

Programa Integral de Fortalecimiento Institucional Universidad Autónoma de Ciudad Juárez

DES 113: INSTITUTO DE CIENCIAS BIOMÉDICAS

Proyecto: Proyecto ProDES 2010 2011 del ICB

Datos Generales

Datos del Responsable del Proyecto

Nombre: Hugo Salvador Staines Orozco

Grado Académico: Especialidad

Perfil Deseable: Si

Cargo: Director General del Instituto de Ciencias Biomédicas

Objetivo General del Proyecto

Brindar a la sociedad una alternativa de educación superior de calidad ofertando Programas Educativos, tanto de pregrado como de posgrado, pertinentes con el entorno regional y nacional, que respondan de manera positiva a demandas sociales, económicas y ambientales, bajo políticas de inclusión y de equidad de género, tomando en cuenta las recomendaciones emitidas por organismos colegiados evaluadores y certificadores de los CIEES, COPAES y CONACYT

Justificación del Proyecto

El proyecto integral del ICB surge a partir de un proceso estratégico de autoevaluación, teniendo como ejes de atención los cuatro objetivos particulares, que por definición de la SES, son prioritarios en el PIFI 2010-2011. Estos lineamientos se respetan de acuerdo a lo establecido en la metodología del PIFI, principalmente por considerarse para su atención en el Plan Institucional de Desarrollo 2007-2012 de la UACJ.

Al empezar la confección de este proyecto no se perdieron de vista las problemáticas detectadas en la autoevaluación. Se identificaron los índices y tasas mínimos que deben alcanzarse para abatir los rezagos, las acciones a emprender en la consecución de estas metas y los resultados esperados, incluyendo la priorización de los objetivos y su consistencia con la problemática y la expresión de las debilidades detectadas. Con esta información se elaboró el objetivo general y un plan de acción cuyos resultados proyectados se contrastaron con la autoevaluación para verificar su congruencia, resaltando el valor agregado que se obtiene para el propósito sustantivo del ProDES.

Acorde con las líneas trazadas para la elaboración del proyecto, el primer objetivo se identifica con la capacidad académica, donde la autoevaluación identifica una habilitación favorable con mayor número de maestros y especialistas. Si tenemos en cuenta que las plazas que se ofertan a través de Promep

no son suficientes para abatir el rezago en la relación alumno/docente y que no se cubre por los candidatos que participan, en este proyecto se plantean dos estrategias que están encaminadas a atender esta problemática: a) realizar una minuciosa exploración en diversas instituciones para atraer candidatos idóneos que permitan contratar a 38 nuevos PTC en el término de dos años, a través de ProMeP, PIFI y proyectos extraordinarios; b) continuar y fortalecer los programas de habilitación académica, que espera en un máximo de dos años la incorporación de 14 docentes en formación, que obtendrán su grado doctoral. Desarrollo de los cuerpos académicos y el fortalecimiento de la planta académica, tiene la absoluta prioridad institucional. En el ICB se adscriben un total de 12 Cuerpos Académicos de los cuales uno se ha Consolidado, 4 se encuentran en la ruta de la consolidación y 7 se consideran en formación. En la autoevaluación se identificaron todos aquellos indicadores de los que adolece la DES en cuestión del desarrollo de las LGAC, habilitación, certificación y productividad de los miembros de cada uno de los CAEF, identificando así los esfuerzos que cada uno requiere para abatir la brecha que los separa del grado en Consolidación (CAEC). En este ejercicio se identificaron 7 CAEF que pueden aspirar a la mejora de su grado de consolidación, 3 de ellos tienen el potencial de alcanzar esta meta en el 2010, que son: Nutrición Animal, Biotecnología así como el de Investigación en Ciencias Odontológicas. En el 2011 los CA de Producción Animal y Recursos Naturales también mejorarán su actual estatus. Para incorporar a este grupo de CAEF a la dinámica del ProDES, además del potencial de sus integrantes, se analizaron sus planes de desarrollo, los cuales permitieron identificar y validar las acciones y requerimientos con los que se deben apoyar para facilitar su tránsito hacia la consolidación, a través de la obtención de distinciones en Promep y en el SNI.

En cuanto a la Atención Integral del Estudiante, una de las metas es contar con índices de trayectoria escolar por encima del estándar nacional. Para tal propósito se prevee consolidar y fortalecer el Programa Institucional de Tutoría y Trayectorias Académicas (PITTA) así como La promoción de becas, el seguimiento individualizado o colectivo en el aspecto académico a través de asesorías por docente-alumno o alumno-alumno apoyadas con alumnos destacados y de nivel avanzado así como la implementación de cursos, tanto preventivos como remediales, dirigidos a fortalecer habilidades de estudio.

Las metas y acciones de este segundo objetivo tienen el propósito de mejorar los indicadores al 2012 en la siguiente proporción, la Eficiencia Terminal debe avanzar de un 48% a un ¿54%?, de los egresados de cada periodo, los titulados deben pasar de una tasa de 53% a 84%, y la titulación basada en la eficiencia terminal debe pasar de un 36% a un 46%. En cuanto a la tasa de retención, actualmente se tiene una tasa de 74% y esta debe llegar a un 80%, mientras que la deserción debe disminuir de un 6.68% a un 4.5%.

También se debe continuar con el programa de implementación del modelo educativo, apoyando el componente de autoaprendizaje y formación de competencias profesionales en el alumnado mediante el desarrollo de habilidades prácticas por lo que se debe contar con laboratorios, aulas, unidades de apoyo y de prácticas clínicas adecuados a estas actividades. Es imprescindible continuar en la generación y mejora de los mecanismos que impulsen un programa permanente de actualización y retroalimentación del proceso tutorial, así como la certificación de los tutores de manera tal que esta certificación se base en una evaluación de la eficacia y los resultados de las tutorías, además de crear los espacios adecuados para la atención de los estudiantes. Se debe priorizar la movilidad estudiantil, a través de acciones que apoyen a los estudiantes interesados en esta actividad solo hacia el exterior de la institución, sino también atraer estudiantes de otras IES. El involucramiento de los estudiantes en la difusión debe atenderse con mayor cobertura, por lo que se apoyará a las revistas "Expresiones Medicas" y "Ciencia en la Frontera", para que los alumnos se involucren en actividades de generación y difusión del conocimiento. Se espera fortalecer los lazos alumno-docente al incorporar alumnos como asociados a los CA afines a su LGAC para desarrollar sus habilidades de investigación y desarrollo profesional.

En virtud de que actualmente el ICB tiene el 100% de los PE evaluables en nivel 1 de los CIEES y de estos, el 50% se encuentran acreditados por organismos reconocidos por el COPAES, el tercer objetivo de este proyecto denominado Incremento de la Competitividad Académica, está orientado a obtener la acreditación de los PE de Química por el CONAEQ, Nutrición por el CONCAPREN y Entrenamiento Deportivo por el COMAFAC.

En el caso de los dos primeros PE se tienen programadas las visitas de los organismos acreditadores en el periodo agosto-diciembre 2010, y los dictámenes de estas se obtendrán a principios de 2011. Otra de las metas del proyecto se centra en mantener y asegurar la calidad ya avalada de los demás PE. En el 2011, el programa de Biología debe refrendar su calidad ante el CACEB. Tanto el PE de Biología como los de Médico Cirujano, Cirujano Dentista y MVZ, aun tienen recomendaciones generadas por las visitas de acreditación del CACEB, COMAEM, CONAEDO y CONEVET que deben ser atendidas para sustentar su reconocimiento y poder avanzar hacia un nivel de estándares internacionales. En el caso del PE de Médico Cirujano, el cual va a transitar a un

modelo de enseñanza denominado ABP, con esta modalidad se debe de reestructurar el plan curricular del PE y por ende la necesidad de adecuar espacios académicos y laboratorios es inevitable, sin embargo, el costo beneficio es favorable, ya que esta reestructuración incide sólidamente en la actual tendencia global del mercado laboral que se basa en sistemas de competencias profesionales, además de que permite tener un uso cada vez más eficiente de los recursos humanos y la explotación de la infraestructura física, con esto, su competitividad académica no tendrá cuestionamientos y quedara a la altura de PE homólogos de otras IES nacionales y extranjeras que cuentan con reconocimiento internacional. Otro PE que se abarca en este mismo objetivo es el de Enfermería, que ha sido evaluado por los CIEES y ha obtenido nivel I; sin duda alguna que se debe asegurar su acreditación para no solo mantener que tanto en el ICB como en la UACJ, el 100% de la matrícula seguirá siendo atendida en PEBC sino además, para incrementar el número y porcentaje de programas educativos acreditados por organismos reconocidos por la COPAES.

El cuarto y último objetivo de este proyecto, Apoyo a los PE de Posgrado reconocidos por el Programa Nacional de Posgrados de Calidad PNPC, tiene como propósito la consolidación en el padrón de excelencia de sus seis PE de posgrado que actualmente están reconocidos, Maestría en Ciencias Orientación Genómica, Maestría en Ciencias Químico-Biológicas, Maestría en Ciencias odontológicas, Especialidad en Endodoncia, Especialidad en Ortodoncia y la Especialidad de Prótesis Bucal Fija y Removable.

