

Dr. Armando Ulloa García
Director
Facultad de Ciencias Químicas

6 de Marzo de 2020

H. HONORABLE JUNTA DE GOBIERNO

Mtra. Flor de María Culebro Alvorez

Presidente en turno

Mtra. Silvia Concepción Ramirez Peña

Secretaria permanente

Dra. Ligia Margarita Domínguez Castañón

Integrante

Dr. Hugo Alejandro Guillén Trujillo

Integrante

Mtro. Rafael Burgos

Integrante

UNIVERSIDAD AUTÓNOMA DE CHIAPAS

Dr. Carlos F. Natarén Nandayapa.
Rector

Dra. María Eugenia Culebro Mandujano
Secretaria General

Dra. Leticia del Carmen Flores Alfaro.
Secretario Académico

C.P. Roberto Cárdenas de León.
Secretario Administrativo

Mtro. Manuel Iván Espinosa Gallegos.
Director General de Planeación

Dra. María Guadalupe Rodríguez Galván.
Directora General de Investigación y Posgrado

Dr. Gonzalo López Aguirre.
Director General de Extensión Universitaria

Mtro. José Juan Pérez Ramos.
Director de Asuntos Jurídicos.

FACULTAD DE CIENCIAS QUÍMICAS

Dr. Armando Ulloa García.

Director

Dra. Consuelo Chang Rueda.

Secretaria Académica.

C.P. Marbella Concepción Pérez Agustín

Secretaria Administrativa.

COORDINADORES DE LA FACULTAD DE CIENCIAS

Mtro. Francisco Javier Ramírez Aguilar
Coordinador de Investigación y Posgrado

M.C. Carlos Villatoro Domínguez.
Coordinador Académico.

M.C. Teresa V. Lau Ham
Coordinador de la Maestría en Bioquímica Clínica.

Q.F.B. Abraham C. Gómez Choel
Coordinador de Planeación.

Ing. Vicente López Rueda
Coordinador de Acreditación

Dr. Orlando Cruz Flores
Coordinador de Extensión y Vinculación

Dra. Fanny Carmina Lee Faviel
Coordinador de Diseño Curricular

Dra. Iliana Concepción Quezada Cruz.
Coordinadora de Tutorías

M.C. Humberto Octavio Barrientos Becerra.
Responsable del PFCE.

Ing. Enrique Solís Ramírez
Educación Continua.

M.C. Carlos Emilio Orozco Magdaleno
Deportes

Q.F.B. Luz Maribel Escobar de León
Laboratorio Escuela.

M.C. Doralba Barrita Betanzos.
Servicio Social

JEFES DE DEPARTAMENTO DE LA FACULTAD

Lic. Rosalba Mandujano Ponce de León
Control Escolar Pregrado

Lic. Irma Barrios Faviel
Control Escolar Posgrado

Lic. Mitzi Guadalupe Yee Servin
Encargada de Becas

Lic. Karla De León
Encargada de Seguro Facultativo.

I.S.C. Enrique Solís Ramírez
Apoyo Técnico e Informático

L.B. Ramón González Bermúdez
Responsable de Biblioteca

CONSEJEROS UNIVERSITARIOS

Dr. Armando Ulloa García.

Consejero Director

Dr. Crispín Herrera Portugal.

Consejero Universitario Profesor de Carrera.

Mtro. Pâulo Sergio Orozco Magdaleno

Consejero Universitario Profesor de Asignatura

C. Edvan Leonardo Sierra Oropeza

Consejero Universitario alumno.

CONSEJEROS TÉCNICOS

Dr. Armando Ulloa García

Presidente

Dra. Consuelo Chang Rueda.

Secretaria

M.C. Humberto Octavio Barrientos Becerra

Mtro. Rodolfo Alfredo Galdámez Martínez

Profesores de Carrera

Lic. Andrés Ortiz Lara

Dra. Teresa López Ordoñez

Profesor de Asignatura

C. Shirley Enríquez Alvarado.

C. Maria Cilia Valdez Alto

C. Edvan Leonardo Sierra Oropeza

Consejeros Alumnos

INDICE

I.- INTRODUCCIÓN	1
1.1- CALIDAD ACADÉMICA	2
1.1.1- PERSONAL ACADÉMICO.....	2
Por tipo de contratación.....	2
Por grado de habilitación.....	2
Con reconocimiento externos: Fortalecimiento de la Capacidad Académica.....	3
Perfil PRODEP	3
Sistema Nacional de investigadores de CONACYT.....	4
Miembros del Sistema Estatal de Investigadores de COCYTECH.....	4
Miembros Evaluadores de COMAEF.....	5
Tutor acreditado por la Universidad Autónoma de México.....	5
Miembros de evaluadores acreditados (RCEA).....	5
I.2.- DOCENCIA	5
Programas educativos.....	5
Lic. en Químico Farmacobiólogo.....	5
Desarrollo Curricular.....	5
Indicadores de desempeño.....	6
Atención a la diversidad.....	6
Titulación	8
Servicios de apoyo estudiantil	8
Tutorías.....	8
Programa de acción tutorial.....	9
(PAT).....	9
Centro de Apoyo Psicopedagógico (CAPP)	10
Unidad de Atención a la Salud Universitaria (UASU).....	11
Becas.....	12
Ciclo Escolar Enero-Julio 2019.....	12
Seguro facultativo.....	16
Infraestructura académica.....	16
Centro de Cómputo.....	17

Infraestructura de tecnología	18
Biblioteca.....	19
Infraestructura de la Biblioteca	19
Servicios de Biblioteca	19
Visitas guiadas en biblioteca.....	20
Tareas de mantenimiento de la biblioteca	21
II.- RESPONSABILIDAD SOCIAL UNIVERSITARIO.....	23
II.1.-INVESTIGACIÓN Y POSGRADO	23
Cuerpos académicos.....	23
Grupos colegiados.....	23
Producción académica de la actividad investigativa	24
REVISTA UNACHENSEQFB.....	24
OTRAS PUBLICACIONES	25
ARTICULOS.....	25
Programa de Fortalecimiento a la Calidad Educativa (PFCE) 2018-2019	26
-Servicios de edición	26
Participación de docentes en congresos internacionales.....	26
Movilidad académica docente, internacional.....	27
Movilidad académica docente, nacional.....	28
Organización de eventos académicos.....	29
Articulación de la investigación, la docencia y la extensión	35
Programa de posgrado	35
Acciones del Comité de Investigación y Posgrado.....	36
Emisión de convocatoria de proyectos.....	36
III.-EXTENSIÓN	39
Servicio Social.....	39
Educación continua.....	42
Cultura física y deportes	43
Promoción cultural.....	47
Cultura ambiental.....	47
Convenios.....	51
Aval Ciudadano.....	51
IV.- INTERNACIONALIZACION	58

MOVILIDAD ESTUDIANTIL-LICENCIATURA.....	58
Movilidad Internacional	59
V.-GESTION EVALUACIÓN INSTITUCIONAL.....	60
V.1 GESTIÓN ACADÉMICA.	60
Organigrama.....	60
Representación institucional y grupos colegiados.....	61
CONSEJEROS UNIVERSITARIOS	61
CONSEJEROS TÉCNICOS	61
Otros comites colegiados legalmente constituidos.....	62
Gestión administrativa y financiera.	62
Personal Administrativo	63
Administración y Finanzas.....	64
Origen y aplicación de recursos	64
V.- INDICADORES CUMEX	69
VI. RETOS Y PERSPECTIVAS.	70
VII. CONCLUSIONES	71
VIII. ANEXOS	72

I.- INTRODUCCIÓN

Para dar cumplimiento a lo dispuesto en el artículo 69, fracción VIII, capítulo VII, del Estatuto General de la Universidad Autónoma de Chiapas, en el cual se establece el rendimiento de un Informe Anual de Actividades de la dependencia a la Comunidad Universitaria de esta Facultad de Ciencias Químicas, a la Honorable Junta de Gobierno y al Señor Rector Carlos Faustino Nataren Nandayapa, me permito presentar a todos ustedes el 3er informe de actividades Académicas-Administrativas que se desarrollaron durante el periodo abril 2019 marzo 2020.

En este informe doy cuenta del estado que guardan cada uno de los ejes de Calidad educativa, Responsabilidad social, Internacionalización, Gestión y Evaluación Institucional. Todos ellos, alineados al cumplimiento de las recomendaciones del Consejo Mexicano para la acreditación de la Educación Farmaceutica A.C. (COMAEF) emitidas en el año 2016 y de los estándares de calidad del Consorcio de Universidades Mexicanas (CUMex). Finalmente, se presenta el uso y aplicación de los recursos financieros que se nos asigna para aplicación en gasto corriente en esta Unidad Académica.

Los logros que hoy presento, dan cuenta del trabajo en equipo entre dirección, secretaria académica, coordinaciones de áreas, jefaturas de departamentos, alumnos, docentes y personal administrativo de nuestra Facultad de Ciencias Químicas. Sin omitir, que estos han sido posible al apoyo otorgado por el Sr. Rector Carlos F. Nataren Nandayapa y su equipo de trabajo de las distintas áreas de nuestra Universidad Autónoma de Chiapas.

“POR LA CONCIENCIA DE LA NECESIDAD DE SERVIR.

1.1- CALIDAD ACADÉMICA

1.1.1- PERSONAL ACADÉMICO.

Por tipo de contratación.

El programa de Químico Farmacobiólogo cuenta con un total de 27 profesores de tiempo completo (un nuevo PTC más respecto al ciclo enero-mayo 2018, que venia laborando con medio tiempo), de igual manera dos profesores de asignatura de base fueron recategorizados como profesores de medio tiempo. En cuanto a los profesores de asignatura por contrato se observa un incremento de dos docentes con respecto a los dos ultimos ciclos escolares, siendo ahora 13 docentes. Finalmente se cuentan con 8 técnicos académicos. Por lo que 59 docentes atienden a un promedio de 530 alumnos, por semestre.

Personal académico	Ag-Dic 2019 (548 alumnos)
Tiempo completo	27
Medio Tiempo	3
Asignatura de base	8
Asignatura por contrato	13**
Técnico académico de base	8
Total	59

**Número de personal no permanente.

Por grado de habilitación.

El reconocimiento a profesores de tiempo completo con perfil deseable se refiere al profesor universitario que posee un nivel de habilitación académica superior al de los programas educativos que imparte, preferentemente con doctorado y, además, realiza de forma equilibrada actividades de docencia, generación o aplicación de conocimientos, tutorías y gestión académica.

En el ciclo escolar agosto-diciembre 2019 y enero-julio 2020, se cuentan con 27 profesores de tiempo completo, el 100% con posgrado, 3 profesores de medio tiempo (uno de ellos con licenciatura y 2 con maestría), 8 profesionales con categoría de técnico académico.

Grado Académico por Ciclo Escolar	Tiempo completo	Medio tiempo	Asignatura BAS/CONT	Técnico Académico	Total
LICENCIATURA					
Ago-Dic 2019	0	1	0-0	4	5
MAESTRÍA					
Ago-Dic 2019	14	2	6-12	4	38
DOCTORADO					
Ago-Dic 2019	13*	0	2-1	0	16
Totales	27	3	8-13	8	59

*Un nuevo docente con grado de Doctor.

Con reconocimiento externos: Fortalecimiento de la Capacidad Académica.

El núcleo docente cuenta con perfiles idóneos de acuerdo a lo que exige la Secretaría de Educación Pública, tales como:

Perfil PRODEP

El reconocimiento al perfil deseable lo otorga la Subsecretaría de Educación Superior a través del Programa para el Desarrollo Profesional Docente (PRODEP), a los profesores de tiempo completo que cumplen satisfactoriamente las funciones universitarias de docencia, investigación y extensión y dan evidencia de ello por lo menos en los tres últimos años. En la Facultad de Ciencias Químicas, de 27

profesores de tiempo completo, 11 de ellos cuentan con este reconocimiento, pasando de 37% a 40.1% con respecto al año 2018.

No.	Nombre	Vigencia
1	Humberto O. Barrientos Becerra	Ago 14 2019 -Ago 13 2022 *
2	Consuelo Chang Rueda	Jul 23 -2018 - Jul 22 -2021
3	Sergio Domínguez Arrevillaga	Jul 19 -2017 - Jul 18 -2020
4	Marisol Espinoza Ruiz	Jun 17 -2015 - Jun 16 -2021
5	Miguel A. Hernández Balboa	Jul 23 -2018 - Jul 22 -2021
6	Crispín Herrera Portugal	Jul 19 -2017 - Jul 18 -2020
7	José L. Inchaústegui Arias	Ago 14 2019 -Ago 13 2022 *
8	Francisco J. Ramírez Aguilar	Jul 19 -2017 - Jul 18 -2020
9	Velia Vela Arévalo	Ago 14 2019 -Ago 13 2022 *
10	Luis M. Canseco Ávila	Oct 15 -2018 - Oct 14 -2021
11	Armando Ulloa García	Ago 14 2019 -Ago 13 2022**

*3 profesores de tiempo completo renovaron y **1 de nuevo ingreso

Sistema Nacional de investigadores de CONACYT.

A la fecha, esta facultad cuenta con tres docentes en el Sistema Nacional de Investigadores (2 en nivel 1 y uno en nivel Candidato a Investigador). Con ello, esta Facultad contribuye con el 2.4% del total (125) de investigadores registrados en la Universidad Autónoma de Chiapas.

Dr. Armando Ulloa García (2018-2021; Nivel I)
 Dr. Luis Miguel Canseco Avila (2019-2021; Nivel 1)
 Dr. Sergio Dominguez Arrevillaga (2019-2021 Nivel Candidato).

Miembros del Sistema Estatal de Investigadores de COCYTECH.

