadora de Empresas del Centro de Negocios.

Convenio con el Municipio de Chihuahua

Se celebró un convenio con el Municipio de Chihuahua para otorgar becas dentro del proceso de incubación del Centro de Negocios, beneficiando a 30 proyectos.

Participación en Consejos

Se participó activamente en las sesiones plenarias del Consejo de Planeación y Desarrollo del Estado (COPLADE) así como en las del Consejo de Planeación y Desarrollo Municipal (COMPLADEMUN).

Somos parte del “Evento Nacional Estudiantil de Innovación Tecnológica”, participando como jueces calificadores de proyectos de estudiantes del Instituto Tecnológico de Chihuahua II, para la selección de los equipos que representan a Chihuahua a nivel nacional en tan importante evento.

Participación en el Consejo Nacional Directivo de la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA)

La Facultad de Contaduría y Administración participa activamente en el Consejo Nacional Directivo (CND) de la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA), institución de orientación y servicio académico en las carreras de negocios, cuyo objetivo principal es contribuir a vincular a las instituciones de educación superior orientando su trabajo académico a la superación de las profesiones y las disciplinas, tanto en el nivel nacional como en el internacional, dentro de un marco ético en beneficio de la educación superior y sus funciones sustantivas: la docencia, la investigación y el extensionismo.

El CND está conformado por los representantes de las diferentes Coordinaciones Nacionales, entre las que destacan las de Certificación Académica, Universidad-Empresa, Emprendimiento Social, Posgrado y Vinculación Nacional e Internacional, Maratones de Conocimientos, Historia, Investigación, Formación Profesional Académica y Responsabilidad Social Universitaria. Dichas comisiones nacionales son presididas, en su mayoría, por directores, decanos o rectores de

las principales Universidades del país, hecho que enriquece las propuestas presentadas en cada uno de los eventos. Cabe destacar que nuestra Facultad es responsable de la Coordinación Nacional de Maratones desde octubre de 2016.

UNIVERSIDAD SUSTENTABLE, FORMACIÓN PARA LA VIDA E IDENTIDAD Y PERTENENCIA DE LOS UNIVERSITARIOS

Celebra la Facultad su 60° Aniversario

El 9 de noviembre, se llevó a cabo la develación de la placa conmemorativa del 60° Aniversario de la Facultad de Contaduría y Administración, contando con la presencia del M.E. Luis Alberto Fierro Ramírez, Rector de la Universidad Autónoma de Chihuahua.

Durante el evento se presentó una breve reseña histórica de la Facultad, desde el 5 de diciembre de 1958 cuando el Lic. José Luis Siqueiros, Gobernador Interino del Estado de Chihuahua firmó la autorización para que se creara la nueva Escuela de Comercio y Administración, pasando por todos los directores, la conformación de los programas educativos, instalaciones y primeros egresados, hasta el día de hoy en que se celebran los primeros 60 años de vida de la Unidad Académica.

Al festejo se sumaron los exdirectores de la Facultad así como los primeros egresados de cada programa educativo.

Programa “Un Día por tu Facultad”

Se realizaron 2 ediciones del Programa “Un día por tu facultad” en las que participaron un total de 1,990 alumnos de 90 grupos de primer semestre, con el propósito de desarrollar la cultura del cuidado de nuestra Facultad, para lo cual realizaron tareas de enclavo de árboles, arreglo de pozas, limpieza y desmalezado en algunas áreas de la Facultad. Asimismo, presentaron una exposición de trabajos acorde con las actividades desarrolladas con el objetivo de incrementar nuestra identidad universitaria.

Se lleva a cabo evento “Sé el piloto de tu Vida”

El 28 de enero del presente año se llevó a cabo el evento denominado “Sé el piloto de tu vida” con el objetivo de llevar a los jóvenes un programa de prevención que genere consciencia real en ellos, creando una imagen reflexiva de las consecuencias del uso del celular y de sustancias tóxicas cuando se conduce.