Siguiendo la política institucional de mejora continua, se debe crear un programa de seguimiento, evaluación, mejora de la calidad y pertinencia de estos seis PEP, con el propósito de fortalecer las LGAC y los CA, esto considerando que los CA que actualmente están en grado de CAEF, de CAEC y de CAC son parte de algún PEP reconocido en el PNPC, además se deben de impulsar las redes del conocimiento, nacionales e internacionales de los PE de posgrado y su vinculación con el sector productivo a través de proyectos de investigación en áreas estratégicas de la región. La consolidación nacional y la internacionalización es también una meta que se atiende de manera integral en este objetivo, a través de la movilidad de estudiantes y docentes de los PEP reconocidos en el PNPC para realizar estancias académicas en otras IES nacionales y extranjeras. Además se buscarán mecanismos para que los docentes de posgrado y los miembros de CA afines a las LGAC participen en la codirección de tesis de posgrado interinstitucionales.

Metas Compromiso

Meta Compromiso	2010		2011	
	Número	%	Número	%
Capacidad Académica				
Personal académico.				
Número y porcentaje de PTC de la institución con:				
MC 1.1.3: Doctorado	40	26.50 %	44	26.07 %
MC 1.1.4: Posgrado en el área disciplinar de su desempeño	91	60.30 %	100	60.60 %
MC 1.1.5: Doctorado en el área disciplinar de su desempeño	26	17.20 %	29	17.60 %
MC 1.1.6: Perfil deseable reconocido por el PROMEP-SES	56	37.01 %	65	39.40 %
MC 1.1.7: Adscripción al SNI o SNC	18	11.90 %	23	13.09 %
Cuerpos Académicos:				
MC 1.2.1: Consolidados.	2	16.70 %	4	33.30 %
MC 1.2.2: En Consolidación.	6	50.00 %	5	41.70 %

Meta Compromiso		2010		2011	
		Número	%	Número	%
Competitividad Académica					
Programas educativos de TSU, PA y licenciatura:					
MC 2.1.7:	Número y % de PE que se actualizarán incorporando la práctica profesional en el plan de estudios	3	33.00 %	6	67.00 %
MC 2.1.8:	Número y % de PE basado en competencias	3	33.00 %	6	67.00 %
MC 2.1.10:	PE que serán acreditados por organismos reconocidos por el COPAES.	7	78.00 %	8	89.00 %
Programas educativos de posgrado:					
MC 2.2.3:	PE reconocidos por el Programa Nacional de Posgrado de Calidad (PNPC)	6	30.00 %	7	35.00 %
MC 2.2.4:	PE que ingresarán al Programa de Fomento a la Calidad (PFC)	4	20.00 %	5	25.00 %
MC 2.2.5:	PE que ingresarán al Padrón Nacional de Posgrado (PNP)	2	10.00 %	2	10.00 %
MC 2.2.6:	Número y porcentaje de matrícula atendida en PE de posgrado de buena calidad.	60	23.00 %	119	41.00 %
Otras Metas					
MC 2*:	Redes registradas ante PROMEP	4	100.00 %	7	100.00 %

Resumen

Objetivos Particulares	No. Metas	No. Acciones	No. Recursos	Monto 2010	Monto 2011	Monto Total 2010+2011
OP 1: Promover el desarrollo de los cuerpos académicos a través del fortalecimiento de la planta académica y la formación de redes de investigación académica <i>Desarrollo de los Cuerpos Académicos y Fortalecimiento de la Planta Académica</i>	4	12	48	\$ 4,355,422.00	\$ 4,958,000.00	\$ 9,313,422.00
OP 2: Formación integral de los estudiantes <i>Formación Integral de los Estudiantes</i>	4	14	27	\$ 2,411,600.00	\$ 2,411,600.00	\$ 4,823,200.00
OP 3: Incremento de la competitividad académica <i>Incremento de la Competitividad Académica de los PE de TSU</i>	4	14	64	\$ 6,363,107.00	\$ 4,625,794.00	\$ 10,988,901.00

Objetivos Particulares	No. Metas	No. Acciones	No. Recursos	Monto 2010	Monto 2011	Monto Total 2010+2011
<i>y Licenciatura</i>						
OP 4: Apoyar a los Posgrados que están en el PNPC para su consolidación nacional e internacional. <i>Apoyo a los PE de Posgrado reconocidos por el Programa Nacional de Posgrado de Calidad, PNPC SEP-CONACyT, (PNP y PFC)</i>	4	16	52	\$ 6,471,065.00	\$ 5,715,465.00	\$ 12,186,530.00
Totales:	16	56	191	\$ 19,601,194.00	\$ 17,710,859.00	\$ 37,312,053.00

Detalle

Objetivo Particular	Monto 2010	Monto 2011	Total
OP 1: Promover el desarrollo de los cuerpos académicos a través del fortalecimiento de la planta académica y la formación de redes de investigación científica <i>Desarrollo de los Cuerpos Académicos y Fortalecimiento de la Planta Académica</i>	\$ 4,355,422.00	\$ 4,958,000.00	\$ 9,313,422.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 1.1: Promover el cambio de estatus de 3 Cuerpos Académicos en Consolidación a Consolidados (Contaminación en Recursos Naturales, Sistemas de Producción Agrícola y Diagnóstico Molecular).	3.00	3.00	\$ 1,987,992.00	\$ 1,498,300.00	\$ 3,486,292.00

Acción	Monto 2010	Monto 2011	Total
A 1.1.1: Fortalecer a los laboratorios con tecnología requerida para incrementar la potencialidad de los CA (Contaminación en Recursos Naturales, Sistemas de Producción Agrícola y Diagnóstico Molecular) en el desarrollo de proyectos de investigación con financiamiento externo	\$ 1,725,992.00	\$ 400,000.00	\$ 2,125,992.00

Solicitud de Recursos para la Acción 1.1.1

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 1.1.1.1: Espectrofotómetro Nano drop ND-2000, Thermo Scientific	1	\$ 250,000.00	\$ 250,000.00	Equipo requerido para el desarrollo de actividades del CA Diagnostico molecular y Biotecnología	Sin Costo					\$ 250,000.00	Infraestructura Académica
R 1.1.1.2: Termociclador con gradiente Mastercycler. Marca Eppendorf, Catalogo 95000 001-5	1	\$ 116,300.00	\$ 116,300.00	Idem R 1.1.1.1	Sin Costo					\$ 116,300.00	Infraestructura Académica
R 1.1.1.3: Electroquim 1.Preamplificador U430, de 17.8 x 19 x 100 mm, con electrodo de cloruro de plata y socket HL-U	1	\$ 300,000.00	\$ 300,000.00	Idem R 1.1.1.1	Sin Costo					\$ 300,000.00	Infraestructura Académica
R 1.1.1.4: Electroquim 2.Amplificador BNC, 50-50 Htz, con filtros Bessel de 8/ 4 polos.	1	\$ 400,000.00	\$ 400,000.00	Idem R 1.1.1.1	Sin Costo					\$ 400,000.00	Infraestructura Académica
R 1.1.1.5: Autoclave para botellas hasta 125 mL, Barnstead, ST75935	2	\$ 96,355.00	\$ 192,710.00	Requerido para el desarrollo de actividades del CA Sist prod agricola	Sin Costo					\$ 192,710.00	Infraestructura Académica
R 1.1.1.6: Electroquim 5.Micromanipulador, consistente en un brazo mecánico	Sin Costo				1	\$ 200,000.00	\$ 200,000.00	Requerido para el desarrollo de actividades del CA Diagnostico molecular y Biotecnología	\$ 200,000.00	Infraestructura Académica	
R 1.1.1.7: Bombas de vacio	2	\$ 8,491.00	\$ 16,982.00	Requerido para el desarrollo de actividades del CA Cont Rec Nat	Sin Costo					\$ 16,982.00	Infraestructura Académica
R 1.1.1.8: Horno de secado	1	\$ 250,000.00	\$ 250,000.00	Idem R 1.1.1.7	Sin Costo					\$ 250,000.00	Infraestructura Académica
R 1.1.1.9: Microscopio óptico, con platina fija, Iluminación Nomarsky.	1	\$ 200,000.00	\$ 200,000.00	Requerido para el desarrollo de actividades del CA Diagnostico molecular y Biotecnología	1	\$ 200,000.00	\$ 200,000.00	Requerido para el desarrollo de actividades del CA Diagnostico molecular y Biotecnología	\$ 400,000.00	Infraestructura Académica	
Total 2010:			\$ 1,725,992.00	Total 2011:			\$ 400,000.00	Total:	\$ 2,125,992.00		

Acción	Monto 2010	Monto 2011	Total
A 1.1.2: Asegurar la funcionalidad e innovación en los laboratorios de Investigación para que los Cuerpos Académicos (Contaminación en Recursos Naturales, Sistemas de Producción Agrícola y Diagnóstico Molecular) incrementen su capacidad de producción científica y servicio a la comunidad.	\$ 160,000.00	\$ 996,300.00	\$ 1,156,300.00