-
- 1.- Dra. Marisol Espinoza Ruiz (Investigadora Científica o Tecnóloga Nivel II)
 - 2.- Dra. Consuelo Chang Rueda (Investigadora Científica o Tecnóloga Nivel II)
 - 3.- Dr. Sergio Dominguez Arrevillaga (Investigador Científico o Tecnólogo Nivel II)
 - 4.- Dr. Luis M. Canseco Ávila (Honorífico)
 - 5.- Dr. Armando Ulloa García (Honorífico).
 - 6.- MC. Carlos E. Orozco Magdaleno (Investigador Científico o Técnico Nivel 1)
-

Miembros Evaluadores de COMAEF.

Ing. Ivón Hernández

Dr. Miguel Angel Hernández Balboa

Tutor acreditado por la Universidad Autónoma de México

Dr. Armando Ulloa García

Miembros evaluadores acreditados (RCEA)

Dr. Armando Ulloa García

I.2.- DOCENCIA**Programas educativos.**

Lic. en Químico Farmacobiólogo. Actualmente en la Facultad de Ciencias Químicas se oferta la Lic. en Químico Farmacobiólogo, esta licenciatura fue acreditada hasta el 2016 por el Consejo Mexicano para la acreditación de la Educación Farmacéutica, A.C., por sus siglas (COMAEF), Organismo Acreditador de Programas Académicos en las áreas del conocimiento de las ciencias farmacéuticas y reconocido por el Consejo para la Acreditación de la Educación Superior, A. C. (COPAES).

Desarrollo Curricular

En la reciente acreditación del 2016, el Consejo Mexicano para la Acreditación de Escuelas y Facultades expuso en una de sus observaciones que **“el plan vigente es coherente en cuanto a asignaturas, contenidos temáticos y seriación, pero se recomienda iniciar el rediseño curricular con el propósito de actualizar la pertinencia de los contenidos”**. Para ello, los coordinadores de cada académica han iniciado con un proceso de actualización de los diferentes programas analíticos. El pasado 31 de enero del 2020, el consejo universitario tuvo a bien autorizar el nuevo modelo educativo y modelo académico. Con base a ello se iniciará el proceso de reestructuración del plan de estudio, para dar cumplimiento a las recomendaciones de COMAEF.

Indicadores de desempeño.

Ciclo escolar	Matricula	Tasa de deserción %
Enero-Junio 19	508	12.0
Agosto-Dic 19	548	7.9

Atención a la diversidad.

Ciclo escolar	Matricula total	Estudiantes indígenas	Estudiantes con alguna discapacidad	Estudiantes extranjeros
Enero-Junio 19	508	0	0	0
Agosto-Diciembre 18	548	0	1	2*

2*= Movilidad académica internacional (Colombia)

Reconocimientos a los alumnos de propedéutico con mejores promedios del ciclo agosto-diciembre del 2019, que ingresaron a primer semestre.

NOMBRE	PROMEDIO
1.-HERNANDEZ GOMEZ SANDI JAZMIN	9.7
2.-LOPEZ AVENDANO OSVALDO MAURICIO	9.5
3.-MONTENEGRO MORALES DENISE	9.2
4.-CASTAÑON MERIDA ALCIRA YANIRA	9.2
5.-ALCANTAR CUETO ALAN EDUARDO	9.2
6.-ZEPEDA RODRIGUEZ JATZINNE	9.0
7.-CRUZ VELAZQUEZ JOEL	9.0
8.-FIGUEROA GALVEZ LIDIA GUADALUPE	9.0

Reconocimientos a los alumnos con mejores promedios de los semestre 1° al 9° del ciclo agosto-diciembre del 2019.

Nombre	Calificación	Semestre
1.- HIDALGO GONZALEZ AURA SAYOMARA	10	8A
2.- LOPEZ GIRON BIANCA	10	5A
3.- SANCHEZ CASTILLO LUCERO	10	8B
4.- ANCHEYTA ESCANDON JORGE LUIS	9.83	8B
5.- DIAZ COUTIÑO DANIA GUADALUPE	9.83	8B
6.- FIGUEROA MENDEZ FLORIDALMA	9.83	8B
7.- URBINA FLORES CIELO SABINE	9.83	5A
8.- VALDEZ ALTO MARIA CILIA	9.83	8B
9.- AGUILAR TOLEDO HUGO ALEJANDRO	9.67	6B
10.-CABALLERO COELLO ALEXIS RONAY	9.67	6B
11.- GARCIA VELASCO EMANUEL	9.67	8B
12.- LEY ESCOBAR OMAR DIORKAEF	9.67	8A
13.- PÉREZ LÓPEZ JORGE JOSUÉ	9.67	8A
14.- RIVERA AVILA ERVIN DARIO	9.67	8B

Titulación

Los egresados cuentan con seis modalidades de titulación. Se observa que la modalidad por tesis tradicional tiene el mayor porcentaje (81.41%) de titulados, seguido de créditos de posgrado (7.07%), excelencia académica (6.63%), Ceneval-Práctica profesional (1.76%) y Reconocimiento al mérito académico (1.32%).

MODALIDADES DE TITULACIÓN	En-Jul 2017	Ag-Dic 2017	En-Jul 2018	Ag-Dic 2018	En-Jul 2019	Ag-Dic 2019	Total
Rec. al mérito académico	2	0	0	0	1	0	3
Excelencia académica	13	2	0	0	0	1%	16
Tesis tradicional	57	38	31	51	7	51	235
Créditos de posgrado	6	4	6	0	0	1	17
Ceneval	2	2	0	0	0	1^	5
Prácticas profesionales	2	1	1	0	0	0	4
Total	82	47	38	51	8	54	280

1% = Adelina Trujillo León promedio 9.06; 1^^= Enrique Barrios Gumeta CENEVAL satisfactorio.

Servicios de apoyo estudiantil.

Tutorías.

La acción tutorial nace como una respuesta educativa a las necesidades de los alumnos, tanto a nivel individual como grupal. La finalidad de la acción y orientación tutorial, es contribuir al pleno desarrollo de los alumnos, de forma tal que aprendan a

aprender, aprendan a hacer y aprendan a ser. Así pues, la tutoría es un derecho universitario que va a proporcionar calidad a la enseñanza y va a contribuir a su educación, a su asesoramiento, a su formación y a su desarrollo. Se concibe, pues, como una labor continua, sistemática, interdisciplinar, integral, comprensiva y que conduce a la auto-orientación. Las modalidades de tutorías incluyen la modalidad individual, grupos pequeños, grupo clase, a distancia, grupo focalizado. En la tabla se expone la evolución por ciclo escolar del número de académicos (profesor de tiempo completo, profesor de asignatura, y técnicos académicos) que participan como tutores, quienes atienden a 18 grupos.

Para el periodo que se informa, en el ciclo escolar ENERO-JUNIO 2019, se registraron un total de 34 tutores (24 de tiempo completo, 1 medio tiempo, 5 de asignatura y 4 tecnicos académicos) quienes atendieron a 414 alumnos. Mientras que para el ciclo AGOSTO DICIEMBRE 2019, se registraron también 34 tutores (24 de tiempo completo, 5 de asignatura y 4 técnicos académicos) y atendieron un total de 406 tutoreados.

Programa de acción tutorial.

(PAT)

Ciclo-Escolar	Tutores	Tutorados	Matricula	Cobertura %
Enero- Julio 2019	35	414	508	81
Agosto-Diciembre 2019	34	406	548	74

Fuente: Coordinación de tutorías Dra. Iliana Quezada

TIEMPO COMPLETO	24
MEDIO TIEMPO	1
ASIGNATURA	5
TEC. LABORATORISTAS	4

Dentro de las actividades integrales, los alumnos asisten a diversas platicas con diversas temáticas.

FECHA	PONENCIA	PONENTE	ALUMNOS
23/08/2019	“Causas legales de aborto”	Dpto. Género:	61
10/08/2019	Asertividad	Psic. Adriana Hilerio	13
24/09/2019	Asertividad	Psic. Adriana Hilerio	14
15/10/2019	Violencia	Psic. Ever Rusve Gómez (CENTRA)	66
TOTAL			154

Centro de Apoyo Psicopedagógico (CAPP)

A partir del 27 de marzo del 2019, la Facultad de Ciencias Química ya cuenta con Centro de Apoyo Psicopedagógico (CAPP) a cargo de la Lic. Adriana Guadalupe Vázquez Hilerio, con esta unidad de atención **se da respuesta a una de las 16 observaciones del organismo acreditador.**

El propósito de esta área es contribuir a la excelencia académica de nuestros alumnos, así como también apoyar profesionalmente a los estudiante para que en su trayectoria universitaria desarrollen y potencialicen las habilidades, conocimientos, valores y actitudes de manera grupal e individual; y finalmente, uno de sus fines es combatir y disminuir la deserción académica.

1. De agosto a diciembre 2019, se brindaron 252 sesiones de Psicoterapia. Asi como también se les atendió a 2 jóvenes del curso propedeutico.
2. En el mes de mayo, se colaboró con una conferencia titulada “Sanando a mi hijo interior” en el 2do. Taller en el marco del día del Psicólogo, organizado por HRAE-CS.
3. En el mes de septiembre se proporcionaron dos talleres:
 - a) 3°B Con el tema de Asertividad.
 - b) 7°A Con el tema Comunicación Asertiva.
4. En el mes de octubre se contó con el apoyo del CENTRA, con la conferencia denominada “Violencia”, impartida a los grupos 1°, 2°y 4° semestre.

5. En el mes de octubre se apoyó a la escuela de Humanidades en la 2da Jornada de Tutorías, con el taller: El estrés y sus consecuencias en la salud.
6. En el mes de octubre, se participo con la conferencia “Prevención del Bournout en el trabajador de la Salud” en el 2do. Simposio de salud mental organizado por HRAE-CS.
7. En el mes de octubre se estableció reuniones con docentes de los casos especiales atendidos por el CAPP, para brindar estrategias de intervención dentro del aula.
8. Se brindó apoyo con atención de Psicoterapia a otras facultades como: Administración (2), Medicina (9), Inglés (1) y Humanidades (2)
9. En el mes de Enero y los primeros 5 días del mes de febrero del año 2020, se han atendido a 38 alumnos con Psicoterapia.
10. En el mes de enero 2020, se trabajó lo siguiente:
 - a) Terapia grupal con el 3°B
 - b) Evaluaciones Psicométricas con los Propedéuticos.
 - c) Reunión con docentes sobre casos especiales.

Unidad de Atención a la Salud Universitaria (UASU).

Como parte del convenio con la Facultad de Medicina del campus IV se gestionó que la C. Karina Díaz Rodríguez, médico pasante prestara su servicio social en esta facultad de ciencias químicas por el período comprendido entre el 05 de septiembre del 2019 al 31 de julio del 2020. Durante este tiempo se brinda la atención clínica y orientación en salud de primer contacto a los alumnos, personal académico y administrativo de la Facultad de Ciencias Químicas C IV. Durante el ciclo escolar agosto – diciembre 2019 y Enero – febrero 2020, se han atendido un total de **60 personas** que incluyen **16 hombres** y **44 mujeres**. Consulta mensual dentro del ciclo escolar Agosto-Diciembre 2019.

Mes	Septiembre	Octubre	Noviembre	Diciembre	Enero	Febrero	Total
Consultas	9	8	15	2	14	12	60

Número de personas atendidas por tipo de padecimiento.

Atención	Respiratorias	Digestivas	Neurológicas	Ginecológicas	Otros
Mujeres	12	9	6	12	6 ^{***}
Hombres	3	4	6	-	3 ^{^^}

^{***}Caries dental (2), Ansiedad (1), Alergias (2), Contusiones (1)

^{^^}Celulitis preseptal (1), Contusiones (1), Disautonomía cardíaca y ansiedad (1)

Becas

La educación es uno de los principales instrumentos para impulsar el progreso económico y social; por ello, las sociedades deben asegurar oportunidades de estudios de buena calidad a todos los habitantes. Por lo tanto, las becas tiene como objetivo contribuir y asegurar mayor cobertura, inclusión y equidad educativa entre todos los grupos de la población para la construcción de una sociedad más justa mediante el otorgamiento de becas para el acceso, la permanencia y el egreso de la población estudiantil de nivel superior. Las diferentes becas para los universitarios provienen de la Secretaría de Educación Pública, Gobierno del Estado de Chiapas, y la Coordinación Nacional de Becas de Educación Superior. Los alumnos de la Licenciatura en Químico Farmacobiólogo, pueden acceder a las siguientes becas.

Ciclo Escolar Enero-Julio 2019.

En el periodo escolar Enero–Mayo 2019 se publicaron 2 diferentes convocatorias por parte de la CNBES, y la SECRETARIA DE EDUCACION estas becas buscan fomentar el acceso a los servicios de educación y fortalecer la permanencia, propósitos que son paralelos a los ejes rectores de nuestra Facultad de Ciencias Químicas. Por lo que en este ciclo, de un total de 430 alumnos, se otorgaron subsidios a través de fondos federales para las siguientes becas: Manutención alumnos de 2º. Y 3^{er}, año; Sur-Sureste, y la Beca Manutención federal 2019.

Fechas de publicación de convocatorias. Enero 2019 a Mayo 2019. Fondo federal.

BECA O APOYO	PUBLICACION CONVOCATORIA	REGISTRO DE LA SOLICITUD	RESULTADOS
MANUTENCION ALUMNOS DE 2º Y 3 ^{er} . AÑO SUR-SURESTE	15 DE FEBRERO 2019	18 DE FEBRERO AL 05 DE MARZO 2019	13 DE MARZO 2019
MANUTENCION FEDERAL 2019	07 DE MARZO 2019	07 DE MARZO AL 20 DE MARZO 2019	27 DE MARZO 2019

Fuente: Coordinación de becas. . Referencia de la Coordinación Nacional de Educación Superior

La Beca Manutención alumnos de 2º. y 3^{er}, año tiene como característica ser una beca de continuidad, para aquellos alumnos que hayan sido beneficiarios/as de PROSPERA, además los aspirantes debían ser beneficiarios de la convocatoria “Beca de Manutención SEP-PROSPERA 2018 segundo año” y la convocatoria “Beca de Manutención para integrantes de familias beneficiarias de PROSPERA 2018, alumnos de tercer año”, por lo tanto se postularon 99 aspirantes, de los cuales fueron beneficiados 32 alumnos (32.32%) y 67 alumnos no aceptados (67.68%); por otra parte la Beca de Manutención Federal para la Educación Superior es para aquellos alumnos regulares inscritos en la licenciatura en Químico Farmacobiólogo, y en esta convocatoria 248 alumnos presentaron su solicitud como aspirante, de los cuales 118 alumnos se transformaron en beneficiarios (47.58%) y 130 alumnos aspirantes no aceptados (52.42%). Por consiguiente, de una matrícula de 430 alumnos quedaron beneficiados 150 alumnos, el cual representa el 34.88% del total de alumnos inscritos.