En el marco del evento se impartieron 4 pláticas a cargo del Lic. Gustavo Pérez, piloto de carreras, la Lic. Larissa Saldaña, Jefe de Oficina de Desarrollo Cultural y Prevención, Héctor Lui, Oficial de Policía Vial y Aarón Reza, quien impartió una plática motivacional.

Se realizaron una serie de dinámicas buscando que los estudiantes de la Facultad tomaran consciencia sobre los riesgos a los que se exponen al combinar el alcohol con el volante, así como mostrar los peligros de usar aparatos electrónicos mientras se conduce un vehículo.

Participan alumnos y maestros en la promoción de la Cultura de la Legalidad

La Facultad participó con la presencia de alumnos y maestros en el evento Ford Driving Skills for life México, organizado por la empresa Ford Motors Company, la Asociación Enactus y la colaboración de los comités para promover la cultura de la legalidad en la Universidad Autónoma de Chihuahua y las diferentes Facultades.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

El evento se dividió en 4 etapas: manejo con distracciones, manejo bajo simulación de estado de ebriedad, manejo a alta velocidad, frenado, obstáculos y control del vehículo por derrape. Los alumnos tuvieron la oportunidad de manejar vehículos de diferente gama y todos de último modelo, siempre priorizando su seguridad y acompañados en todo momento de pilotos profesionales.

Dona el Consejo Técnico L.A.F. calculadoras financieras a la Facultad

La Facultad recibió 5 calculadoras financieras por parte del Consejo Técnico L.A.F. representado por la Consejera Técnica Alumna Diana Lizeth Rocha Rodríguez quien gestionó la donación de calculadoras financieras HP 17bII+ para la Coordinación L.A.F. de la F.C.A. Dichas calculadoras se suman a las 20 ya existentes dentro de la Facultad, las cuales son utilizadas por los alumnos de Administración Financiera durante el proceso de la Certificación AMIB, además de que sirven como apoyo para varias materias L.A.F.

Coordinación de Deportes

La Coordinación de Deportes de la Secretaría de Extensión y Difusión Cultural promueve permanentemente el cuidado de la salud a través de la actividad física y la práctica de algún deporte, para apoyar así la formación integral de nuestros estudiantes.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

La Facultad participa activamente en los torneos inter facultades, organizados por Codafyr.

En las actividades desarrolladas durante el periodo participaron más de 490 alumnos.

Entrega de uniformes deportivos al equipo de fútbol americano Lince

El miércoles 13 de marzo, el Director de la Facultad, el M.F. Luis Raúl Sánchez Acosta hizo entrega de uniformes deportivos al equipo representativo de fútbol americano de la Facultad.

Posada Navideña

El 15 de diciembre se celebró la tradicional Posada Navideña, festejo al que se dio cita el personal administrativo y docente para disfrutar de una tarde de convivencia, una deliciosa comida y una rifa de regalos.

Celebra Personal Administrativo la Tradicional Rosca de Reyes

En un ambiente de armonía, compañerismo y fraternidad se llevó a cabo el tradicional corte de la Rosca de Reyes del personal administrativo.

EMPRENDIMIENTO SOCIAL-HUMANISTA Y DE VALORES VISIÓN 2025

Incubadora del Centro de Negocios

Por sexto año consecutivo, la Incubadora del Centro de Negocios de la Facultad de Contaduría y Administración de la Universidad Autónoma de Chihuahua, obtuvo el Reconocimiento por parte del Instituto Nacional del Emprendedor (INADEM) como una Incubadora básica dentro de la Red de Incubadoras avaladas por la Secretaría de Economía del Gobierno de la República.

Durante este periodo se atendieron 52 emprendedores, a quienes se les capacitó y asesoró para la conformación de su plan de negocios.

En el proceso 2019-1 de la Incubadora del Centro de Negocios, derivado de los convenios firmados con el Municipio de Chihuahua y el Gobierno del Estado, se becaron a 19 y 17 emprendedores respectivamente, con el pago del costo del proceso de incubación.