Solicitud de Recursos para la **Acción 1.1.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.1.2.1: CAMPANA DE FLUJO LAMINAR	2	\$ 80,000.00	\$ 160,000.00	Equipo requerido para laboratorios que son utilizados por el CA Contaminacion en Recursos Naturales y el de Investigación en Ciencias Odontológicas	1	\$ 80,000.00	\$ 80,000.00	Equipo requerido para laboratorios que son utilizados por el CA Contaminacion en Rec Nat y el de Investigación en Ciencias Odontológicas	\$ 240,000.00	Infraestructura Académica
R 1.1.2.2: Espectrofotómetro Nano drop ND-2000, Thermo Scientific		Sin Costo			1	\$ 250,000.00	\$ 250,000.00	Equipo requerido para laboratorios que son utilizados por el CA de Diagnóstico Molecular	\$ 250,000.00	Infraestructura Académica
R 1.1.2.3: Equipo de PCR Rotor Gene Q-5-Plex, Marca Quiagen, Cat 9001573		Sin Costo			1	\$ 550,000.00	\$ 550,000.00	Idem R 1.1.2.2	\$ 550,000.00	Infraestructura Académica
R 1.1.2.4: Termociclador con gradiente Mastercycler. Marca Eppendorf, Catalogo 95000 001-5		Sin Costo			1	\$ 116,300.00	\$ 116,300.00	Idem R 1.1.2.2	\$ 116,300.00	Infraestructura Académica
Total 2010:			\$ 160,000.00	Total 2011:			\$ 996,300.00	Total: \$ 1,156,300.00		

Acción	Monto 2010	Monto 2011	Total
A 1.1.3: Implementación de talleres para el fomento a la publicación y a la elaboración de propuestas conjuntas de investigación que participen en convocatorias nacionales e internacionales con énfasis en las ciencias de la salud y en la vinculación con el sector productivo.	\$ 54,000.00	\$ 54,000.00	\$ 108,000.00

Solicitud de Recursos para la **Acción 1.1.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.1.3.1: Boletos de avión nacionales	2	\$ 6,000.00	\$ 12,000.00	instructores para los talleres de redacción científica, estadística aplicada y formulación de proyectos	2	\$ 6,000.00	\$ 12,000.00	Instructores para talleres de redaccion científica, estadística aplicada y formulacion de proyectos	\$ 24,000.00	Servicios
R 1.1.3.2: Viáticos nacionales	10	\$ 1,200.00	\$ 12,000.00	viáticos para instructores de los talleres de redacción científica, estadística aplicada y formulación de proyectos	10	\$ 1,200.00	\$ 12,000.00	Instructores para talleres de redaccion científica, estadística aplicada y formulacion de proyectos	\$ 24,000.00	Servicios
R 1.1.3.3: Servicio de capacitación para publicación	2	\$ 15,000.00	\$ 30,000.00	Pago por el servicio de capacitación	2	\$ 15,000.00	\$ 30,000.00	Pago por el servicio de capacitación	\$ 60,000.00	Servicios
Total 2010:			\$ 54,000.00	Total 2011:			\$ 54,000.00	Total:	\$ 108,000.00	

Acción	Monto 2010	Monto 2011	Total
A 1.1.4: Apoyo para publicaciones que deriven de tesis de Pregrado y Posgrado, manuales, antologías, capítulos de libros o libros que impacten directamente en la productividad asociada a los CA's	\$ 48,000.00	\$ 48,000.00	\$ 96,000.00

Solicitud de Recursos para la **Acción 1.1.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.1.4.1: Publicaciones	12	\$ 2,000.00	\$ 24,000.00	Este recurso se requiere para el pago por publicación	12	\$ 2,000.00	\$ 24,000.00	Este recurso se requiere para el pago por publicación	\$ 48,000.00	Servicios
R 1.1.4.2: Pago de membresías	12	\$ 2,000.00	\$ 24,000.00	Este recurso se requiere para pagar la membresía en las revistas que requieren que sus colaboradores estén suscritos a la misma	12	\$ 2,000.00	\$ 24,000.00	Este recurso se requiere para pagar la membresía en las revistas que requieren que sus colaboradores estén suscritos a la misma	\$ 48,000.00	Servicios
Total 2010:			\$ 48,000.00	Total 2011:			\$ 48,000.00	Total:	\$ 96,000.00	

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 1.2: Consolidary registrar 7 redes académicas ante el ProMeP para cada uno de los CA que cambiaran su estatus, además del Cuerpo de Química y Alimentos, Contaminación en Recursos Naturales, Sistemas de Producción Agrícola y Diagnóstico Molecular y 3 Cuerpos Académicos En Formación a En Consolidación (Biotecnología, Producción Animal e Investigación en Ciencias Odontológicas).	7.00	7.00	\$ 1,865,430.00	\$ 2,957,700.00	\$ 4,823,130.00

Acción	Monto 2010	Monto 2011	Total
A 1.2.1: Fortalecer a los laboratorios con tecnología para incrementar la potencialidad de los CA (Contaminación en Recursos Naturales, Sistemas de Producción Agrícola y Diagnóstico Molecular) y 3 Cuerpos Académicos En Formación a En Consolidación (Biotecnología, Producción Animal e Investigación en Ciencias Odontológicas), en el desarrollo de proyectos de investigación con financiamiento externo.	\$ 785,430.00	\$ 1,877,700.00	\$ 2,663,130.00

Solicitud de Recursos para la **Acción 1.2.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.2.1.1: Equipos de monitoreo multiparámetro	4	\$ 103,350.00	\$ 413,400.00	Equipo requerido por el CA Producción Animal	4	\$ 103,350.00	\$ 413,400.00	Utilizado para prácticas de cirugía experimental CA Producción Animal)	\$ 826,800.00	Infraestructura Académica
R 1.2.1.2: Respiradores de uso veterinario	4	\$ 38,350.00	\$ 153,400.00	Idem R 1.2.1.1	4	\$ 38,350.00	\$ 153,400.00	Idem R 1.2.1.1	\$ 306,800.00	Infraestructura Académica
R 1.2.1.3: Equipos de anestesia con vaporizador de isofluorano con base rodable	2	\$ 48,750.00	\$ 97,500.00	Idem R 1.2.1.1	1	\$ 48,750.00	\$ 48,750.00	Idem R 1.2.1.1	\$ 146,250.00	Infraestructura Académica
R 1.2.1.4: "Gabinete acero inoxidable con doble tina 24" X 20"12" CM prof.	3	\$ 18,810.00	\$ 56,430.00	Idem R 1.2.1.1	Sin Costo				\$ 56,430.00	Infraestructura Académica
R 1.2.1.5: "Mesa de trabajo acero	4	\$ 16,175.00	\$ 64,700.00	Requerido para equipar	Sin Costo				\$ 64,700.00	Infraestructura

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
inoxidable 114" X 42" X 39" altura				los laboratorios en los que realizan sus prácticas de cirugía experimental						Académica
R 1.2.1.6: Termociclador de tiempo real LIGHTCYCLER 2.0 INSTRUMENT	Sin Costo				1	\$ 852,150.00	\$ 852,150.00	Requerido para equipar los laboratorios de experimentación del CA Investigación en Ciencias Odontológicas	\$ 852,150.00	Infraestructura Académica
R 1.2.1.7: Gabinetes modulares para Lab. De Microbiología bucal	Sin Costo				1	\$ 410,000.00	\$ 410,000.00	Idem R 1.2.1.6	\$ 410,000.00	Infraestructura Académica
Total 2010:			\$ 785,430.00	Total 2011:			\$ 1,877,700.00	Total:	\$ 2,663,130.00	

Acción	Monto 2010	Monto 2011	Total
A 1.2.2: Apoyar la participación y asistencia en eventos de calidad científica reconocida, cursos o visitas cortas de habilitación especializada y de cooperación entre CA's nacionales o internacionales (UNAM, IPN, UASLP, Universidad de Nagaoka, UAG, UABC), cuyo objetivo principal sea la colaboración conjunta entre pares de otras universidades, y apoyar estancias cortas de los académicos de la UACJ o de investigadores visitantes, que deriven en elaboración de libros, manuales de prácticas, artículos indexados, arbitrados, de divulgación, bienes y servicios.	\$ 900,000.00	\$ 900,000.00	\$ 1,800,000.00

Solicitud de Recursos para la **Acción 1.2.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.2.2.1: Boleto de avión nacionales para estancias	6	\$ 6,000.00	\$ 36,000.00	asistencias a estancias de investigación	6	\$ 6,000.00	\$ 36,000.00	asistencias a estancias de investigación	\$ 72,000.00	Servicios
R 1.2.2.2: Viáticos nacionales para estancias	180	\$ 1,200.00	\$ 216,000.00	viáticos para docentes que asistan a estancias de investigación	180	\$ 1,200.00	\$ 216,000.00	viáticos para docentes que asistan a estancias de investigación	\$ 432,000.00	Servicios
R 1.2.2.3: Boleto de avión internacionales para estancias	6	\$ 12,000.00	\$ 72,000.00	Idem R 1.2.2.1	6	\$ 12,000.00	\$ 72,000.00	R 1.2.2.1	\$ 144,000.00	Servicios
R 1.2.2.4: Viáticos internacionales	180	\$ 1,200.00	\$ 216,000.00	Idem R 1.2.2.2	180	\$ 1,200.00	\$ 216,000.00	Idem R 1.2.2.2	\$ 432,000.00	Servicios