Becas o apoyo para el ciclo escolar Enero 2019–Mayo 2019.

BECA ENERO -JULIO 2019	ALUMNOS	ACEPTADOS	% BENEFICIADOS	GENERO		NO ACEPTADOS	% NO ACEPTADOS
				H	M		
MANUTENCION ALUMNOS DE 2º. Y 3 ^{er} . SUR-SURESTE	99	32	32.32%	13	19	67	67.68%
MANUTENCION FEDERAL 2019	248	118	47.58%	4	114	130	52.42%

Fuente: elaboracion propia. referencia de la coordinacion nacional de educacion superior, y en la plataforma <https://ipes-subes.becasbenitojuarez.gob.mx/>

Resultado de convocatorias del ciclo escolar agosto–diciembre 2019 de la facultad de ciencias químicas, campus IV. En el periodo Agosto-Diciembre 2019, se otorgaron subsidios con fondos federales para las siguientes becas: Beca de Manutención federal para la educación superior 2019-II, Beca o apoyo por haber concluido la titulación y la Beca para iniciar la titulación.

BECA	PUBLICACION CONVOCATORIA	REGISTRO DE LA SOLICITUD	RESULTADOS	FINANCIAMIENTO
INICIA TU CARRERA SEP PROSPERA 2018	08 DE OCTUBRE DEL 2018	DEL 08 NOVIEMBRE AL 12 DE NOVIEMBRE DEL 2018	04 DE DICIEMBRE DEL 2018.	FEDERAL
MANUTENCION SEP PROSPERA ALUMNOS DE SEGUNDO AÑO	09 DE OCTUBRE DEL 2018	DEL 09 OCTUBRE AL 24 DE OCTUBRE DEL 2018	13 DE NOVIEMBRE DEL 2018	FEDERAL
MANUTENCION ALUMNOS DE TERCER AÑO INTEGRANTES DE FAMILIAS DE PROSPERA	10 DE AGOSTO DEL 2018	DEL 10 DE AGOSTO AL 31 DE AGOSTO 2018	14 DE SEPTIEMBRE DEL 2018.	FEDERAL
PRACTICA O ESTADIAS PROFESIONALES 2018	05 DE SEPTIEMBRE DEL 2018	DEL 05 DE SEPTIEMBRE AL 5 DE OCTUBRE DEL 2018	22 DE OCTUBRE DEL 2018	IMPUESTO QUE PAGAN TODOS LOS CONTRIBUYENTES

Fuente: elaboracion propia. referencia de la coordinacion nacional de educacion superior, recuperado de

https://www.becaseducacionsuperior.sep.gob.mx/258-hist_conv_2018

Becas por apoyo para el ciclo escolar Agosto–Diciembre 2019 para alumnos activos, nos muestra la proporción de la Beca Manutención Federal-II, hace mención a que únicamente se postularon 148 alumnos candidatos, de los cuales 59 alumnos fueron beneficiados (39.86%), 89 alumnos no fueron aceptados (60.14%), pero con el énfasis especial que en este ciclo escolar, también se encontraba activa la Beca Manutención Federal 2019, y aquellos alumnos que eran beneficiarios de la beca citada anteriormente, es decir 118 alumnos beneficiarios, no podían participar para la Beca Manutención Federal-II del ciclo Agosto-Diciembre 2019. Por lo que en este ciclo, con un total de 417 alumnos, concluimos que de la matrícula total, 208 alumnos contaron con una beca en el periodo agosto – diciembre 2019, es decir el 49.88% de la matrícula total. Cabe aclarar, que la convocatoria de Jóvenes Escribiendo el Futuro (Segunda Etapa) la Secretaria de Bienestar se encargó de ser la responsable de la organización y difusión de la misma, directamente con los alumnos integrantes de Familias del programa de Prospera para emigrarlos a la beca de Jóvenes Escribiendo el Futuro (Segunda Etapa).

Becas o apoyo para el ciclo escolar agosto– diciembre 2019 para alumnos activos.

BECA AG-DIC 2019	ALUMNOS	ACEPTADOS	% BENEFICIADO	GÉNERO		NO ACEPTADA	% NO ACEPTADA
				H	M		
MANUTENCION FEDERAL 2019-I	248	118	47.58	4	114	130	52.42
BECA DE MANUTENCION FEDERAL PARA LA EDUCACION SUPERIOR 2019- II	148	59	39.86	29	30	89	60.14
JOVENES ESCRIBIENDO EL FUTURO (SEGUNDA ETAPA)	31	31	100	12	19	0	0

FUENTE: Coordinación becas. Referencia de la coordinacion nacional de educacion superior, y en la plataforma <https://ipes-subes.becasbenitojuarez.gob.mx/>
fuente: elaboracion propia, referencia del sistema único de beneficiarios de educación superior (subes), y sistema institucional de administracion escolar (siae).

Por otra parte, la Secretaria de Educación emitió dos convocatorias para alumnos activos y egresados de la Licenciatura en Químico Farmaco-Biologo, las cuales son: La beca o apoyo por haber concluido la titulación 2019, cuya población objetivo es para aquellos egresados entre septiembre de 2018 a Enero de 2019, que obtuvieron el grado académico por el que solicita la beca mediante la presentación de una tesis en el periodo de enero a agosto del 2019, por lo cual se postularon 10 egresados, de los cuales el 100% fue aceptado; con la beca para iniciar la titulación fue para aquellos alumnos regulares y egresados que hayan iniciado la realización de la tesis o cualquier otro trabajo escrito profesional para obtener la titulación a partir del mes de enero 2019 a agosto 2019, por lo que en esta convocatoria hubieron 36 candidatos, 33 aspirantes beneficiados (91.6%) y 3 aspirantes no aceptados (8.4%).

Becas o apoyo para el ciclo escolar agosto 2019 – diciembre 2019 para los alumnos activos y egresados.

	BECA AG-DIC 2019	ALUMNOS	ACEPTADOS	%	GÉNERO		NO ACEPTADA	%
					H	M		
TITULACIÓN	10	10		100%	4	6	0	0%
INICIO DE TITULACIÓN	36	33		91.6%	10	23	3	8.4%

FUENTE: Coordinación de beca. Referencia de la coordinacion nacional de educacion superior, y en la plataforma <https://ipes-subes.becasbenitojuarez.gob.mx/>

Seguro facultativo.

Los alumnos inscritos son beneficiados con el seguro facultativo, siempre y cuando ellos deseen obtener este derecho. Para los ciclos enero-julio 2018, agosto-diciembre 2018 y enero-abril 2019 se tuvo una cobertura promedio del 80%.

Semestre	Beneficiados	Cobertura en %
Agosto-Diciembre 2017	467/555	84
Enero-Julio 2018	414/556	74
Agosto-Diciembre 2018	443/516	85
Enero Abril 2019	410/508	81
Agosto-Diciembre 2019	419/548	79

Infraestructura académica.

La Facultad de Ciencias Químicas dentro de su infraestructura cuenta en la actualidad con 6 laboratorios donde se desarrollan prácticas de las diversas asignaturas del plan de estudio del programa de QFB, 1 cepario, 1 bioterio, 1 laboratorio escuela, 1 laboratorio de servicio en bromatología, 12 aulas de clases para el programa de licenciatura, 3 aulas para posgrado, 1 salón audiovisual con capacidad para 84 personas, 1 centro de cómputo, 1 biblioteca, cubículos para profesores, estacionamiento vehicular, 2 canchas deportivas de usos múltiples (para eventos culturales y deportivos), un campo de futbol soccer y áreas verdes, 2 áreas de servicios sanitarios para damas y caballeros. Además de las oficinas administrativas. Si embargo, el COMAEF observo que: **gran parte de los equipos con que cuentan actualmente los laboratorios, aunque funcionales son antiguos, por lo que es recomendable un programa de renovación.**

Centro de Cómputo.

Para los propósitos académicos son imprescindible las Tecnologías de Información y Comunicación (TIC's). Actualmente, el centro de cómputo de la Facultad de Ciencias Químicas cuenta con 21 equipos para apoyar y mejorar la calidad dentro de los procesos de enseñanza aprendizaje.

- ✓ La Coordinación de Tecnologías de Información (CTI) con sede en Tuxtla Gutiérrez administra la conexión física del campus IV y el CEAYE lugar donde se distribuye la señal de la Red-UNACH a todas las Facultades del Campus, vía Fibra Óptica, con ello se ha mejorado en gran medida la velocidad de conexión en la facultad, logrando un mejor servicio para los alumnos y docentes.
- ✓ Además se cuenta con antenas (Access point) para proporcionar internet inalámbrico a los sitios donde es necesario contar con este tipo de conexión, facilitando el uso de las TIC's para los alumnos, trabajadores y docentes de la Facultad.

Durante este periodo han sido atendidos un total de 2,542 usuarios. Cabe señalar que los usuarios atendidos son en su gran mayoría alumnos de la Facultad de Ciencias Químicas, también se incluyen a los alumnos de Medicina Humana a quienes se les apoya con este servicio; de igual manera se le brinda servicio a alumnos de otras facultades como administración o lenguas siempre y cuando tengamos espacio en el centro de cómputo sin dejar de dar siempre prioridad a nuestros alumnos. Además se utiliza el centro de cómputo para la impartición de clases como la de Taller de Cómputo y Bioestadística.

Se apoyó en todo lo referente a cómputo durante las dos sesiones que se realizaron de la Cátedra CUMex, realizadas en mayo y en octubre del 2019. En el mes de septiembre se apoyo en la logística en las Jornadas Científicas de la Facultad; tanto en los diseños promocionales y la logística.

Se realizó la toma de fotos y la captura de datos de los alumnos de nuevo ingreso para sus credenciales TUI's que le proporciona la universidad. Así como también se apoya a los alumnos con un correo institucional que ocupan para

diversas actividades. Se ofrece el mantenimiento al sistema de antenas, cableados y ampliación de la cobertura de internet a todas las áreas de ciencias químicas

Infraestructura de tecnología.

También se instalaron dos equipos nuevos en el área de la coordinación de acreditación y con la secretaria de dirección, actualizando los equipos en estas áreas con el fin de brindar un mejor servicio en sus actividades diarias dentro de la Facultad. Se instalaron dos cañones nuevos en los salones 3 y 12 debido a que con los que se contaban en el salón ya no servían.

Ubicación: Secretaria de dirección

Coordinación de acreditación

Se instalaron 2 cañones en salón 3 y 12.

Biblioteca

La Biblioteca de Ciencias Químicas ofrece sus **Servicios Bibliotecarios** de lunes a viernes a partir de las **08:00** a **21:00** hrs., y los sábados de **09:00** a **13:00** hrs. Los servicios se les ofrece alumnos de la Licenciatura en Químico Farmacobiólogo, de Maestría en Ciencias en Bioquímica Clínica, así como alumnos de la Facultad de Medicina.

A decir del organismo acreditador indica **“que el espacio asignado a los servicios bibliotecarios resulta insuficiente, en parte por la gran demanda de estudiantes de otras facultades del campus, por lo que debe ampliar o en su caso modificar las reglas de acceso”**, para dar atención a esta recomendación, recientemente tuvimos que establecer que el 50% de los espacios serán compartidos entre los estudiantes de la facultad de ciencias químicas y de la facultad de medicina.

Infraestructura de la Biblioteca.

CANTIDAD	DESCRIPCIÓN	CANTIDAD	DESCRIPCIÓN
64	Sillas	04	Escritorios de Computadoras
19	Mesas	01	Escritorio de Oficina
01	Módulo isla	07	Computadoras
02	Catálogo Automatizado	02	Impresora Láser b/n
02	Revisteros	04	Climas
03	Paquetería	01	Sensor Magnético
06	Estanterías	01	Rehilete Giratorio
03	Sillas Secretarial		

Servicios de Biblioteca.

La biblioteca universitaria, es definida por la American Library Association como “una combinación orgánica de personas, colecciones y edificios cuyo propósito es ayudar a sus usuarios en el proceso de transformar la información en conocimiento”. Sin embargo, con los servicios que se ofrecen en nuestra biblioteca, este proceso de transformación de la información también salen de dicho espacio.

SERVICIOS:	COLECCIONES:
✓ Préstamo Interno o en Sala.	✓ Colección General.
✓ Préstamo Externo	✓ Colección Consulta.
✓ Estantería Abierta.	✓ Colección Chiapas.
✓ Catálogo Automatizado.	✓ Colección INEGI.
✓ Orientación y Consulta.	✓ Colección de Reserva.
✓ Internet.	✓ Colección Tesis.
✓ Mesas para Lap´top.	✓ Colección de
✓ Paquetería.	Publicaciones Periódicas.

El total de acervo bibliográfico con que cuenta la biblioteca es de **2,994 títulos** y **4,817 volúmenes**. Tesis de la licenciatura de Químico Farmacobiólogo se tiene un total de **1,400 títulos** y **1,473 volúmenes**. Así también, se cuenta con **54 títulos** de revistas con un total de **600 volúmenes**.

Visitas guiadas en biblioteca

Así también, para los alumnos que cursaron el propedéutico en los ciclos escolares mencionados con anterioridad, se llevó a cabo la actividad de las visitas guiadas en la biblioteca para que conocieran los diferentes servicios bibliotecarios, colecciones y bases de datos.