Los emprendedores reciben, durante su proceso de incubación, servicios de capacitación y asesoría en la elaboración de su modelo y plan de negocios, talleres empresariales, vinculación a programas de apoyo económico y/o financiamientos, así como asesoría y asistencia en trámites gubernamentales.

Celebra la Facultad la Primera Edición del Día “Mi Lucha Es Naranja”

El 20 de noviembre de 2018, se llevó a cabo la primera edición del día “Mi lucha es naranja”, en conmemoración del 25 de noviembre que es el día internacional para la eliminación de la violencia en contra de la mujer, proclamado por la Asamblea General de la ONU en el año 1993.

La Facultad de Contaduría y Administración participa de manera activa en el proyecto colectivo de diseñar un futuro más justo para mujeres y hombres, comprometiéndose activamente contra la injusticia a través de la Red de INMujeres con ANUIES de la Universidad Autónoma de Chihuahua.

En el marco del evento, la M.E. Liliana Herrera Villanueva, subdirectora de Atención a la Violencia Familiar y de Género de la Dirección de Seguridad Pública Municipal, impartió la conferencia “Prevención de Violencia en el Noviazgo”, en la cual se proporcionaron consejos para evitar esta problemática entre

los jóvenes, así como líneas de apoyo en caso de encontrarse en dicha problemática.

Mesa Panel La Voz de la Mujer

El 8 de marzo la Facultad conmemoró el Día Internacional de la Mujer con una mesa panel conformada por destacadas docentes de la Facultad, como la Dra. María del Carmen Gutiérrez Díez, la Dra. Xóchitl Bustillos Varela, la Dra. Myrna Isela García Bencomo y la M.A.R.H. Lilita Álvarez Loya, quienes abordaron los siguientes temas: Igualdad e inclusión laboral, Derechos humanos desde la perspectiva de género, Nuevas masculinidades y Empoderamiento femenino.

TERCER INFORME DE ACTIVIDADES

Administración 2016-2022

ESTADO DE INGRESOS Y EGRESOS

 	
UNIVERSIDAD AUTÓNOMA DE CHIHUAHUA FACULTAD DE CONTADURÍA Y ADMINISTRACIÓN ESTADO DE INGRESOS Y EGRESOS DEL 01-10-2018 AL 30-09-2019	
INGRESOS PROPIOS	ACUMULADO
LICENCIATURA	19,405,140.00
POSGRADO	23,115,005.00
TOTAL DE INGRESOS PROPIOS	42,520,145.00
OTROS INGRESOS	
SERVICIOS	804,698.00
PRODUCTOS FINANCIEROS	662,382.04
DONACIONES	1,274,114.99
OTROS PRODUCTOS	1,140,060.37
CONVENIOS	76,326.54
TOTAL OTROS INGRESOS	3,957,581.94
TOTAL DE INGRESOS	46,477,726.94
BECAS Y CONDONACIONES	10,523,270.90
TOTAL INGRESOS NETOS	35,954,456.04
GASTOS DE OPERACIÓN	
SERVICIOS PERSONALES	18,766,406.98
MATERIALES DE CONSUMO	4,056,203.67
OTROS GASTOS	1,050,752.55
SERVICIOS GENERALES	9,872,339.34
APOYOS	2,123,929.66
TOTAL GASTOS DE OPERACIÓN	35,869,632.20
INVERSIONES	
MOBILIARIO Y EQUIPO	1,699,843.64
TOTAL INVERSIONES	1,699,843.64
TOTAL DE EGRESOS	37,569,475.84
REMANENTE ENTRE INGRESO Y EGRESOS	-1,615,019.80
SALDOS EN EFECTIVO ACUMULADOS	SALDO FINAL
FONDOS FIJOS	15,000.00
BANCOS MONEDA NACIONAL	9,423,343.90
INVERSIONES BANCARIAS	2,150,000.00
TOTAL SALDOS EN EFECTIVO ACUMULADOS	11,588,343.90

TERCER
INFORME
DE ACTIVIDADES

“INVESTIGACIÓN Y DOCENCIA CON SENTIDO SOCIAL”