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
para estancias										
R 1.2.2.5: Boleto de avión nacionales eventos academicos	12	\$ 6,000.00	\$ 72,000.00	asistencia a eventos académicos para presentar resultados de trabajo	12	\$ 6,000.00	\$ 72,000.00	asistencia a eventos académicos para presentar resultados de trabajo	\$ 144,000.00	Servicios
R 1.2.2.6: Viáticos nacionales para eventos academicos	60	\$ 1,200.00	\$ 72,000.00	Idem R 1.2.2.5	60	\$ 1,200.00	\$ 72,000.00	Idem R 1.2.2.5	\$ 144,000.00	Servicios
R 1.2.2.7: Boleto de avión internacionales para eventos academicos	12	\$ 12,000.00	\$ 144,000.00	Idem R 1.2.2.5	12	\$ 12,000.00	\$ 144,000.00	R 1.2.2.5	\$ 288,000.00	Servicios
R 1.2.2.8: Viáticos internacionales para eventos academicos	60	\$ 1,200.00	\$ 72,000.00	Idem R 1.2.2.2	60	\$ 1,200.00	\$ 72,000.00	R 1.2.2.6	\$ 144,000.00	Servicios
Total 2010:			\$ 900,000.00	Total 2011:			\$ 900,000.00	Total:	\$ 1,800,000.00	

Acción	Monto 2010	Monto 2011	Total
A 1.2.3: Equipar con infraestructura y tecnología básica y el uso eficiente del Internet2 que permita desarrollar videoconferencias u otras actividades en línea, para agilizar los trabajos colegiados entre Instituciones nacionales o Internacionales.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 1.2.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.2.3.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00	Total 2011:			\$ 0.00	Total:	\$ 0.00	

Acción	Monto 2010	Monto 2011	Total
A 1.2.4: Capacitar a los integrantes de los 12 CA (Contaminación en Recursos Naturales, Salud Pública y del Trabajo, Disciplinas del Movimiento Humano, Sistemas de Producción Agrícolas Nutrición Animal, Recursos Naturales, Producción Animal, Diagnóstico Molecular, Investigación en Ciencias Odontológicas, Biotecnología, Salud Comunitaria, Química y Alimentos ofreciendo cursos de actualización y ciclos de conferencias que mejoren las prácticas de investigación, docencia y divulgación científica.	\$ 180,000.00	\$ 180,000.00	\$ 360,000.00

Solicitud de Recursos para la **Acción 1.2.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 1.2.4.1: Boleto de avión nacionales conferencistas	6	\$ 6,000.00	\$ 36,000.00	Transporte para conferencias	6	\$ 6,000.00	\$ 36,000.00	Transporte para conferencias	\$ 72,000.00	Servicios	
R 1.2.4.2: Viáticos nacionales para conferencistas	30	\$ 1,200.00	\$ 36,000.00	Viáticos para las conferencias	30	\$ 1,200.00	\$ 36,000.00	Viáticos para las conferencias	\$ 72,000.00	Servicios	
R 1.2.4.3: Boleto de avión internacionales para conferencistas	6	\$ 12,000.00	\$ 72,000.00	Idem R 1.2.4.1	6	\$ 12,000.00	\$ 72,000.00	Idem R 1.2.4.1	\$ 144,000.00	Servicios	
R 1.2.4.4: Viáticos internacionales para conferencistas	30	\$ 1,200.00	\$ 36,000.00	Idem R 1.2.4.2	30	\$ 1,200.00	\$ 36,000.00	R 1.2.4.2	\$ 72,000.00	Servicios	
Total 2010:			\$ 180,000.00	Total 2011:			\$ 180,000.00	Total:			\$ 360,000.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 1.3: Fortalecer a los CA's en su grado de habilitación, incrementando en un 60% el número de PTC con grado de doctor, en un 50% con Perfil Preferencial PROMEP y en un 80% la adscripción al SNI.	44.00	70.00	\$ 86,000.00	\$ 86,000.00	\$ 172,000.00

Acción	Monto 2010	Monto 2011	Total
A 1.3.1: Imprimir 2 números anuales de la revista Ciencia en la Frontera y publicar en la red de la Revista Digital Toctli.	\$ 86,000.00	\$ 86,000.00	\$ 172,000.00

Solicitud de Recursos para la **Acción 1.3.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.3.1.1: Computadora de escritorio	2	\$ 10,000.00	\$ 20,000.00	Habilitación de espacios trabajo editorial de la revista Digital Toctli y edición de la Revista Ciencia en la Frontera	2	\$ 10,000.00	\$ 20,000.00	Habilitación de espacios trabajo editorial de la revista Digital Toctli y edición de la Revista Ciencia en la Frontera	\$ 40,000.00	Infraestructura Académica
R 1.3.1.2: Impresora	2	\$ 3,000.00	\$ 6,000.00	Idem R 1.3.3.1	2	\$ 3,000.00	\$ 6,000.00	Idem R 1.3.3.1	\$ 12,000.00	Infraestructura Académica
R 1.3.1.3: Impresión de tiraje	2	\$ 30,000.00	\$ 60,000.00	Costo por la impresión de tiraje de la revista Ciencia en la Frontera	2	\$ 30,000.00	\$ 60,000.00	Costo por la impresión de tiraje de la revista Ciencia en la Frontera	\$ 120,000.00	Servicios
Total 2010:			\$ 86,000.00	Total 2011:			\$ 86,000.00	Total:	\$ 172,000.00	

Acción	Monto 2010	Monto 2011	Total
A 1.3.2: Difundir, promover y dar seguimiento a la gestión para la participación oportuna de los PTC's en las convocatorias de Promep y el SNI, ante las instancias centrales, garantizando que se renueven las plazas y se incorporen los nuevos PTC's	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 1.3.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.3.2.1: Sin recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00	Total 2011:			\$ 0.00	Total:	\$ 0.00	

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 1.4: Certificar en un 30% de los PTC's en el modelo educativo y en la acción tutorial en los niveles de Pregrado y Posgrado.	45.00	90.00	\$ 416,000.00	\$ 416,000.00	\$ 832,000.00

Acción	Monto 2010	Monto 2011	Total
A 1.4.1: Realizar cursos y talleres semestralmente para la educación continua disciplinar del profesorado dentro del Programa Saberes.	\$ 312,000.00	\$ 312,000.00	\$ 624,000.00

Solicitud de Recursos para la **Acción 1.4.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.4.1.1: Inscripción a cursos	120	\$ 2,000.00	\$ 240,000.00	Pago de la inscripción de los participantes al cursos de actualización	120	\$ 2,000.00	\$ 240,000.00	Pago de la inscripción de los participantes al cursos de actualización	\$ 480,000.00	Servicios
R 1.4.1.2: Boleto de avión nacionales conferencistas	6	\$ 6,000.00	\$ 36,000.00	Traslado de instructores que impartirán cursos de educación continua	6	\$ 6,000.00	\$ 36,000.00	Traslado de instructores que impartirán cursos de educación continua	\$ 72,000.00	Servicios
R 1.4.1.3: Viáticos nacionales para conferencistas	30	\$ 1,200.00	\$ 36,000.00	viáticos para instructores que impartirán cursos de educación continua	30	\$ 1,200.00	\$ 36,000.00	viáticos para instructores que impartirán cursos de educación continua	\$ 72,000.00	Servicios
Total 2010:			\$ 312,000.00	Total 2011:			\$ 312,000.00	Total:	\$ 624,000.00	

Acción	Monto 2010	Monto 2011	Total
A 1.4.2: Certificar en el PITA al 20% de los profesores que permita darle una atención adecuada al estudiantado.	\$ 104,000.00	\$ 104,000.00	\$ 208,000.00

Solicitud de Recursos para la **Acción 1.4.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 1.4.2.1: Inscripción a cursos	40	\$ 2,000.00	\$ 80,000.00	Pago de la inscripción a cursos de actualización	40	\$ 2,000.00	\$ 80,000.00	Pago de la inscripción a cursos de actualización	\$ 160,000.00	Servicios
R 1.4.2.3: Boleto de avión nacionales conferencistas	2	\$ 6,000.00	\$ 12,000.00	Traslado de instructores que impartirán cursos relacionados con tutoría a docentes	2	\$ 6,000.00	\$ 12,000.00	Traslado de instructores que impartirán cursos relacionados con tutoría a docentes	\$ 24,000.00	Servicios
R 1.4.2.4: Viáticos nacionales para conferencistas	10	\$ 1,200.00	\$ 12,000.00	Hospedaje y alimentación de instructores que impartirán cursos relacionados con tutoría a docentes	10	\$ 1,200.00	\$ 12,000.00	Hospedaje y alimentación de instructores que impartirán cursos relacionados con tutoría a docentes	\$ 24,000.00	Servicios
Total 2010:			\$ 104,000.00	Total 2011:			\$ 104,000.00	Total:	\$ 208,000.00	