En el mes de agosto del año 2019 se llevó a cabo la plática en el uso y manejo de las bases de datos CONRICyT (Consortio Nacional de Recursos de Información Científica y Tecnológica) en las instalaciones del centro de cómputo de la Facultad de Ciencias Químicas, dirigido a los grupos de primer semestre de la Licenciatura de Químico Farmacobiólogo.

Tareas de mantenimiento de la biblioteca

En el mes de agosto del año 2019 con apoyo del personal de mantenimiento se cambiaron micas transparentes en lámparas. En el mes de septiembre del año 2018 se remodelo una parte del vitropiso dañado en la biblioteca e impermeabilizacion de techo, y mantenimiento de climas. Para el mes de enero del 2019. En este mismo mes de enero se dieron de baja del patrimonio de biblioteca sillas que estaban en mal estado y además ya no tenían compostura, y se reemplazaron con sillas nuevas. En el mes de febrero del año 2019 con el apoyo del personal de mantenimiento se repararon un total de 56 sillas que fueron remachadas del respaldo

Con el apoyo del Ing. Enrique Solís Ramírez responsable del Centro de Cómputo de esta misma facultad, a inicio del semestre se les dió mantenimiento a los equipos de cómputo de la biblioteca para el buen funcionamiento de las misma

Estudiantes y alumnos tienen acceso a la base de datos denominada **CONRICyT** (Consortio Nacional de Recursos de Información Científica y Tecnológica). Para ello, se conforman grupos de alumnos de todos los semestres para que conozcan este sistema.

Descripción cuantitativa sobre el número total de usuarios atendidos por mes.

MESES	E	F	M	A	M	J	A	S	O	N
USUARIOS ATENDIDOS										
ENE – JUL Y AGO-DIC 2019			6,951	5,084	3,694	1,568	6,639	7,217	7,424	4,825
ENE-JULIO 2020	4,637									
TOTAL = 48,039										
LIBROS CONSULTADOS EN SALA.										
ENE – JUN Y AGO – DIC 2019			1,218	999	568	394	2,403	2,205	1,889	981
ENE – JUN 2019.	1,481									
TOTAL = 12,138										
LIBROS SOLICITADOS A DOMICILIO										
ENE – JUN Y AGO – DIC 2019			115	65	51	2	232	161	180	70
ENE – JUN 2020	90									
TOTAL = 966										
SERVICIO DE COMPUTADORAS.										
ENE - JUN Y AGO - DIC 2019			290	201	104	66	203	223	294	180
ENE - JUN 2020	45									
TOTAL = 1,606										

II.- RESPONSABILIDAD SOCIAL UNIVERSITARIO.

II.1.-INVESTIGACIÓN Y POSGRADO

Cuerpos académicos.

A la fecha se cuentan dos cuerpos académicos registrante ante la SEP, uno de ellos tiene el estatus “En Formación (EF)” y otro “Consolidación (C)”. Para esta convocatoria se pretende el registro de un nuevo cuerpo académico (Recomendación, de COMAEF a personal académico, incrementar el número de cuerpos académicos).

Clave	Nombre	Grado	LGAC	Integrantes	R	V
Unach-CA-49	Salud ambiental y ocupacional	EF	*Evaluación de riesgos en salud por contaminación ambiental *Epidemiología *Toxicología ambiental *Desarrollo de métodos analíticos	*Crispín Herrera Portugal *Humberto O. Barrientos Becerra *Guadalupe Franco Sánchez *Miguel A. Hernández Balboa *Velia Vela Árevalo	2018	2022
Unach-CA-113	Ciencias Químico-Biológicas	C	*Biomedicina molecular *Desarrollo y aplicación de técnicas de diagnóstico molecular *Productos naturales con actividad biológica	*Sergio Domínguez Arrevillaga *Luís M. Canseco Ávila *Javier Aguilar Fuentes	2018	2022

EF=En Formación; C=Consolidado; R=Registro; V=Vigencia

Grupos colegiados

La facultad de Ciencias Químicas cuenta con los siguientes cuerpos colegiados. Con estos cuerpos colegiados se atienden las necesidades académicas, administrativas, de los alumnos y de la seguridad laboral, y mitigar riesgos.

- 1.- Consejo técnico.
- 2.- Comité de Planeación y Evaluación Universitaria (CPEU).
- 3.- Comité de Acreditación
- 4.- Comité de Investigación y Posgrado
- 5.- Comité de Diseño Curricular
- 6.- Comité de Tutorías
- 7.- Comisión Auxiliar de Seguridad y salud en el Trabajo.
- 8.- Unidad Interna de Protección Civil y Emergencia Universitaria (UIPEC)
- 9.- Comité Ambiental.

Producción académica de la actividad investigativa

REVISTA UNACHENSEQFB.

El número 4 volumen 1, Enero-Marzo 2019, En dicho volumen se publicaron 4 artículos, que incluyen los siguientes títulos y autores:

- 1.- Detección del virus de Epstein barr en sangre total de pacientes asintomáticos con lupus eritematoso sistémico. **Dominguez-Arrebillaga Sergio, López Roblero Alexander, Salazar Robledo Niza Evelin, Trujillo Vizuet Ma Guadalupe, Sepulveda Delgado Jesús, Moreno Barillas Linmy**
- 2.-Factores de riesgo de Diabetes tipo 2 en estudiantes de la Facultad de Medicina Humana Dr. Manuel Velasco Suarez, Campus II. **Carlos Patricio Salazar Gómez, Tomasa de los Angeles Jiménez Pirron, Sonia Rosa Roblero Ochoa, Rosa Martha Velasco Martínez, Zally Patricia Mandujano Trujillo y Ariatna Serra Solorzano Ferra.**
- 3.-Cinética de crecimiento in vitro de Epimastigotes de *Trypanosoma cruzi*. **Escobar Pérez Frevia Viviana, Lara Espinosa Ingrid, Maldonado Méndez Luis Carlos, Marroquin Gávez Itzel, Jacqueline, Ramirez Roblero Griselda Berenice, Mazariego Arana Miguel Angel.**
- 4.-Seroprevalencia de *Trypanosoma cruzi*, en donadores de sangre en el Estado de Chiapas de Enero del 2014 a Diciembre del 2017. **Marco Mina D, Hernández Balboa MA, Vela Arevalo V., Barrientos Becerra HO, Serrano Gúzman Eleazar.**

Esta edición fue el último número en formato impreso, ya que se gestionó ante el Instituto Nacional de Derecho de Autor (INDAUTOR) para el otorgamiento de la reserva de derechos al uso exclusivo correspondiente a UNACHENSEQFB, para DIFUSION VIA RED DE CÓMPUTO

OTRAS PUBLICACIONES

ARTICULOS.

1.-Conocimientos, Conductas y Síntomas de intoxicación aguda por plaguicidas entre productores de tres sistemas de producción agrícolas en los altos de Chiapas, México. Héctor Ulises Bernardino-Hernández, Ramón Mariaca-Méndez , Austreberta Nazar-Beutelspacher, José David Alvarez-Solís, Arturo Torres-Dosal, y **Crispín Herrera-Portugal**. Rev. Int. Contam. Ambie. 35 (1) 7-23, 2019 doi: 10.20937/rica.2019.35.01.01

2.- La exposición a monóxido de carbono en fumadores activos de la ciudad de Tapachula.

Crispín Herrera Portugal Dr., M.E. Guadalupe Franco Sánchez, M.C. Humberto O. Barrientos Becerra, y ME. Velia Vela Arévalo. Memorias del Congreso Internacional de Investigación Academia Journals Oaxaca 2019. Academia Journals 2019.

3.- Correlation of HOMA-IR with BMI-for-age percentile in children and adolescents from the Soconusco region of Chiapas, Mexico.

Consuelo Chang-Rueda, Ana Cañas-Urbina, Karina Trujillo-Murillo, Marisol Espinoza-Ruiz, Jorge Feliciano-Díaz, Miguel Vázquez-Moreno, Ángel Lugo-Trampe. Rev. Fac. Med., Volumen 67, Número 4, p. 447-450, 2019. DOI: <https://doi.org/10.15446/revfacmed.v67n4.67159>.

4,. Las microempresas de purificación de agua en la costa de Chiapas: calidad bacteriológica y puntos de riesgo críticos.

C. E. Orozco-Magdaleno, L. M. Canseco-Avila, M. Elorza-Claros, S. Domínguez-Arrebillaga, M. Espinosa-Ruiz, J. Aguilar-Fuentes. Higiene y Sanidad Ambiental, 19 (4): 1825-1828 (2019).

5.-Biodiversidad de mosquitos y vectores de enfermedad. Editorial.

Armando Ulloa García Revista Biomed 2019;30(3)

Programa de Fortalecimiento a la Calidad Educativa (PFCE) 2018-2019

Dentro del Programa de Fortalecimiento a la Calidad Educativa (PFCE) 2018-2019, se logro el apoyo financiero para la adquisición de:

* **Cristaleria para laboratorios.** Se adquirió un total de \$60,000.00 pesos de material de cristaleria, los cuales fueron destinados a los diferentes laboratorio de docencia.

* **Reactivos para prácticas docentes.** Con un monto de \$62,458.00

- Biología molecular
- Inmunología
- Microbiología ambiental

***Contratacion de servicios de empresa para la eliminacion de rpbi y rps. Con un monto de \$30,000.**

-Servicios de edición.

-Libro “enfermedades crónico degenerativas”. **Con un monto de \$32.312**, se encuentra en edición.

Dentro del mismo programa del PFCE también se logró un apoyo presupuestal para fortaleció la productividad académica de nuestros docentes con ello se da respuesta a una de las recomendaciones de COMAEF que a la letra dice **Promover entre los académicos la obtención de su ingreso a SNI) en el 2018 dentro del Programa de Fortalecimiento a la Calidad Educativa (PFCE).** en un corto tiempo tendrán la posibilidad de participar en diferentes convocatorias para la búsqueda de la membresias en el Sistema Nacional de Investigadores, Sistema Estatal de Investigadores, PRODEP, entre otros **(Recomendación de COMAEF para personal académico:**

Participación de docentes en congresos internacionales:

Participación en el 1er. CONGRESO INTERNACIONAL ACADEMIA JOURNALS. llevado a cabo en la Ciudad de Oaxaca los días 19, 20, 21 de junio del 2019, en el hotel sede Misión de los Ángeles.

Asistencia a congresos internacionales, para 5 docentes. Para ello se conto con un apoyo de **\$100.000.00** pesos

- A) M.C. Velia Vela Arévalo, Dr. Miguel Angel Hernández Balboa, Dr. Crispin Herrera Portugal, M. C. Humberto Octavio Barrientos Becerra y M:C. Daniel Marcos Mina. Con el tema: **“Estudio de la evolución de Hiperglicemias y Factores de Riesgos en Habitantes del Municipio de Tuxtla Chico, Chiapas en los años 2012 al 2016”**.
- B) M.C. Doralba Barrita Betanzos, M.A. Ivonne del Rosario Ramirez, M.A. Reyna Pérez Garcia, Dra. Iliana Concepción Quezada Cruz, QFB. Luz Maribel Escobar de León. Con el tema **“Prevalencia de Coliformes totales y determinación de enterobacterias en agua de pozos artesanales ubicados en la colonia SUR de Guiller Municio de Tuxtla, Chico, Chiapas.**
- C) Dr. Crispín Herrera Portugal. Con el Tema **“La exposición a monóxido de carbono en fumadores activos de la Ciudad de Tapachula, Chiapas”**.
Participación en el congreso internacional de investigación 2019 en academia journal, en la Ciudad de Puebla.
- D) Dr. Ignacio Salazar Sandoval. Con el tema **“Plantas medicinales de Chiapas, *Catopheria chiapensis (Menta bokalnish)***.
Participación en el VII Congreso Latinoamericano de Enfermedades Rickettsiales y I Congreso Internacional del IICV-UABC de medicina veterinaria en pequeñas especies. Universidad Autónoma de Baja California, México. Instituto de Investigaciones en Ciencias Veterinarias y Colaboradores. Durante el 6, 7, y 8 de Noviembre del 2019.
- E) M.C. José. B.A Guillén Toledo., Dra. Janine M Ramsey., David A³. MC. David Moo Llanes., MC. Sergio Bermudez, Dr. Armando Ulloa Armando. Con el tema **“Distribución de *Rhipicephalus sanguineus* en cuatro gradientes altitudinales en el municipio de Tapachula, Chiapas”**.

Movilidad académica docente, internacional.

Para ello, se contó con un monto de **\$73,856.00** pesos, para **una estancia internacional** por 15 días.

1.- El Dr. Armando Ulloa García, tuvo una estancia corta (15 días) en el Centro de Referencia Nacional de Vectores del Instituto Nacional de Salud Pública de Quito

Ecuador del **22 DE JULIO AL 2 DE AGOSTO DEL 2019**. Como parte de las actividades de la estancia, impartió la conferencia “La biología de la transmisión viral por mosquitos” en la Universidad Central de Ecuador.

Movilidad académica docente, nacional.

1.- La Dra. Consuelo Chang Rueda asistió a una estancia nacional en el Instituto Nacional de Salud Pública de México, **DEL 25 DE NOVIEMBRE AL 6 DE DICIEMBRE DEL 2019**. En esta oportunidad la Dra. Chang Rueda tuvo oportunidad de colaborar en estudios de “Microbiota Intestinal y Diabetes Mellitus Tipo II”, bajo la dirección de la Dra. Ana Burguete.

Para la organización de la XII Jornadas y XXII Congreso Internacional de Químico Farmacobiólogo, se apoyo con un monto de **\$16,000.00** para invitar aun ponente extranjero.

Presentación del Libro.

Presentación del libro "Algunas enfermedades infecciosas en México: morbilidad y mortalidad”, **en la Feria internacional del libro Guadalajara 2019**; la presentación estuvo a cargo del Dr. Ezequiel Magallón Castélum investigador de la universidad de [#Guadalajara](#).