Objetivo Particular	Monto 2010	Monto 2011	Total
OP 2: Formación integral de los estudiantes <i>Formación Integral de los Estudiantes</i>	\$ 2,411,600.00	\$ 2,411,600.00	\$ 4,823,200.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 2.1: Incorporar a los Programas de Movilidad Estudiantil, Veranos e Inviernos de Investigación Científica a un total de 100 estudiantes por año	80.00	100.00	\$ 680,000.00	\$ 680,000.00	\$ 1,360,000.00

Acción	Monto 2010	Monto 2011	Total
A 2.1.1: Promover y difundir a través de Foros e información impresa, la Movilidad Estudiantil, Veranos e inviernos de investigación y Estancias, entre la población estudiantil de la DES, además de establecer convenios de intercambio con instituciones nacionales e internacionales.	\$ 20,000.00	\$ 20,000.00	\$ 40,000.00

Solicitud de Recursos para la **Acción 2.1.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.1.1.1: Impresión de trípticos, posters y papelería	2	\$ 10,000.00	\$ 20,000.00	Necesario para la difusión de la movilidad de estudiantes en las DES	2	\$ 10,000.00	\$ 20,000.00	Necesario para la difusión de la movilidad de estudiantes en las DES	\$ 40,000.00	Servicios
Total 2010:			\$ 20,000.00	Total 2011:			\$ 20,000.00	Total:	\$ 40,000.00	

Acción	Monto 2010	Monto 2011	Total
A 2.1.2: Establecer mecanismos de gestión para facilitar los procesos de revalidación, acreditación y comparabilidad de los créditos cursados durante la movilidad del estudiante de la DES.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 2.1.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.1.2.1: Sin recursos	Sin Costo			Sin Costo			\$ 0.00		\$ 0.00	Servicios

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 2.1.3: Facilitar el traslado de los estudiantes hacia los lugares sede de la movilidad	\$ 660,000.00	\$ 660,000.00	\$ 1,320,000.00

Solicitud de Recursos para la **Acción 2.1.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.1.3.1: Boleto de avión nacionales para intercambio académico	40	\$ 6,000.00	\$ 240,000.00	Requerido para el traslado de estudiantes del ICB a universidad sede	40	\$ 6,000.00	\$ 240,000.00	Requerido para el traslado de estudiantes del ICB a universidad sede	\$ 480,000.00	Servicios
R 2.1.3.3: Viáticos nacionales para intercambio académico	200	\$ 1,200.00	\$ 240,000.00	apoyo para estudiantes de ICB en movilidad nacional	200	\$ 1,200.00	\$ 240,000.00	Requerido para el pago de hospedaje y alimentación parcial para el estudiante del ICB	\$ 480,000.00	Servicios
R 2.1.3.4: Boleto de avión internacionales para intercambio académico	10	\$ 12,000.00	\$ 120,000.00	Requerido para el traslado del estudiante de una DES internacional al ICB	10	\$ 12,000.00	\$ 120,000.00	Requerido para el traslado del estudiante de una DES internacional al ICB	\$ 240,000.00	Servicios
R 2.1.3.5: Viáticos internacionales para intercambio académico	50	\$ 1,200.00	\$ 60,000.00	apoyo para estudiantes de ICB en movilidad internacional	50	\$ 1,200.00	\$ 60,000.00	Requerido para el hospedaje y alimentación parcial para el estudiante de una DES internacional	\$ 120,000.00	Servicios
Total 2010:			\$ 660,000.00		Total 2011:			\$ 660,000.00	Total:	\$ 1,320,000.00

Acción	Monto 2010	Monto 2011	Total
A 2.1.4: Implementar mecanismos para captar estudiantes de otras IES, nacionales e internacionales, para que realicen estancias académicas y movilidad en el ICB, entre estos la promoción de los PE de la DES en foros universitarios a nivel nacional.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 2.1.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.1.4.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 2.2: Que el 100% de la matrícula de los PE de pregrado tengan cobertura dentro del PITTA, y programas de apoyo para la permanencia escolar	95.00	100.00	\$ 400,000.00	\$ 400,000.00	\$ 800,000.00

Acción	Monto 2010	Monto 2011	Total
A 2.2.1: Consolidar y fortalecer el Programa Institucional de Tutoría y Trayectoria Académicas (PITTA), incorporando e involucrando al 100% de los PTC del ICB en dicho programa.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 2.2.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.2.1.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 2.2.2: Dotar de materiales de trabajo e insumos a los laboratorios y clínicas, donde se beneficien los estudiantes que por razones socioeconómicas no pueden continuar con sus estudios, privilegiando la equidad social y de género.	\$ 400,000.00	\$ 400,000.00	\$ 800,000.00

Solicitud de Recursos para la **Acción 2.2.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.2.2.1: Materiales e insumos para prácticas de Cirujano Dentista	50	\$ 1,000.00	\$ 50,000.00	Requeridos para equipar con materiales de trabajo los laboratorios	1,000	\$ 50.00	\$ 50,000.00	Requeridos para equipar con materiales de trabajo los laboratorios	\$ 100,000.00	Materiales

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.2.2.2: Materiales e insumos para prácticas del PE de Biología	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	\$ 100,000.00	Materiales
R 2.2.2.3: Materiales e insumos para prácticas del PE de Química	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	\$ 100,000.00	Materiales
R 2.2.2.4: Materiales e insumos para prácticas del PE de Nutrición	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	\$ 100,000.00	Materiales
R 2.2.2.5: Materiales e insumos para prácticas del PE de Entrenamiento Deportivo	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	\$ 100,000.00	Materiales
R 2.2.2.6: Materiales e insumos para prácticas del PE de Médico Veterinario	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	\$ 100,000.00	Servicios
R 2.2.2.7: Materiales e insumos para prácticas del PE de Enfermería	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	\$ 100,000.00	Materiales
R 2.2.2.8: Materiales e insumos para prácticas del PE de Médico cirujano	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	50	\$ 1,000.00	\$ 50,000.00	Idem R 2.2.2.1	\$ 100,000.00	Materiales
Total 2010:			\$ 400,000.00	Total 2011:			\$ 400,000.00	Total:		\$ 800,000.00

Acción	Monto 2010	Monto 2011	Total
A 2.2.3: Apoyar el programa del curso remedial del COBE-ICB así como el de asesoría de docente-alumno y el de alumno-alumno con el fin de mejorar los indicadores de trayectoria escolar	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 2.2.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.2.3.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00	Total 2011:			\$ 0.00	Total:		\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 2.2.4: Incorporar a todos los estudiantes de la DES al Curso de Introducción al Modelo Educativo (CIME) bajo la supervisión de los Tutores, de modo que ello contribuya al mejoramiento de sus hábitos de estudio y sus habilidades de aprendizaje.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 2.2.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.2.4.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 2.3: Que el 40% de los estudiantes realicen actividades académicas extracurriculares dentro del SATCA	2,021.00	4,042.00	\$ 1,331,600.00	\$ 1,331,600.00	\$ 2,663,200.00

Acción	Monto 2010	Monto 2011	Total
A 2.3.1: Incorporar a los estudiantes a proyectos de investigación que culminen en publicaciones estudiantiles, así como apoyar las ediciones de la Revista "Expresiones Médicas", la cual es una revista indexada.	\$ 150,000.00	\$ 150,000.00	\$ 300,000.00

Solicitud de Recursos para la **Acción 2.3.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.3.1.1: Impresión de tiraje	5	\$ 30,000.00	\$ 150,000.00	Requerido para el pago de la edición de la revista "Expresiones médicas"	5	\$ 30,000.00	\$ 150,000.00	Requerido para el pago de la edición de la revista "Expresiones médicas"	\$ 300,000.00	Acervos
Total 2010:			\$ 150,000.00		Total 2011:			\$ 150,000.00	Total:	\$ 300,000.00

Acción	Monto 2010	Monto 2011	Total
A 2.3.2: Organizar, difundir y realizar eventos académicos (Cátedras Patrimoniales y Cátedras Nacionales); tales como Cátedra Patrimonial de Medicina, Cátedra Nacional CUMEX, Semana de Ciencias, Semana de Odontología y Semana de Veterinaria.	\$ 441,600.00	\$ 441,600.00	\$ 883,200.00

Solicitud de Recursos para la **Acción 2.3.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 2.3.2.1: Boleto de avión nacional	16	\$ 6,000.00	\$ 96,000.00	Congreso Internacional de Ciencias, un evento anual con cuatro ponentes nacionales	16	\$ 6,000.00	\$ 96,000.00	Congreso Internacional de Ciencias, un evento anual con cuatro ponentes nacionales	\$ 192,000.00	Servicios	
R 2.3.2.2: Boleto de avión internacional	16	\$ 12,000.00	\$ 192,000.00	Traslado para Congreso Internacional de Ciencias, un evento anual con cuatro ponentes nacionales	16	\$ 12,000.00	\$ 192,000.00	Traslado para Congreso Internacional de Ciencias, un evento anual con cuatro ponentes nacionales	\$ 384,000.00	Servicios	
R 2.3.2.3: Viaticos	128	\$ 1,200.00	\$ 153,600.00	Hospedaje y alimentación de los 8 ponentes del Congreso Internacional de Ciencias.	128	\$ 1,200.00	\$ 153,600.00	Hospedaje y alimentación de los 8 ponentes del Congreso Internacional de Ciencias.	\$ 307,200.00	Servicios	
Total 2010:			\$ 441,600.00	Total 2011:			\$ 441,600.00	Total:			\$ 883,200.00

Acción	Monto 2010	Monto 2011	Total
A 2.3.3: Incorporar a la enseñanza de un segundo idioma a 400 estudiantes por semestre	\$ 740,000.00	\$ 740,000.00	\$ 1,480,000.00

Solicitud de Recursos para la **Acción 2.3.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.3.3.1: Pago de inscripción	400	\$ 1,400.00	\$ 560,000.00	Solicitado para el pago de inscripción de 400 alumnos al curso en el CELE	400	\$ 1,400.00	\$ 560,000.00	Solicitado para el pago de inscripción de 400 alumnos al curso en el CELE	\$ 1,120,000.00	Servicios
R 2.3.3.2: Materiales de apoyo para el aprendizaje	400	\$ 450.00	\$ 180,000.00	Solicitado para el pago de materiales de trabajo	400	\$ 450.00	\$ 180,000.00	Solicitado para el pago de materiales de trabajo	\$ 360,000.00	Materiales

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
				de 400 alumnos en el CELE				de 400 alumnos en el CELE		
Total 2010:			\$ 740,000.00	Total 2011:			\$ 740,000.00	Total:		\$ 1,480,000.00

Acción	Monto 2010	Monto 2011	Total
A 2.3.4: Fortalecer la operación de las Brigadas médicas, Odontológicas, Veterinarias, Nutricionales, Campañas de reforestación, etc., en las que participan los alumnos de las diferentes disciplinar	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 2.3.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.3.4.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00	Total 2011:			\$ 0.00	Total:		\$ 0.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 2.4: Que el 30% de los estudiantes participen en actividades artísticas, culturales, de salud y vinculación con el entorno.	1,515.00	3,030.00	\$ 0.00	\$ 0.00	\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 2.4.1: Implementar semestralmente Torneo Intramuros en las diferentes disciplinas deportivas, así como promover el uso de las instalaciones del Complejo Deportivo de la UACJ y el programa de universidad saludable	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 2.4.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.4.1.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00	Total 2011:			\$ 0.00	Total:		\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 2.4.2: Promover y apoyar la organización, difusión y participación del alumnado en diferentes actividades de carácter comunitario que impactan en aspectos ambientales y del entorno.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 2.4.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 2.4.2.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Objetivo Particular	Monto 2010	Monto 2011	Total
OP 3: Incremento de la competitividad académica <i>Incremento de la Competitividad Académica de los PE de TSU y Licenciatura</i>	\$ 6,363,107.00	\$ 4,625,794.00	\$ 10,988,901.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 3.1: Alcanzar en el 2010 la acreditación de los PE de Química por el CONAEQ y Entrenamiento Deportivo por el COMAFAC y para el 2011 Nutrición por el CONCAPREN y Enfermería por COMACE, dando seguimiento y atención a las recomendaciones emitidas por los CIEES.	4.00	6.00	\$ 1,649,832.00	\$ 1,568,832.00	\$ 3,218,664.00

Acción	Monto 2010	Monto 2011	Total
A 3.1.1: Apoyar el trabajo del Comité de Autoevaluación del PE de Química facilitando la autoevaluación así como la atención de las necesidades de equipamiento de los laboratorios de docencia básica e intermedia y los laboratorios de las áreas terminales de ambiental, alimentos, genética y biotecnología como parte de los requerimientos para su acreditación.	\$ 1,116,875.00	\$ 1,036,875.00	\$ 2,153,750.00

Solicitud de Recursos para la **Acción 3.1.1**

Cant.	Costo Unitario	Total	Justificación	Cant.	Costo Unitario	Total	Justificación	Total
-------	----------------	-------	---------------	-------	----------------	-------	---------------	-------

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
Concepto	2010	2010	2010	2010	2011	2011	2011	2011	2010+2011	Tipo
R 3.1.1.1: Insumos para curso-taller	2	\$ 10,000.00	\$ 20,000.00	Cursos-taller a impartir a los miembros del comité y docentes del PE como paso preparatorio a la visita de los verificadores del CONAEQ.	Sin Costo				\$ 20,000.00	Servicios
R 3.1.1.2: Boletos de avión nacionales	5	\$ 6,000.00	\$ 30,000.00	Traslado de los verificadores de la CONAEQ para la visita de acreditación.	Sin Costo				\$ 30,000.00	Servicios
R 3.1.1.3: Viáticos nacionales para conferencistas	25	\$ 1,200.00	\$ 30,000.00	viáticos para los verificadores del CONAEQ durante la visita de acreditación.	Sin Costo				\$ 30,000.00	Infraestructura Académica
R 3.1.1.4: Balanza granataria Santorius, Marca Daiger, TX1099A	5	\$ 42,500.00	\$ 212,500.00	Requerido para el funcionamiento del laboratorio de docencia del PE de Química, en atención a la recomendación emitida en el rubro de infraestructura: instalaciones, laboratorios, equipo y servicios cuya atención al momento se encuentra al 100% pero, es necesario su mantenimiento.	5	\$ 42,500.00	\$ 212,500.00	Idem R 3.1.1.4	\$ 425,000.00	Infraestructura Académica
R 3.1.1.5: Sistema de Pipeteo automatizado, Ep Motion 5075 tmx, Eppendorf, cat 5070 000.000	5	\$ 102,375.00	\$ 511,875.00	idem R 3.1.1.4	5	\$ 102,375.00	\$ 511,875.00	Idem R 3.1.1.4	\$ 1,023,750.00	Infraestructura Académica
R 3.1.1.6: Bloque de calentamiento Termo Stara plus -5 a 99 °C, Eppendorf, Cat: 5360 000.011	5	\$ 31,250.00	\$ 156,250.00	R 3.1.1.4	5	\$ 31,250.00	\$ 156,250.00	Idem R 3.1.1.4	\$ 312,500.00	Infraestructura Académica
R 3.1.1.7: Cámara de electroforesis con fuente de poder para	5	\$ 31,250.00	\$ 156,250.00	R 3.1.1.4	5	\$ 31,250.00	\$ 156,250.00	Idem R 3.1.1.4	\$ 312,500.00	Infraestructura Académica

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
gel de agarosa Gel XL-100, Sigma, Z71,005-9											
Total 2010:			\$ 1,116,875.00	Total 2011:			\$ 1,036,875.00	Total:			\$ 2,153,750.00

Acción	Monto 2010	Monto 2011	Total
A 3.1.2: Atender las necesidades en equipamiento e infraestructura de los laboratorios de Biomecánica y Rehabilitación para dar atención a las recomendaciones emitidas por el COMACAF para el PE de Entrenamiento Deportivo.	\$ 120,000.00	\$ 60,000.00	\$ 180,000.00

Solicitud de Recursos para la **Acción 3.1.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 3.1.2.1: Equipo para el Lab. De Fisiología del Movimiento (balones medicinales, tapetes)	1	\$ 60,000.00	\$ 60,000.00	atención a los CIEES para el PE de entrenamiento deportivo	1	\$ 60,000.00	\$ 60,000.00	atención a los CIEES para el PE de entrenamiento deportivo	\$ 120,000.00	Infraestructura Académica	
R 3.1.2.2: Boleto de avión nacionales	5	\$ 6,000.00	\$ 30,000.00	Traslado de los verificadores de la COMACAF para la visita de acreditación.	Sin Costo				\$ 30,000.00	Servicios	
R 3.1.2.3: Viáticos nacionales para conferencistas	25	\$ 1,200.00	\$ 30,000.00	Hospedaje y alimentación de los verificadores de la COMACAF durante la visita de acreditación.	Sin Costo				\$ 30,000.00	Servicios	
Total 2010:			\$ 120,000.00	Total 2011:			\$ 60,000.00	Total:			\$ 180,000.00

Acción	Monto 2010	Monto 2011	Total
A 3.1.3: Atender las recomendaciones de equipamiento e infraestructura de las Clínicas de Nutrición, tomando en cuenta las necesidades de los consultorios, clínicas dietéticas y laboratorio del Estado Nutrición.	\$ 363,957.00	\$ 411,957.00	\$ 775,914.00