Se gestionó ante la Dirección del Sistema de Biblioteca de esta Universidad, el registro de esta publicación en el Repositorio Institucional de la Universidad.

Organización de eventos académicos.

Durante el periodo del 25 al 27 de septiembre del 2019 se organizó la XXVII JORNADAS CIENTÍFICAS y 12° CONGRESO INTERNACIONAL DE QUÍMICOS FARMACOBIOLOGOS. Para la Facultad de Ciencias Químicas es evento en donde se reúnen expertos en el área de la química y de la salud, quienes exponen a través de conferencias los avances científicos en dichas áreas. Pero lo más importante que este evento está diseñado particularmente para los investigadores, para generar colaboraciones en proyectos de investigación, o posibles estancias académicas.

Promocional

<p style="text-align: center;">Inscripciones</p> <p style="text-align: center;">Lic. Ramón González Bermúdez. M.C. Francis Berlin Fonseca Urbina M.C. Brenda Reyes Díaz Q.F.B. Alejandra de León Pérez M.C. Reyna Pérez García</p> <table border="0" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left; font-weight: normal;">COSTOS.</th> <th style="text-align: left; font-weight: normal;">ESTUDIANTES</th> <th style="text-align: left; font-weight: normal;">PROFESIONALES</th> </tr> </thead> <tbody> <tr> <td>CURSO TEORICO</td> <td>\$500</td> <td>\$700</td> </tr> <tr> <td>CURSO TEORICO - PRACTICO</td> <td>\$700</td> <td>\$800</td> </tr> <tr> <td>CONGRESO:</td> <td>\$400</td> <td>\$600</td> </tr> <tr> <td>PAQUETE CONGRESO +</td> <td></td> <td></td> </tr> <tr> <td> CURSO TEORICO</td> <td>\$800</td> <td>\$1000</td> </tr> <tr> <td> CURSO TEORICO - PRACTICO</td> <td>\$900</td> <td>\$1100</td> </tr> </tbody> </table> <p style="text-align: center; margin-top: 20px;">INSCRIPCIONES</p> <p style="text-align: center; font-size: small;">Inscripciones@gmail.com Fac. de Cs. Químicas, UNACH C-IV Tel. 01 (962) 62 5 15 55</p>	COSTOS.	ESTUDIANTES	PROFESIONALES	CURSO TEORICO	\$500	\$700	CURSO TEORICO - PRACTICO	\$700	\$800	CONGRESO:	\$400	\$600	PAQUETE CONGRESO +			CURSO TEORICO	\$800	\$1000	CURSO TEORICO - PRACTICO	\$900	\$1100	<p style="text-align: center;">DIRECTORIO</p> <p style="text-align: center;">Dr. Carlos F. Nataren Nandayapa Rector de la UNACH</p> <p style="text-align: center;">Dra. María Eugenia Culebro Mandujano Secretaría General de la UNACH</p> <p style="text-align: center;">Dra. Leticia del Carmen Flores Alfaro Secretaría Académica de la UNACH</p> <p style="text-align: center;">Dr. Gonzalo López Aguirre Director General de Extensión Universitaria</p> <p style="text-align: center;">Dr. Armando Ulloa García Director de la Facultad de Ciencias Químicas de la UNACH</p> <p style="text-align: center;">COMITE ORGANIZADOR</p> <p style="text-align: center;">M.C. Abraham Cuauhtemoc Gómez Choel Presidente</p> <p style="text-align: center;">Dra. Fanny C. Lee Faviel Secretaria</p> <div style="text-align: center; margin-top: 20px;">
 <p>Campus IV</p> </div>	
 <p style="text-align: center;">UNACH AUTÓNOMA</p> <p style="text-align: center;">FACULTAD DE CIENCIAS QUÍMICAS</p> <p style="text-align: center;">12° CONGRESO INTERNACIONAL DE QUÍMICOS FARMACOBIOLOGOS</p> <p style="text-align: center;">Del 25 al 27 de Septiembre del 2019 Tapachula, Chiapas, México</p> <p style="text-align: center;">SEDE Facultad de Ciencias Químicas Planetario Colegio de Bachilleres de Chiapas</p> <p style="text-align: center; font-size: x-small;">INFORMES: Carretera Puerto Motoero Km. 1.5 Tapachula, Chiapas. E-mail: congresoquimicas@gmail.com www.quimicas.unach.mx tel: 01 (962) 62 5 15 55 y 62 6 24 01</p>
COSTOS.	ESTUDIANTES	PROFESIONALES																					
CURSO TEORICO	\$500	\$700																					
CURSO TEORICO - PRACTICO	\$700	\$800																					
CONGRESO:	\$400	\$600																					
PAQUETE CONGRESO +																							
CURSO TEORICO	\$800	\$1000																					
CURSO TEORICO - PRACTICO	\$900	\$1100																					

Programa académico

**CURSOS
PRECONGRESO**

Inauguración Miércoles 25 de Septiembre
de 9:00 a 9:30 horas y posteriormente
realización de los cursos

- ✓ **ASPECTOS GENERALES DEL ANÁLISIS DE LÍQUIDOS CORPORALES.** Curso Teórico-Práctico. Instructores: Dra. Consuelo Chang Rueda / M.C. Sergio Emilio Flores Fuentes. Facultad de Ciencias Químicas, UNACH/ Instituto Mexicano del Seguro Social.
- ✓ **CITOMORFOLOGÍA DE LEUCEMIAS.** Curso Teórico - Práctico. Instructor: Mtro. Humberto Octavio Barrientos Becerra. Facultad de Ciencias Químicas, UNACH.
- ✓ **DIAGNÓSTICO MICROBIOLÓGICO DE GRAM+.** Curso Teórico-Práctico. Instructores: M.C. José Luis Incháustegui Arias y M.C. Manuel Eloyra Claros. Facultad de Ciencias Químicas, UNACH.
- ✓ **RASTRO DE ANTICUERPOS IRREGULARES.** Curso Teórico - Práctico. Instructores: Mtro. Jesús Antonio Almeida Méndez y QFB. Carlos Antonio Vázquez González. Hospital Regional de Alta Especialidad "Ciudad Salud" / Banco de Sangre Cruz Roja Mexicana, Tapachula.
- ✓ **VALIDACIÓN DE MÉTODOS ANALÍTICOS.** Curso Teórico - Práctico. Instructor: M.C. Carlos Emilio Orozco Magdaleno. Facultad de Ciencias Químicas, UNACH.
- ✓ **FORMACIÓN DE COMPUESTOS QUÍMICOS INORGÁNICOS.** Curso Teórico. Instructor: Dr. Orlando Cruz Flores. Facultad de Ciencias Químicas C-IV.
- ✓ **DETECCIÓN DE MARCADORES MOLECULARES EN PATOLOGÍAS MEDIANTE LA TÉCNICA qPCR EN TIEMPO REAL.** Curso Teórico-Práctico. Instructores: Dr. Luis Miguel Canseco Ávila, M.C. Eleazar Serrano Guzmán, M.C. Alexander López Roblero y M.C. Rocío Stephanía Guerrero Baez. Facultad de Ciencias Químicas C-IV.

XXVII JORNADAS CIENTÍFICAS
12º CONGRESO INTERNACIONAL DE QUÍMICOS FARMACOBIOLOGOS

PROGRAMA CIENTÍFICO
TAPACHULA, CHIAPAS; MÉXICO.

Campus IV		Campus IV	
HORA	DÍA JUEVES 26 DE SEPTIEMBRE 2019	HORA	DÍA VIERNES 27 DE SEPTIEMBRE 2019
8:00 A 9:00	REGISTRO	9:00 A 9:30	INFECCIONES ASOCIADAS A LA ATENCIÓN DE LA SALUD MÁS FRECUENTES DE IMPORTANCIA CLÍNICA. Dra. Elvira González Garza Departamento de Microbiología, Hospital Eleuterio Méndez. Universidad Autónoma de Nuevo León. Monterrey Nuevo León.
9:00 A 9:30	INAUGURACIÓN	9:30 A 10:20	BACTERIAS ESKAPE Dra. Elvira González Garza Departamento de Microbiología, Hospital Eleuterio Méndez. Universidad Autónoma de Nuevo León. Monterrey Nuevo León.
9:30 A 10:20	HABITOS ALIMENTICIOS DE LOS ESTUDIANTES DE LA UNACH Dr. Carlos Patricio Salazar Facultad de Medicina Humana C-I. UNACH. Tuxtla Gtz.	10:20 A 11:10	RESISTENCIA BACTERIANA Dr. Emmanuel Jiménez Villanueva Hospital Regional de Alta Especialidad "Ciudad Salud".
10:20 A 11:10	HEMATOLOGÍA BÁSICA Dr. Ricardo Basulista Galán Centro de Investigación en Hematología, Querétaro.	11:10 A 12:00	Presentación y evaluación de Carteles y Coffe Break
11:10 A 11:30	RECESO	12:00 A 12:50	CITOCINA INFLAMATORIA IL-1b Y SU RELACION CON LA ADQUISICIÓN DE RESISTENCIA A QUIMIOTERAPÉUTICOS EN CANCER DE MAMA Dra. Mónica Graciela Mendoza Rodríguez Unidad de Investigación en Biomedicina. FES-IZTACALA UNAM
11:30 A 12:20	CONFERENCIA MAGISTRAL. BIOMARCADORES DE DIAGNÓSTICO PARA CÁNCER EN VÍAS DIGESTIVAS Dra. Laura Ramírez Universidad de Boyacá Colombia.	12:50 A 13:40	PARTICIPACIÓN DE LOS ANTICUERPOS CONTRA DENGUE EN LAS DIFERENTES FORMAS CLÍNICAS DE LA ENFERMEDAD QFB. Josefina Carolina Corzo Gómez Centro Regional de Investigación en Salud Pública, CRISP. Tapachula.
12:20 A 13:10	MITOS Y REALIDADES DE LAS PRUEBAS CRUZADAS O DE COMPATIBILIDAD SANGUÍNEA Ponente por confirmar. Laboratorios BIORAD.	14:00	CLAUSURA Y PREMIACIÓN DE CARTELES
13:10 A 14:00	ANÁLISIS SENSORIAL EN MEDICAMENTOS ORALES Dra. María de la Luz Reyes Vega. Universidad de Querétaro. Querétaro.	16:00 A 19:00	CURSOS
16:00 A 20:00	CURSOS	20:00	CLAUSURA DE CURSOS

ENVIO DE TRABAJOS LIBRES: congresoquimicas@gmail.com
Fecha límite 20 de Septiembre del 2019

INSCRIPCIONES FACULTAD DE CIENCIAS QUIMICAS, UNACH CAMPUS IV, TAPACHULA
CARRETERA A PUERTO MADERO KM 1.5 CP. 30780. TAPACHULA, CHIAPAS. TELS. 01 (962) 62 5 15 55 Y 62 6 24 61

SEDE: PLANETARIO COLEGIO DE BACHILLERES DE CHIAPAS

XII Cátedra Nacional de Química “Dr. Mario Molina Henríquez” 2018-2019.

Para la Facultad de Ciencias Químicas fue una distinción nacional en ser sede de la XII Cátedra Nacional de Química “Dr. Mario Molina Henríquez”., y sobre todo porque nos permitió generar un foro de interacción entre investigadores y sus líneas de investigación con nuestros alumnos y docentes, en búsqueda de mejorar la enseñanza, investigación, innovación y desarrollo científico y tecnológico. En las cuatro emisiones de la cátedra se reconoció las aportaciones científicas del Dr. Mario

Molina Henríquez, premio Nobel de Química en 1995. De ahí que nuestro lema “El impacto de la química en la Salud Humana”, se abordaron ejes temáticos como “Salud ambiental, Enfermedades Crónicas degenerativas, Enfermedades infecciosas, Medicina genómica, Química legal y Ecología Química”, y para ello se invitaron a investigadores de universidades públicas pertenecientes al Consorcio de CUMEX.

Programa académico

XII CÁTEDRA NACIONAL DE QUÍMICA

DR. MARIO MOLINA HENRÍQUEZ

"EL IMPACTO DE LA QUÍMICA EN LA SALUD HUMANA"

4a. SESIÓN

SEDE: CENTRO DE INVESTIGACIÓN CON VISION PARA MESOAMÉRICA (ANTES CEAYE)

Consortio de Universidades Mexicanas
2016 - 2019

PROGRAMA:

24/OCTUBRE/2019

- 8:00 - 9:00 horas Registro
- 9:00 - 9:30 horas Ceremonia de Inauguración y conferencia: "El posgrado, desarrollo y evolución en una Universidad Pública, caso UAS". M.C. Manuel Efrén Siu Quevedo. Coordinador del Programa Institucional de Cátedras CUMex. Universidad Autónoma de Sinaloa.
- 9:30 - 10:20 horas "Proteínas virales altamente conservadas como blanco inmunológico para el desarrollo de vacunas de nueva generación". Dr. Fernando Esquivel Guadarrama. Universidad Autónoma del Estado de Morelos.
- 10:20 - 11:10 horas "Máquinas moleculares: Un mundo fantástico". Dr. Francisco J. Martínez Martínez. Universidad de Colima.
- 11:10 - 11:30 horas RECESO
- 11:30 - 12:20 horas "Síntesis de heterociclos y su evaluación como marcadores de organelos". Dr. Miguel A. Vázquez Guevara. Universidad de Guanajuato.
- 12:20 - 13:10 horas "Inoculantes de segunda generación para la agricultura libre de compuestos tóxicos". Dr. Jesús Muñoz Rojas. Universidad Autónoma de Puebla.
- 13:10 - 14:10 horas Exposición y evaluación de carteles.