Solicitud de Recursos para la **Acción 3.1.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.1.3.2: Boletos de avión nacionales	2	\$ 6,000.00	\$ 12,000.00	Traslado de los instructores para el curso previo a la visita de acreditación.	Sin Costo				\$ 12,000.00	Servicios
R 3.1.3.3: Mobiliario para Clínica de Nutrición	Sin Costo				1	\$ 192,406.00	\$ 192,406.00	atención a la recomendación de los CIEES para el PE de entrenamiento deportivo	\$ 192,406.00	Infraestructura Académica
R 3.1.3.4: Equipo de cómputo para Clínica de Nutrición PC, Scanner, Proyector	1	\$ 57,676.00	\$ 57,676.00	R 3.1.3.3	1	\$ 57,676.00	\$ 57,676.00	Idem R 3.1.3.3	\$ 115,352.00	Infraestructura Académica
R 3.1.3.5: Mobiliario para Clínica de Nutrición	1	\$ 192,406.00	\$ 192,406.00	Idem R 3.1.3.3	Sin Costo				\$ 192,406.00	Infraestructura Académica
R 3.1.3.6: Plicómetro para valoración de la grasa corporal	Sin Costo				1	\$ 55,000.00	\$ 55,000.00	Idem R 3.1.3.5	\$ 55,000.00	Infraestructura Académica
R 3.1.3.7: Antropómetro bicondilar	Sin Costo				1	\$ 46,875.00	\$ 46,875.00	Idem R 3.1.3.5	\$ 46,875.00	Infraestructura Académica
R 3.1.3.8: Plicómetro para valoración de la grasa corporal	1	\$ 55,000.00	\$ 55,000.00	Requerido para el funcionamiento de los laboratorios de docencia del PE de entrenamiento deportivo, en atención a las recomendaciones 5.1 y 5.2 CIEES en el rubro de infraestructura: instalaciones, laboratorios, equipo y servicios cuya atención al momento se encuentra al 68%	Sin Costo				\$ 55,000.00	Infraestructura Académica
R 3.1.3.9: Antropómetro bicondilar	1	\$ 46,875.00	\$ 46,875.00	Idem R 3.1.3.8	Sin Costo				\$ 46,875.00	Infraestructura Académica
R 3.1.3.10: Boletos de avión nacionales	Sin Costo				5	\$ 6,000.00	\$ 30,000.00	Traslado de los verificadores de la CONCAPREN para la visita de acreditación.	\$ 30,000.00	Honorarios
R 3.1.3.11: Viáticos nacionales para conferencistas	Sin Costo				25	\$ 1,200.00	\$ 30,000.00	Hospedaje y alimentación de los verificadores de la	\$ 30,000.00	Honorarios

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
								CONCAPREN durante la visita de acreditación.		
Total 2010:			\$ 363,957.00	Total 2011:			\$ 411,957.00	Total:	\$ 775,914.00	

Acción	Monto 2010	Monto 2011	Total
A 3.1.4: Atender las recomendaciones del PE de Enfermería mejorando los espacios del laboratorio de Área Quirúrgica.	\$ 49,000.00	\$ 60,000.00	\$ 109,000.00

Solicitud de Recursos para la **Acción 3.1.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.1.4.2: Boletos de avión nacionales			Sin Costo		5	\$ 6,000.00	\$ 30,000.00	Traslado de los verificadores de la COMACE para la visita de acreditación.	\$ 30,000.00	Servicios
R 3.1.4.3: Boletos de avión nacionales	2	\$ 6,000.00	\$ 12,000.00	Traslado de los instructores para el curso previo a la visita de acreditación.			Sin Costo		\$ 12,000.00	Servicios
R 3.1.4.4: Viáticos nacionales para conferencistas	10	\$ 1,200.00	\$ 12,000.00	Hospedaje y alimentación de los instructores para el curso previo a la visita de acreditación.	25	\$ 1,200.00	\$ 30,000.00	Hospedaje y alimentación de los verificadores de la COMACE durante la visita de acreditación.	\$ 42,000.00	Servicios
R 3.1.4.5: Equipo básico de enfermería (Baumanómetros de pedestal, balanzas para bebe, básculas, etc)	5	\$ 5,000.00	\$ 25,000.00	Requerido para el mantenimiento de los espacios y laboratorios de docencia del área quirúrgica			Sin Costo		\$ 25,000.00	Infraestructura Académica
Total 2010:			\$ 49,000.00	Total 2011:			\$ 60,000.00	Total:	\$ 109,000.00	

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 3.2: Alcanzar en el 2011 la reacreditación de los PE de Biología por el CACEB y Médico Cirujano por el COMAEM, así como dar seguimiento y atención a las recomendaciones emitidas a los programas reacreditados de Médico Veterinario Zootecnista y Cirujano Dentista.	2.00	4.00	\$ 4,078,575.00	\$ 2,561,462.00	\$ 6,640,037.00

Acción	Monto 2010	Monto 2011	Total
A 3.2.1: Atender las recomendaciones del PE de Médico Cirujano en cuanto al equipamiento y modificación de los laboratorios de Bioquímica, de habilidades y destrezas clínicas así como el de la Unidad de Cirugía Experimental.	\$ 1,265,983.00	\$ 60,000.00	\$ 1,325,983.00

Solicitud de Recursos para la **Acción 3.2.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.2.1.1: Boleto de avión nacionales	2	\$ 6,000.00	\$ 12,000.00	Traslado de los instructores para el curso previo a la visita de acreditación.	5	\$ 6,000.00	\$ 30,000.00	Traslado de los verificadores de la COMAEM para la visita de acreditación.	\$ 42,000.00	Servicios
R 3.2.1.2: Viáticos nacionales para conferencistas	10	\$ 1,200.00	\$ 12,000.00	Hospedaje y alimentación de los instructores para el curso previo a la visita de acreditación.	25	\$ 1,200.00	\$ 30,000.00	Hospedaje y alimentación de los verificadores de la COMAEM durante la visita de acreditación.	\$ 42,000.00	Servicios
R 3.2.1.3: "Equipo básico de artroscopia y pinzas para artroscopia"	1,091,983	\$ 1.00	\$ 1,091,983.00	atención a la recomendación 32 del COMAEM	Sin Costo				\$ 1,091,983.00	Infraestructura Académica
R 3.2.1.4: Equipos de cómputo (PC, cañón, impresora con scanner)	3	\$ 50,000.00	\$ 150,000.00	Requerido para el funcionamiento de los laboratorios de docencia del PE de médico cirujano, en atención a la recomendación 32 emitidas por el organismo acreditador	Sin Costo				\$ 150,000.00	Infraestructura Académica

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
Total 2010:			\$ 1,265,983.00		Total 2011:			\$ 60,000.00	Total:	\$ 1,325,983.00	

Acción	Monto 2010	Monto 2011	Total
A 3.2.2: Atender las recomendaciones del PE de Cirujano Dentista, en cuanto a la habilitación de las clínicas	\$ 2,298,240.00	\$ 2,298,240.00	\$ 4,596,480.00

Solicitud de Recursos para la **Acción 3.2.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 3.2.2.2: Unidades dentales	18	\$ 127,680.00	\$ 2,298,240.00	atención a las recomendaciones 2 y 22 de CONAEDO para odontología	18	\$ 127,680.00	\$ 2,298,240.00	atención a las recomendaciones 2 y 22 de CONAEDO para odontología	\$ 4,596,480.00	Infraestructura Académica	
Total 2010:			\$ 2,298,240.00		Total 2011:			\$ 2,298,240.00	Total:	\$ 4,596,480.00	

Acción	Monto 2010	Monto 2011	Total
A 3.2.3: Atender las recomendaciones del PE de Médico Veterinario Zootecnista, consolidando la Clínica de Perros y Gatos , el área de radiología, unidad de práctica de equinos, laboratorio de análisis clínicos veterinarios, Posta zootécnica y Rancho Universitario entre otros.	\$ 174,352.00	\$ 139,222.00	\$ 313,574.00

Solicitud de Recursos para la **Acción 3.2.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.2.3.2: "Gabinete acero inoxidable con entrapaño, puertas, cajón y tina acero inoxidable 86" X 24" X 36"			Sin Costo		1	\$ 22,662.00	\$ 22,662.00	atención a las recomendaciones del CONEVET	\$ 22,662.00	Infraestructura Académica
R 3.2.3.3: Boleto de avión nacionales	2	\$ 6,000.00	\$ 12,000.00	Traslado de los instructores para el curso previo a la visita de acreditación.	2	\$ 6,000.00	\$ 12,000.00	Traslado de los instructores para el curso previo a la visita de acreditación.	\$ 24,000.00	Servicios