25/OCTUBRE/2019

- 8:00 - 9:00 horas Registro
- 9:00 - 9:30 horas "Ética y bioética en la formación y ejercicio de los profesionales de la salud". Dr. Carlos Eugenio Ruiz Hernández. Coordinador general de asesores del ejecutivo
- 9:30 - 10:20 horas "Ética en los procesos de investigación en ciencias de la salud". Dr. Alberto Federico Garzón y Rincón. Decano fundador Ad Vitam, de la Facultad de Medicina de la UNACH. Campus II.
- 10:20 - 11:10 horas "Las plantas medicinales como biorreactores para generar vacunas". Dra. Anabel Ortiz Caltempa. Universidad Autónoma de Morelos.
- 11:10 - 11:30 horas RECESO
- 11:30 - 12:20 horas "Epidemiología de la enfermedad de chagas en el estado de Querétaro, aspectos sociosanitarios". Facultad de Medicina. Dra. Ma. Elena Villagrán Herrera. Universidad Autónoma de Querétaro.
- 12:20 - 13:10 horas "Cambio climático y su impacto en las enfermedades Rickettsiales". Dr. Luis Tinoco Gracia. Universidad Autónoma de Baja California.
- 13:10 - 14:10 horas Exposición y evaluación de carteles.

CURSOS Y TALLERES

- 1.- Curso Teórico: "RMN de ¹H y ¹³C". Dr. Francisco Javier Martínez Martínez. Universidad de Colima.
- 2.- Curso Taller: Fundamentos de Espectroscopia UV-Vis en el análisis químico. Dr. Miguel Angel Hernández Balboa y M.C. Vellia Vela Arévalo. FCQ.
- 3.- Curso Taller: "El ABC de la química fisiológica". Dra. Consuelo Chang Rueda. FCQ.
- 4.- Curso Taller: "Formación de compuestos químicos inorgánicos". Dr. Orlando Cruz Flores. FCQ.
- 5.- Curso Taller: "Evaluación de riesgos en salud por contaminación ambiental". Dr. Crispin Herrera Portugal. FCQ.
- 6.- Curso Teórico: "Productos Naturales y Fitoterapia Clínica". Dr. Ignacio Salazar Sandoval. FCQ.
- 7.- Curso Taller: "Extracción de ácido nucleico para el uso en el laboratorio clínico". Dr. Luis Miguel Canseco Ávila, M.C. Alexander López Roblero y M.C. Eleazar Serrano Guzmán. FCQ.
- 8.- Curso Taller: "Principios y aplicaciones de la genética en procesos periciales". Dr. Sergio Domínguez Arrebillaga, M. en C. Linmy Moreno Barrillas y M.C. Ma. Guadalupe Trujillo Vizuet. FCQ.

CONTACTO

Dr. Armando Ulloa García. Director de la FCQ.
Dra. Consuelo Chang Rueda. Secretaria Académica de la FCQ.
sa_cienciasquimicas@hotmail.com
cchr_6@hotmail.com
Tel. (962) 62 5 15 55 y 62 6 24 61, fax: Ext. 104.

Cursos-talleres

9º Seminario sobre el VIH/SIDA

El 28 de Noviembre del 2019, la Facultad de Ciencias Químicas organizó el 10º Seminario sobre el VIH/SIDA para conmemorar el Día Internacional de la lucha contra el SIDA "Conoce tu estado, hazte la prueba".

En este evento, participaron 3 ponentes, entre las que destaca: Dr. Raúl Hernández Gutiérrez, Mtro. Judith Salazar Jiménez, Mtro. Rosember López Samayoa de CAPASITS Y MANO AMIGA.

UNIVERSIDAD AUTÓNOMA DE CHIAPAS
FACULTAD DE CIENCIAS QUÍMICAS
Campus IV

1º Diciembre 2019
Día internacional de la lucha contra el VIH
"Las comunidades marcan la diferencia"
10º Seminario. Conferencias sobre el VIH.

28 de Noviembre de 2019

Sala Audiovisual de Ciencias Químicas

Ponente	Conferencia	Horario	Institución
Dr. Raúl Hernández Gutiérrez	"Atención integral del VIH"	4 - 5 pm	CAPASITS
Mtra. Judith Salazar Jiménez	"¿En dónde estamos y hacia dónde vamos?"	5 - 6 pm	CAPASITS
Mtro. Rosember López Samayoa	"Estigma y discriminación, retos y avances, pandemia del VIH"	6 - 7 pm	MANO AMIGA

ENTRADA GRATIS
 /Quimicas.unach

CELEBRACIÓN DÍA DEL QUÍMICO

INFORMES: Carretera Puerto Madero Km. 1.5 Tapachula, Chiapas.
www. quimicas.unach.mx Tel. 01 (962) 62 5 15 55 y 62 6 24 61

Articulación de la investigación, la docencia y la extensión.

Programa de posgrado

La Facultad de Ciencias Químicas dentro de su programa de posgrado cuenta con la Maestría en Ciencias en Bioquímica Clínica. Esta maestría es autofinanciable, y no cuenta con el registro en el Programa Nacional de Posgrado de Calidad.

En esta maestría se cuentan con 17 generaciones, que registran un total de 188 egresados que corresponden al 72%, sin embargo se reporta solo el 28% de titulados. Estadística que ha hecho que esta maestría este lejos de registrarse al PNPC.

Generación	Ingresos	Bajas	Egresos	Titulados	%de Titulación
1°.	13	3	10	4	40
2°.	3	0	3	1	33
3°.	14	7	7	2	29
4°.	7	0	7	5	71
5°.	7	0	7	3	43
6°.	7	2	5	1	20
7°.	8	3	5	1	20
8°.	8	3	5	4	80
9°.	11	0	11	7	64
10°.	21	2	19	6	32
11°.	18	1	17	5	29
12°.	9	2	7	3	43
13°.	12	0	12	4	33
14°.	14	2	12	4	33
15°.	13	4	9	1	11
16°.	12	5	-	-	-
17°.	11	2	-	-	-
Total	188	36	136 (72.3%)	51 (37.5)	38.76

Acciones del Comité de Investigación y Posgrado.

El Comité de Investigación y Posgrado, tuvo a bien actualizar los procedimientos de protocolos de tesis, para Licenciatura y Maestría para los alumnos de la Facultad de Ciencias Químicas. Durante el periodo que se informa, en los ciclos escolares enero-julio 2019 y agosto-noviembre se recibieron un total de 61 protocolos.

Para la evaluación de estos protocolos se contó con comisiones conformadas por un presidente y tres revisores. Al final, participaron un total de 26 docentes quienes evaluaron los 61 protocolos.

AB	MAY	JUN	Total	AG	SEP	OCT	NOV	Total
3	17	1	21	10	10	14	10	44

Emisión de convocatoria de proyectos.

Mayo de 2019.

El Comité de Investigación y Posgrado da el aval para el registro ante la Dirección General de Investigación y Posgrado de las siguientes propuestas de Proyecto de Investigación. En este periodo, se evaluaron 6 proyectos siendo los siguientes:

- 1.- Alteraciones en las pruebas de funcionamiento hepático en estudiantes del Campus IV de la UNACH. Alteraciones en las pruebas de funcionamiento hepático en estudiantes del Campus IV de la UNACH. **Dra. Consuelo Chang Rueda**
- 2.- Infecciones parasitarias en niños de edad preescolar en una zona del sur de la ciudad de Tapachula Chiapas. **Dra. Marisol Espinosa Ruiz.**
- 3.- Evaluación de la filtración glomerular en pacientes con diabetes tipo II en Tapachula Chiapas. Mtro. **Daniel Marcos Mina.**
- 4.- Estudio comparativo en pacientes con y sin hiperlipemia en función al antígeno prostático. **Mtra. Velia Vela Arévalo.**
- 5.- Prevalencia del virus Epstein-Barr en niños con leucemia del estado de Chiapas. **Dr. Sergio Domínguez Arrevillaga.**
- 6.- Estudio químico de la planta *Gimnosperma glutinosum*. Dr. Ignacio Salazar.

Asi mismo, se revisaron 2 informe finales, para solicitar su conclusión ante la DGIP.

1.- Evaluación de los niveles de resistina en pacientes con sobrepeso y obesidad.

Dra. Consuelo Chang Rueda.

2.- Infección de vías urinarias en pacientes que acuden a un laboratorio particular de análisis clínicos en la ciudad de Tapachula, Chiapas. **Dra. Iliana C. Quezada Cruz.**

Noviembre 2019.

El Comité de Investigación y Posgrado da el aval para el registro ante la Dirección General de Investigación y Posgrado de las siguientes propuestas de Proyecto de Investigación.

1.- Actividad bacteriana del extracto etanólico de la cáscara de *Citrus aurantifolia* y *Citrus limonia* frente a *Staphylococcus aureus* multiresistente. **Dra. Marisol Espinoza Ruiz.**

2.- Detección molecular de translocaciones de importancia clínica en pacientes pediátricos con diagnóstico de leucemia linfocítica aguda. **Dr. Sergio Domínguez Arrevillaga.**

3.- Estudio microbicida de la planta medicinal *Eupatorium lingustrinum*.
Dr. Ignacio Salazar Sandoval

4.- Determinar la prevalencia de parásitos intestinales en heces y su relación con el lecho subungueal en niños de una escuela primaria del municipio de Tapachula, Chiapas. **Dra. Iliana Concepción Quezada Cruz.**

5.- Estudio bromatológico del fruto de cuajilote (*Parmentiera edulis*) en diferentes altitudes del estado de Chiapas. **M. en C. Claudia E. Galindo Arcega.**

6.- Prevalencia y factores asociados a helmintiasis en niños de una escuela primaria de Tapachula, Chiapas. **M. en C. Francisco J. Ramírez Aguilar**

Asimismo, se revisaron 6 informes finales, para solicitar su conclusión ante la DGIP.

1.- Polimorfismos A66G del gen metionina sintasa reductasa y su asociación al aborto espontáneo. **Dr. Luis Miguel Canseco Ávila.**

2.- Infecciones parasitarias en niños de edad preescolar en una zona del sur de la ciudad de Tapachula Chiapas. **Dra. Marisol Espinoza Ruiz.**

3.- Estudio químico y espectroscópico de la planta *Gimnosperma glutinosum*.
Dr. Ignacio Salazar Sandoval.

4.- Evaluación de la filtración glomerular en pacientes con diabetes tipo II en Tapachula Chiapas. **M. en C. Daniel Marcos Mina.**

5.- Prevalencia del virus Epstein-Barr en niños con leucemia del estado de Chiapas.
Dr. Sergio Domínguez Arrevillaga.

6.- Distribución de lesiones precancerosas y cáncer cervical en mujeres de Tapachula, Chiapas. **M. en C. Francisco J. Ramírez Aguilar.**

En ese mismo periodo se autorizo una prórroga a los siguientes proyecto:

- 1.- Ensayos para establecer un protocolo de propagación *in vitro* de Caoba (*Swietenia Macrophylla King*) a partir de meristemos.
- 2.-Alteraciones en las pruebas de funcionamiento hepático en estudiantes del Campus IV de la UNACH

Finalmente se autorizó 1 alta y 1 baja de formación de Capital Humano en los proyectos.

- 1.- Ensayos para establecer un protocolo de propagación *in vitro* de Caoba (*Swietenia Macrophylla King*) a partir de meristemos.
- 2.- Ensayos para establecer un protocolo de propagación *in vitro* de Caoba (*Swietenia Macrophylla King*) a partir de meristemos

En el 2019, se habilitó el laboratorio de biomedicina molecular, espacio para investigación y prácticas docentes, y esta a cargo del Dr. Luis Canseco Avila.

III.-EXTENSIÓN

Servicio Social

El Servicio social, es una actividad temporal y obligatoria que permite que el estudiante, tome conciencia de la problemática nacional, regional y/o local en particular con los sectores más desfavorecidos, con esta actividad los alumnos ponen en práctica los conocimientos adquiridos en el aula, consolida su formación académica y adquiere nuevos conocimientos y habilidades profesionales.

Por otra parte es una actividad universitaria en donde retribuyen a la sociedad y por tanto es considerado un espacio real de enseñanza-aprendizaje. El servicio social debe considerarse como una estrategia para estrechar los vínculos con los ciudadanos y sectores, ayudando a transformar de manera dinámica y propositiva el desarrollo comunitario. La primer actividad de la coordinación y personal de extensión son las pláticas de inducción, mediante la cual se ofrece información del proceso que los alumnos deberán llevar a cabo para poder registrarse en las convocatorias para este propósito.

En el ciclo escolar Enero-Julio 2019, se recibieron un total de 35 solicitudes, de ellos 34 alumnos fueron asignados a diferentes instituciones (16 mujeres y 18 hombres).

Solicitante	Asignados	Baja	Liberados	Pendientes
49	43	6	42	1
	F-18 M-24			

Mientras, que para el ciclo escolar Julio-diciembre 2019, se recibieron un total de 56 solicitudes, de ellos 56 alumnos fueron asignados a diferentes instituciones (16 mujeres y 18 hombres), en el transcurso de dicho semestre un alumno causo baja.

Solicitante	Asignados	Baja	Liberados	Pendientes
56	56	1	-	55
	F-29 M-27			

Finalmente durante el ciclo escolar enero-julio 2020, se recibieron un total de 34 solicitudes, de ellos 34 alumnos fueron asignados a diferentes instituciones, para el desarrollo de sus actividades.

Solicitante	Asignados	Baja	Liberados	Pendientes
34	34	-	-	-
	F-29 M-27			

Número de estudiantes asignados a diferentes instituciones públicas e intramuros, durante tres ciclos escolares.

Total asignados (%)	En-Jul 2019	Ag-Dic 2019	En-Jul 2020
INSTITUCIONES PÚBLICAS	28 (65%)	24 (43%)	25 (73%)
C.H. Dr Roberto Nettel Flores ISSSTE	3	5	4
ECOSUR	7	3	2
HRAE "Ciudad Salud"			
➤ Laboratorio clínico	5	2	3
➤ Servicio transfusion	3	2	1
➤ Investigación	-	-	4
Instituto Nacional de Salud Pública (CRISP)	1	2	2
Procuraduría general de la República	2	-	-
Jurisdicción Sanitaria VII .			
➤ Centro de Salud Tapachula	4	2	3
➤ Laboratorio Jurisdiccional	1	-	1
➤ Centro de Salud Cacahoatan	-	1	-
Centro de Bachillerato tecnológico	2	-	-
Hospital General Tapachula	-	5	-
Productivo			
➤ Laboratorio de análisis clínico y especializado	-	2	2
➤ Cruz Roja Mexicana IAP Delegación Tapachula	-	-	1
INTRAUNIVERSITARIO	15 (35%)	28 (57%)	9 (27%)
➤ Facultad de Ciencias Químicas	15	28	9
➤ Facultad de Medicina Humana	-	4	-

Educación continua.

Los docentes de esta Facultad participan en los cursos de verano, Actualización y formación Docente, que oferta la Secretaria Académica a través de la Coordinación de Asuntos Académicos del Campus IV.

En los cursos del verano 2019, 14 docentes seleccionaron al menos 1 curso de los siguientes:

DOCENTES/CURSOS	CURSO 1	CURSO 2	CURSO 3	CURSO 4	CURSO 5
1.- BARRITA BETANZOS, DORALBA					
2.- ESPINOZA RUIZ, MARISOL					
3.- MARCOS MINA, DANIEL					
4.- PÉREZ GARCÍA, GERMÁN.					
5.- RAMÍREZ AGUILAR, FRANCISCO JAVIER					
6.- RODRÍGUEZ GÓMEZ, KENIA FRANCHELLY					
7.- SILVA VILLARREAL, EMILSE CONCEPCIÓN					
8.-CRUZ FLORES, ORLANDO					
9.-ESCOBAR DE LEÓN, LUZ MARIBEL.					
10.- HERNÁNDEZ RAMÍREZ, IVONNE DEL ROSARIO					
11.- QUEZADA CRUZ, ILIANA CONCEPCIÓN					
12.-HERNÁNDEZ BALBOA, MIGUEL ÁNGEL					
13.- INCHÁUSTEGUI ARIAS, JOSÉ LUIS					
14.- VELA ARÉVALO, VELIA					

CURSO 1: POR UN NUEVO SISTEMA EDUCATIVO BASADO EN ÉTICA Y VALORES.

CURSO 2: PREVENCIÓN DE LA VIOLENCIA DE GÉNERO EN ÁMBITOS UNIVERSITARIOS.

CURSO 3: EL PAPEL DEL PROFESOR-TUTOR EN EL MARCO DE LA NUEVA DINÁMICA TUTORIAL.

CURSO 4: LAS NEUROCIENCIAS EN EL AULA.

CURSO 5: COMPETENCIAS PARA LA INVESTIGACIÓN.

Cultura física y deportes

La IES y el programa educativo propician la participación activa de los estudiantes en actividades deportivas en forma masiva y selectiva en torneos intra y extramuros organizados por la propia facultad o a través del programa deportivo que coordina Extensión Universitaria del Campus IV. El 15 de agosto del 2019 y 21 de enero del 2020 alumnos y docentes de la Facultad de Ciencias Químicas y del campus IV, participaron en la activación física.

El 5º torneo interfacultades de futbol femenino y varonil, se celebró en el campo de la Facultad de Ciencias Químicas durante el 20 de agosto al 11 de noviembre del 2019. En esta ocasión nuestro equipo de futbol femenino obtuvo el tercer lugar. Para que nuestros alumnos practiquen y participen, se les dota de uniformes a todos los integrantes de nuestros equipos representativos de futbol, volibol y basketbol tanto varonil como femenino.

Equipo de futbol varonil y femenil, torneo interfacultades 2019.

De igual forma, los días 8, 9, y 10 de Octubre del 2019 nuestros equipos representativo de volibol femenil y varonil participaron en el torneo interfacultades, que se desarrollo en la Facultad de Ciencias de la Administración. Ambos equipos lograron obtener el primer lugar.

1er. Lugar en voleibol femenino

Primer lugar en voleibol varonil

3er.lugar futbol femenino

Otro deporte que recientemente se ha venido fomentando entre la comunidad universitaria de la facultad de ciencias químicas, es el Ajedrez. La FCQ, cuenta con el club de ajedrez, quienes organizan torneos dentro de las instalaciones de la Facultad de Ciencias Químicas.

Estudiantes de esta facultad participaron en el 2º y 3^{er}, torneo interfacultades en el mes de mayo y octubre del 2019. En donde Kevin Montejo López obtuvo el tercer lugar.

También se fomenta la convivencia a través de la participación de quipos de basketball y futbol entre los docentes, administrativos de la Facultad de Ciencias Químicas.

Equipo de Basketball de académicos y administrativos.

Equipo de Fútbol de académicos y administrativos.

Promoción cultural.

Cultura ambiental.

El 7 de marzo del 2019, el grupo Grupo Ambiental de la Facultad de Ciencias Químicas, recibió dotación de playeras con el logotipo de dicho grupo.

En el marco de la Gestión y Cuidado del Medio Ambiente en la Universidad Autónoma de Chiapas, el grupo ambiental “Naturaleza, Educación y Salud” organizó

el día 3 de junio del año 2019, el programa de DESCACHARRIZACIÓN para prevenir la cria de los mosquitos que transmite el DENGUE, se contó con el apoyo del gobierno municipal para su disposición final del material recolectado.

El 28 de Agosto del 2019 la coordinación de extensión universitaria a través del Depto. de Gestión Ambiental, organizó el “1er Tapatón Universitario” este evento tuvo el propósito de recolectar tapas para apoyar con el tratamiento de niños con cancer. En este evento se colectó la cantidad de 200,352 mil tapas entre todas las unidades académicas participantes del campus IV. Siendo la Facultad de Ciencias Químicas fue la que reunió la mayor cantidad de tapas con un total de **68,115 tapas**.

De igual manera el 2º, evento de tapaton, se llevo acabo el día 12 de febrero del 2020. En este acto se hizo presente todas las unidades académicas

representados por sus respectivos alumnos y enlaces ambientales. Se agradece de manera especial, al maestro Antonio Leal, coordinador del grupo ambiental, a la maestra Emilse C. Silva y Mtro Victor egremy en promover estas actividades socialmente responsable.

En este tapaton se colectaron un total de 523,522, de las cuales la comunidad universitaria de la Facultad de Ciencias Químicas aportó con la cantidad de **93,370** tapas.

Participación de docentes y alumnos en el 3er. Banqueton 2019 Universitario del Campus IV. Brigadas Ambientales en Acción. Equipo UNACH. Organizado por la coordinación de extensión universitaria y las Facultades y Escuelas del Campus IV., dicho evento se realizó el 25 de junio del 2019. Con esta acción se fomenta en la comunidad universitaria la limpieza de las áreas externas de las facultades y escuelas del campus IV.

Los miembros del grupo ambiental han llevado a cabo la reforestación en algunas áreas de la Facultad de ciencias Químicas.

Puesta de alfombrado de pasto en areas frente a los laboratorios A,B,C , y areas de coordinaciones,

Convenios.

Aval Ciudadano.

Los docentes de la Facultad de Ciencias Químicas ha fungido como “Aval Ciudadano” del Hospital Regional de Alta Especialidad “Ciudad Salud” (HRAE-CS) desde el 31 de diciembre del 2006.

Dentro de los propósitos del aval ciudadano son:

- 1.- Construir una relación de transparencia y confianza con los usuarios de los servicios públicos de salud.
- 2.- Avalar las acciones que realizan las instituciones médicas para mejorar el trato que se brindan a los ciudadanos.
- 3.- Fungir como un enlace de comunicación entre los usuarios y las unidades de salud, para que la sociedad pueda expresar su opinión respecto a la calidad percibida y el trato digno.
- 4.- Conocer la opinión de los usuarios para validar las acciones que se desarrollan a favor de la calidad

Las actividades de los docentes es realizar encuestas de satisfacción y apertura de buzones.

Encuestas: Se realizan las visitas necesarias en el mes (entre cuatro y seis) por el grupo de profesores asignados quienes deberán reunión un mínimo de 90 encuestas a pacientes o familiares del paciente en el área de consulta externa.

Durante la visita, los alumnos y profesores que levantan las encuestas deben de portar su identificación como miembro del programa y una casaca verde.

Buzones: El HRAE-CS tiene instalados seis buzones distribuidos en diferentes áreas del hospital. Se conviene en abrir los buzones cuando se observen boletas suficientes, pero con un mínimo de tres semanas y un máximo de seis semanas. En este periodo que se informa 25 docentes acompañados de alumnos, realizaron encuestas mensuales en las áreas de admisión, consulta eterna, y hospitalización. Cada cuatrimestre las encuestas se suben a una plataforma a nivel nacional, donde se valora el porcentaje de satisfacción que tiene el paciente.

De acuerdo a los resultados de esta plataforma, Ciudad Salud tiene una aceptación del 90% entre la población que se le brinda el servicio.

Resultados.

Se realizaron a lo largo del año, un total de 12 visitas (una por mes) en la que intervinieron 26 profesores y 88 alumnos. Mientras que para la apertura de buzones se realizaron 7 visitas.

El pasado 16 de enero del año en curso, los directivos de la Facultad de Ciencias Químicas de la UNACH y del Hospital Regional de Alta Especialidad “Ciudad Salud”, Dr. Armando Ulloa García y Dr. José Manuel Pérez Tirado respectivamente, signaron el acta de reinstalación de Aval Ciudadano para el año 2020, en presencia del personal docente miembros de dicho programa.

Enero 2020

SALUD

SECRETARÍA DE SALUD

La Secretaría de Salud otorga el presente reconocimiento como AVAL CIUDADANO a:

FACULTAD DE CIENCIAS QUIMICAS

por su reconocida vocación de servicio y sus aportaciones sociales a favor de la salud de la población mexicana

Dr. Javier Mancilla Ramírez

En el año 2019, iniciamos actividades interinstitucionales entre la Facultad de Ciencias Químicas y el Instituto de Seguridad Social de los Trabajadores del estado de Chiapas Clínica Hospital Dr. Belisario Domínguez Palencia (ISSSTECH). A quienes agradecemos su reconocimiento que nos otorgo por dicho trabajo interinstitucional

Instituto de Seguridad Social de
Los Trabajadores del Estado de Chiapas
Clínica Hospital Dr. Belisario Domínguez Palencia

ISSTECH

Otorga el presente:

Reconocimiento

A : FACULTAD DE CIENCIAS QUIMICAS UNACH

Por su reconocida labor Interinstitucional con
ISSTECH en sus actividades realizadas .

Tapachula, Chiapas a 18 de Noviembre de 2019.

Dra. María Eugenia García Castillejos
Directora

En el año 2019, iniciamos actividades interinstitucionales entre la Facultad de Ciencias Químicas y la presidencia municipal de Tapachula,

HONORABLE
AYUNTAMIENTO DE
TAPACHULA
2018 - 2021

H. Ayuntamiento de Tapachula a través de la Secretaría de Salud Pública Municipal hace entrega del presente

RECONOCIMIENTO

A la Facultad de Ciencias Químicas Campus IV UNACH

Por participar en las actividades de Promoción de la Salud y Prevención de enfermedades como parte de las acciones de la Red de Municipios por la Salud Región Soconusco para preservar y mejorar la salud de los ciudadanos de nuestro querido municipio.

Dr. Oscar Gurria Penagos
Presidente Municipal Constitucional de Tapachula

**SECRETARÍA
DE SALUD PÚBLICA
MUNICIPAL**

Tapachula, Chiapas a 10 de febrero de 2020

IV.- INTERNACIONALIZACION

MOVILIDAD ESTUDIANTIL-LICENCIATURA.

En el periodo abril 2018-2019, la Facultad de Ciencias Químicas registro 3 alumnos que fueron beneficiados con becas para movilidad a otra institución nacional e internacional.

Corina Guadalupe Bermúdez

Estancia académica
Nacional
Facultad de Ciencias
Químicas de la
Universidad Autónoma
de México
Recursos propios
Enero-Julio 2019

Aura Sayomara Hidalgo González

Estancia de verano
Instituto de Investigación
Biomédica de la UNAM.
Beca Programa Delfin-
UNACH.
Junio-Agosto del 2019

Juan de Dios Mendez Quezada

Estancia nacional
Universidad Autónoma de
Nuevo León
Beca: Sandander-UNACH
Semestre Agosto-Diciembre.

Movilidad Internacional

Para el semestre agosto-diciembre 2019, tuvimos la visita de dos estudiantes de la Universidad de Boyaca Colombia.

- ❖ **Angie Paola Manrique Otálora**
 - ❖ **Astrid Natalia Alarcón Barrera**
- Tutor: Dr. Luis Miguel Canseco Avila

V.-GESTION EVALUACIÓN INSTITUCIONAL

V.1 GESTIÓN ACADÉMICA.

Organigrama.

La Facultad de Ciencias Químicas cuenta con la siguiente estructura alineado a lo establecido en la Legislación Universitaria y los lineamientos institucionales.

Director	Jefe de departamento de Farmacia
Secretaria Administrativa	Jefe de departamento de Bioestadística
Secretario Académico	Jefe de departamento de Ciencias Sociales
Coordinación de Planeación	Jefe de Laboratorios
Coordinación de Diseño Curricular	Jefe de departamento de Farmacia
Coordinación de Investigación y Posgrado	Jefe de departamento de Bioestadística
Coordinación de la Maestría en B.C.	Coordinación de Extensión
Coordinación de la Lic. de QFB.	Jefe de departamento de Vinculación
Coordinador del laboratorio Escuela	Jefe de departamento de Servicio Social
Jefe de departamento de Quim. Analítica	Jefe de departamento de Educación Continua
Jefe de departamento de Bioquímica	Jefe de departamento de Seguimiento de egresados
Jefe de departamento de Microbiología	

Representación institucional y grupos colegiados.

La facultad de Ciencias Químicas cuenta con los siguientes cuerpos colegiados constituidos legalmente.

CONSEJEROS UNIVERSITARIOS

Dr. Armando Ulloa García.

Consejero Director

Dr. Crispín Herrera Portugal.

Consejero Universitario Profesor de Carrera.

CONSEJEROS TÉCNICOS

Dr. Armando Ulloa García

Presidente

Dra. Consuelo Chang Rueda.

Secretaria

M.C. Humberto Octavio Barrientos Becerra.

Mtro. Rodolfo Alfredo Galdámez Martínez

Profesores de Carrera

Lic. Andrés Ortiz Lara

Dra. Teresa López Ordoñez

Profesor de Asignatura

C. Shirley Enríquez Alvarado.

C. Maria Cilia Valdez Alto

C. Edvan Leonardo Sierra Oropeza

Consejeros Alumnos

Con estos cuerpos colegiados se logra generar acciones que logren atender las necesidades académicas, administrativas, de los alumnos y de la seguridad laboral, y mitigar riesgos.

Otros comites colegiados legalmente constituidos

Comité de Planeación y Evaluación Universitaria (CPEU).

Comité de Acreditación

Comité de Investigación y Posgrado

Comité de Diseño Curricular

Comité de Tutorías

Comisión Auxiliar de Seguridad y salud en el Trabajo.

Unidad Interna de Protección Civil y Emergencia Universitaria (UIPEC)

Comité Ambiental.

Gestión administrativa y financiera.

En cumplimiento a los lineamientos que ejercen la formulación del Proyecto denominado “Programa Operativo Anual”, por concepto del gasto corriente, en la presente gestión 2017-2021 con apego al marco normativo federal, estatal e Institucional, se aplica con transparencia, equidad y disciplina. Es importante señalar que nuestro presupuesto se programo a través del Procedimiento Institucional PO-711-01 “Formulación y validación del Programa Operativo Anual Gasto Corriente” .

En el presente informe damos cuenta de la aplicación de los recursos propios y los recursos extraordinarios generados a partir de servicios de renta de espacio de fotocopiadora y cafetería, así como también servicios de análisis clínicos, y recursos generados por servicio de biblioteca, y el posgrado en bioquímica clínica durante el periodo abril 2018 a enero 2020.

Los recursos obtenidos se adecuan al presupuesto, para el mantenimiento y conservación de edificios, aulas, compra de equipos de laboratorio, material de oficina. Todos los recursos se reportan de manera mensual y trimestral a las áreas, correspondientes.

Departamento de Contraloría Interna

- *Dirección de Programación y Presupuesto*
- *Departamento de Patrimonio*
- *Dirección de Planeación*

Para atender las necesidades básicas de la facultad se cuenta con personal administrativo de base y confianza, entre los cuales destacan:

Personal Administrativo

- Una Secretaria Administrativa
- Una encargada de Control Escolar de la Licenciatura de Químico Farmacobiólogo.
- Una encargada de la sección de ingresos virtuales, Titulación de los egresados y seguro Facultativo de los alumnos.
- Una secretaria para el Posgrado
- Una encargada de Becas
- Dos encargados del almacén (uno en cada turno)
- Un encargado del Centro de Computo,
- Un responsable de biblioteca
- Cuatro personas que apoyan las actividades de biblioteca (dos en cada turno.)
- Diez aseadores (cinco en cada turno)
- Dos jardineros
- Dos veladores, uno de lunes a viernes y otro para sábados y Domingos.

Administración y Finanzas

Origen y aplicación de recursos.

Recursos recibidos vía ministración presupuestal del periodo Marzo-Diciembre 2019, y su aplicación en gasto corriente.

Mes 2019	T o t a l e s	Erogaciones de servicios básicos de la facultad.	Importe total:
Abril.....	155,673.50	Energía eléctrica	\$801,115.81
Mayo	131,441.00	Reactivos y materiales de laboratorio para practicas escolares	\$130,000.00
Junio.....	137,109.28	Teléfono	\$43,073.25
Julio.....	134,167.00	Combustible y gas LP para laboratorios	\$53,036.79
Agosto.....	270,238.28	Mantenimiento y conservación de edificios	\$36,103.46
Septiembre.....	156,116.28	Mantenimiento a aires acondicionados	\$26,219.40
Octubre.....	172,030.28	Mantenimiento a equipos de laboratorio	\$28,600.00
Noviembre.....	133,864.28	Papelería y artículos de oficina, tóner	\$80,079.76
Diciembre.....	<u>168,943.09</u>	Material para aseo y limpieza	\$42,838.08
<i>Total.....</i>	<i>\$ 1, 459,582.99</i>	Material eléctrico	\$33,097.57
		Viáticos y pasajes a diversas comisiones de docentes, administrativos	\$59,763.57
		Renta de fotocopiado	\$18,935.71
		Manejo de RPBI	\$20,686.29
		Artículos deportivos apoyo a los alumnos y fomentar el deporte.	\$8,700.11
		congresos	\$14,812.00
		Servicios de mensajería, comisiones bancarias, fletes, etc.	\$32,521.81
		Inscripción al AMEFFAR	\$30,000.00
		Ministraciones 2019	\$ 1, 459,582.99
		Egresos 2019	\$ 1, 458,203.92
		Total.....	\$ 1,379.07

Dicha cantidad se depositó a la cuenta concentradora de la Universidad Autónoma de Chiapas, número 65-50122216-5, del Banco Santander, S.A. Para cumplir con los lineamientos de la Normatividad financiera.

Los ingresos propios extraordinarios del Posgrado en Bioquímica Clínica, han permitido cubrir gastos diversos como los siguientes:

Ingresos propios por inscripciones y colegiaturas: ...\$ 77,868.61

Erogaciones de servicios básicos de la facultad.

	Importe total:
• 20 Sillas para sala de juntas	\$ 5,380.01
• 1 Computadora HP	\$10,499.00
• 3 Video proyector en Coord. de QFB	\$ 8,699.00
• 1 Desbrozadora para jardineros	\$ 999.00
• Honorarios asimilados a salarios administrativo (1 persona)	\$ 25,704.00
• Mantenimiento y conservación de Edificios	\$ 21,904.21
• Mantenimiento de puertas de Dirección y Coordinación de Posgrado	\$ 2,552.00

Ingresos.....	\$77,868.61	
Egresos.....	<u>75,737.22</u>	
Total.....		\$ 2,131.39

Para cumplir con la transparencia financiera y la normatividad de nuestra máxima casa de estudios dicha diferencia fue depositada a la cuenta concentradora de la facultad 65-50122216-5 Banco Santander, S.A.

De igual forma, otros recursos recibidos vía ministración presupuestal corresponden a los Ingresos propios Extraordinarios durante el periodo Abril – Diciembre 2019.

Dichos Ingresos propios corresponden a: Los servicios de cafetería, renta de local para fotocopiado, multas de biblioteca y atención al público en general por análisis clínicos en laboratorio escuela, por un monto de \$ **347,339.03**. Los cuales fueron aplicados a:

2 0 1 9

Erogaciones de servicios básicos de la facultad.	Importe total:
• Energía Eléctrica (complemento extraordinario)	\$97,828.84
• Honorarios asimilados a salarios de docentes que impartieron curso de verano 2019	\$44,752.00
• Honorarios asimilados por servicios de intendencia en laboratorio escuela	\$25,656.00
• Productos químicos para servicio de laboratorio escuela y materiales	\$31,132.61
• Compra de Bomba de Agua de 1HP	\$2,545.04
• Compra de 2 video proyectores Epson	\$17,398.00
• Compra de 2 computadoras	\$20,998.00
• Compra de 3 pizarrones para salones	\$6,076.99
• Compra de 2 disco duro 1TB, para Dirección y Coordinador de la Acreditación	\$3,779.98
• Medicamentos para botiquines de 1°. Auxilios	\$2,035.96
• Mantenimiento de equipos de Aires Acondicionado de aulas y laboratorio	\$16,969.67
• Servicios de Jardinería y fumigación	\$6,754.01
• Mantenimiento a Vehículos oficiales de la Facultad	\$17,530.93
• Mantenimiento y conservación de Edificios	\$53,007.09

Ingresos..... \$347,339.03

Egresos..... \$ 346,465.11

Total..... \$ 873.92

El laboratorio escuela es el servicio más importante de la Facultad. Los Estudios realizados durante el periodo abril 2019-Marzo 2020 en laboratorio escuela, fueron los siguientes:

ESTUDIOS REALIZADOS LABORATORIO ESCUELA ABRIL2019 – ENERO 2020	TOTAL
HEMATOLOGIA	807
INMUNOLOGIA	416
QUIMICA CLINICA	3,207
URIANALISIS	402
HECES	140
MICROBIOLOGIA SANITARIA	200
MICROBIOLOGIA DIAGNOSTICA	330
PRUEBAS ESPECIALES	165
FISICOQUIMICOS Y BROMATOLOGICOS	223

La Secretaría Administrativa de la Facultad se ha apegado a las disposiciones normativas que establece nuestra Legislación Universitaria, de tal forma que para evidenciar registros de Contabilidad, Ingresos, Presupuesto y Patrimonio, se envía la información financiera de forma mensual a las oficinas centrales para su revisión y validación a las siguientes dependencias de Rectoría:

- Dirección de programación y presupuesto
- Departamento de contraloría interna
- Departamento de finanzas
- Departamento de patrimonio
- Departamento de auditoría interna
- Departamento de Caja general

2020 MINISTRACION

Enero..... \$114,133.01

2020 GASTOS

Enero..... Energía Eléctrica..... \$107,492.00

Total..... \$ 6,641.01

Una vez revisados nuestros informes mensuales, las dependencias arriba mencionadas, informan a la Coordinación General de Finanzas sobre el cumplimiento y aplicación de la información financiera.

V.- INDICADORES CUMEX

CUADRO EJECUTIVO DE INDICADORES CUMEX, UNACH, UA.

Para este periodo que se informa, subimos en el porcentaje en la proporción de PTC con doctorados, pasando de 45 a 48%, así como también en la proporción de PTC con perfil PRODEP de 37 a 41 %. Con respecto a los indicadores Estándar CUMEX, esta facultad cumple con 5 indicadores, mientras que con los indicadores UNACH se cumple con 6.

Indicador	Estándar CUMEX 2016 %	Indicador UNACH %	Indicador FCQ %
1.- Proporción de PTC adscritos con Posgrado (Titulado)	92	77	100
2.- Proporción de PTC adscritos con Doctorado (Titulado)	47	29	48
3.- Proporción de PTC adscrito con perfil PRODEP	55	46	41
4.- Proporción de PTC adscritos en el SNI.	22	14	11
5.- Proporción de Cuerpos Académicos Consolidados	30	22	50
6.- Proporción de Cuerpos Académicos Consolidados y en consolidación	65	63	50
7.- Proporción de Programas Educativos en TSU y licenciatura en calidad	80	65	100
8.- Proporción de Matricula en Programas educativas de TSU y Licenciatura de Calidad	90	87	100
9.- Proporción de programas de posgrado en el PNPC	50	24	0
10.- Proporción de Matricula en Posgrado en PNPC	47	37	0

VI. RETOS Y PERSPECTIVAS.

Durante el ciclo que se informa, hemos venido trabajando en la atención a las observaciones emitidas en el año 2016, por el Consejo Mexicano para la Acreditación de la Educación Farmacéutica, A.C., por sus siglas (COMAEF), organismo acreditador de nuestro programa de químico farmacobiólogo.

Una de las acciones ha sido la actualización de todos los programas analíticos de las materias del mapa curricular. Sin embargo, derivado a la reciente autorización del nuevo modelo educativo y del modelo académico, recibimos la encomienda de que es necesario reestructur el plan de estudio. Actividad que estaremos acompañados por personal de la Dirección de Formación e Investigación Educativa.

Otras de las observaciones que requiere atención, es la que refiere al “equipamiento de los laboratorios”. Contamos con la posibilidad de cumplir esta observación, a través de los recursos que se incorporaron al proyecto PROFEXE 2019-2021, del cual estamos esperando resultados.

Finalmente se espera que próximamente el polilaboratorio pueda ser entregado para elevar el proceso de investigación y de servicios.

VII. CONCLUSIONES

En este informe se reportan avances en los indicadores académicos del personal académico, entre los que se incluyen grado de habilitación de los docentes, reconocimientos obtenidos en diferentes programas de evaluación, participación en eventos académicos y productividad científica. Sin embargo, se identifican aspectos que se requieren fortalecer, como el incremento de cuerpos académicos, membresías en SNI, PRODEP, registros del posgrado en PNPC.

Se presentaron también evidencias de los servicios disponibles en nuestra unidad académica que han beneficiado a la comunidad estudiantil, tales como los programas de apoyo estudiantil que incluyen tutorías, atención psicopedagógica, becas, movilidad e intercambio académico.

Dimos cuenta de nuestras actividades deportivas y culturales, en la que a partir de ello se ha promovido la convivencia de estudiantes, docentes y administrativos.

Como parte de la responsabilidad social de nuestra unidad académica, la comunidad universitaria ha participado en acciones que benefician a la población a partir de convenios que promueven la salud y el bienestar social, entre los que destacan Aval Ciudadano, Banco de Transfusión Sanguinea y Centro Integral Juvenil y la participación en el programa de Mujer Valor.

VIII. ANEXOS

Remodelación de puertas de los salones 1,2,4,5,8,9,10,11,12,13,14, (incluye pintura y colocación de ventana con cristal en puerta).

Demolición de pared entre oficina y almacén del laboratorio de microbiología, para tener acceso directo a dichas áreas.

Remodelación de estructura metálica y cristalería de ventanas en el antiguo laboratorio de biotecnología.

Para dar respuesta a la recomendación de protección civil, se instaló tapa a cisterna principal.

Mantenimiento preventivo de 11 microscopios focales, para el uso en prácticas docentes.

Mantenimiento al equipo SPIN 120

Analizador Automático para Química Clínica, ubicado en laboratorio escuela.