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.2.3.4: Viáticos nacionales para conferencistas	10	\$ 1,200.00	\$ 12,000.00	Hospedaje y alimentación de los instructores para el curso previo a la visita de acreditación.	10	\$ 1,200.00	\$ 12,000.00	Hospedaje y alimentación de los instructores para el curso previo a la visita de acreditación.	\$ 24,000.00	Servicios
R 3.2.3.5: Gabinete acero inoxidable con tina, cajones y puerta inoxidable 55"X 24"X 36"	2	\$ 15,725.00	\$ 31,450.00	Idem R 3.2.3.2	Sin Costo				\$ 31,450.00	Infraestructura Académica
R 3.2.3.6: "Bote de basura con tapa inoxidable .40 CM X .50 CM X .30"	15	\$ 1,898.00	\$ 28,470.00	Idem R 3.2.3.2	Sin Costo				\$ 28,470.00	Infraestructura Académica
R 3.2.3.7: "Gabinete para medicamentos con llave en acero inoxidable 23" X 62" X 12" con entrepaños"	Sin Costo				1	\$ 14,300.00	\$ 14,300.00	Idem R 3.2.3.2	\$ 14,300.00	Infraestructura Académica
R 3.2.3.8: "Gabinete acero inoxidable 115" X 24" con dos cajones, 2 espacio para silla, puertas"	1	\$ 22,270.00	\$ 22,270.00	Idem R 3.2.3.2	Sin Costo				\$ 22,270.00	Infraestructura Académica
R 3.2.3.9: "Gabinete para medicamentos con nueve entrepaños con divisiones 57" X 72" X 12" "	Sin Costo				1	\$ 16,830.00	\$ 16,830.00	Idem R 3.2.3.2	\$ 16,830.00	Infraestructura Académica
R 3.2.3.10: "Gabinete acero inoxidable con tina con puertas inoxidable 99" X 24" X 36" "	21,000	\$ 1.00	\$ 21,000.00	Idem R 3.2.3.2	Sin Costo				\$ 21,000.00	Infraestructura Académica
R 3.2.3.11: "Gabinete acero inoxidable con puertas tina acero inox.67 ½" X 24" X 36" "	1	\$ 16,700.00	\$ 16,700.00	Idem R 3.2.3.2	Sin Costo				\$ 16,700.00	Infraestructura Académica
R 3.2.3.12: "Gabinete en escuadra acero inoxidable 71" X	1	\$ 30,462.00	\$ 30,462.00	Idem R 3.2.3.2	Sin Costo				\$ 30,462.00	Infraestructura Académica

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
73 "con tina, cajones, puertas, entrepaño "										
R 3.2.3.13: "Gabinete acero inoxidable con cajones, puertas, tina inoxidable 138" X 24" X 36" altura"			Sin Costo		1	\$ 29,265.00	\$ 29,265.00	Idem R 3.2.3.2	\$ 29,265.00	Infraestructura Académica
R 3.2.3.14: Gabinete en escuadra acero inoxidable 116" X 57 " con tarja inoxidable cajones, puertas			Sin Costo		1	\$ 32,165.00	\$ 32,165.00	Requerido para el funcionamiento de los campos clínicos de docencia del PE de MVZ, en atención a las recomendaciones emitidas por el organismo acreditador en el rubro correspondiente a Infraestructura y equipamiento de apoyo al desarrollo del programa	\$ 32,165.00	Infraestructura Académica
Total 2010:			\$ 174,352.00	Total 2011:			\$ 139,222.00	Total:	\$ 313,574.00	

Acción	Monto 2010	Monto 2011	Total
A 3.2.4: Atender las recomendaciones del PE de Biología, dotando de espacios para el trabajo colegiado de los docentes de tiempo completo, parcial y honorarios, incrementar y dotar de la infraestructura necesaria para las unidades de apoyo a la docencia y vinculación, así como apoyar viajes de estudio.	\$ 340,000.00	\$ 64,000.00	\$ 404,000.00

Solicitud de Recursos para la **Acción 3.2.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.2.4.2: Boletos de avión nacionales	5	\$ 6,000.00	\$ 30,000.00	Traslado de instructores de los cursos-taller a impartir a los miembros del comité y docentes del PE como paso consecuente a la visita de los verificadores del CACEB con fines de	2	\$ 6,000.00	\$ 12,000.00	Traslado de instructores de los cursos-taller a impartir a los miembros del comité y docentes del PE como paso consecuente a la visita de los verificadores del CACEB con fines de	\$ 42,000.00	Servicios

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
				reacreditación				reacreditación			
R 3.2.4.3: Viáticos nacionales para conferencistas	50	\$ 1,200.00	\$ 60,000.00	viáticos de los instructores para el curso previo a la visita de reacreditación.	10	\$ 1,200.00	\$ 12,000.00	Hospedaje y alimentación de instructores de los cursos-taller a impartir a los miembros del comité y docentes del PE como paso consecuente a la visita de los verificadores del CACEB con fines de reacreditación	\$ 72,000.00	Servicios	
R 3.2.4.4: Boleto de avión nacionales	5	\$ 6,000.00	\$ 30,000.00	Traslado de los verificadores de la CACEB para la visita de acreditación.	Sin Costo				\$ 30,000.00	Servicios	
R 3.2.4.5: Viáticos nacionales para conferencistas	25	\$ 1,200.00	\$ 30,000.00	Hospedaje y alimentación de los verificadores de la CACEB durante la visita de acreditación.	Sin Costo				\$ 30,000.00	Servicios	
R 3.2.4.6: Logística de curso-taller	1	\$ 10,000.00	\$ 10,000.00	Curso para la reacreditación	1	\$ 10,000.00	\$ 10,000.00	Curso para la reacreditación	\$ 20,000.00	Servicios	
R 3.2.4.7: Sistema de riego	1	\$ 180,000.00	\$ 180,000.00	Equipamiento del invernadero	Sin Costo				\$ 180,000.00	Infraestructura Académica	
R 3.2.4.8: Viáticos nacionales para conferencistas			Sin Costo		25	\$ 1,200.00	\$ 30,000.00	Requerido para el pago de los visitantes	\$ 30,000.00	Servicios	
Total 2010:			\$ 340,000.00		Total 2011:			\$ 64,000.00	Total:	\$ 404,000.00	

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 3.3: Incrementar en un 10% los indicadores de competitividad académica (eficiencia terminal, titulación, aprobación y retención) de los PE del ICB, promoviendo la investigación, innovación educativa, desarrollo sustentable y los valores democráticos.	46.00	56.00	\$ 634,700.00	\$ 495,500.00	\$ 1,130,200.00

Acción	Monto 2010	Monto 2011	Total
A 3.3.1: Actualizar los planes de estudio, cartas descriptivas y manuales de prácticas, donde se incorporen estrategias de aprendizaje centradas en el estudiante, la promoción de valores democráticos y desarrollo sustentable.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 3.3.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.3.1.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 3.3.2: Fortalecer los laboratorios y edificios con el equipo necesario para el apoyo de la docencia.	\$ 120,300.00	\$ 120,300.00	\$ 240,600.00

Solicitud de Recursos para la **Acción 3.3.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.3.2.2: Lavabo de tipo quirúrgico para manos (tarja)	1	\$ 16,900.00	\$ 16,900.00	Continuar con el equipamiento del área de docencia del PE de Enfermería	1	\$ 16,900.00	\$ 16,900.00	Continuar con el equipamiento del área de docencia del PE de Enfermería	\$ 33,800.00	Infraestructura Académica
R 3.3.2.3: Monitor fetal	1	\$ 30,000.00	\$ 30,000.00	Idem R 3.3.2.2	1	\$ 30,000.00	\$ 30,000.00	Idem R 3.3.2.2	\$ 60,000.00	Infraestructura Académica
R 3.3.2.4: Maniki neonatal de resucitación (resusci baby manikin w/skillguide indicador & hard case)	1	\$ 20,800.00	\$ 20,800.00	Idem R 3.3.2.2	1	\$ 20,800.00	\$ 20,800.00	Idem R 3.3.2.2	\$ 41,600.00	Infraestructura Académica
R 3.3.2.5: Simulador de arritmias (code Simulator 12 leas arrhythmia Simulator	1	\$ 12,600.00	\$ 12,600.00	Idem R 3.3.2.2	1	\$ 12,600.00	\$ 12,600.00	Idem R 3.3.2.2	\$ 25,200.00	Infraestructura Académica
R 3.3.2.6: Monitor de profundidad anestésica BIS	1	\$ 20,000.00	\$ 20,000.00	Idem R 3.3.2.2	1	\$ 20,000.00	\$ 20,000.00	Idem R 3.3.2.2	\$ 40,000.00	Infraestructura Académica
R 3.3.2.7: Sensores reutilizables bis SRS	1	\$ 20,000.00	\$ 20,000.00	Idem R 3.3.2.2	1	\$ 20,000.00	\$ 20,000.00	Idem R 3.3.2.2	\$ 40,000.00	Infraestructura Académica

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
Total 2010:			\$ 120,300.00		Total 2011:			\$ 120,300.00	Total:	\$ 240,600.00	

Acción	Monto 2010	Monto 2011	Total
A 3.3.3: Fortalecimiento de la infraestructura de laboratorios, equipamiento de aulas con tecnología digital con acceso a red para implementar nuevas estrategias de aprendizaje no presencial y consolidar las unidades de apoyo a la docencia para promover el auto aprendizaje.	\$ 514,400.00	\$ 375,200.00	\$ 889,600.00

Solicitud de Recursos para la **Acción 3.3.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 3.3.3.1: "Conecciones a redes intrahospitalarias y bases de datos (Switc Cisco Catalyst 52RD0013, radioenlace para conectar 2 ubicaciones) "	1	\$ 156,000.00	\$ 156,000.00	Continuar con el equipamiento del área de docencia del PE de Médico Cirujano	Sin Costo				\$ 156,000.00	Infraestructura Académica	
R 3.3.3.2: Entrenador pediátrico ALS	1	\$ 19,600.00	\$ 19,600.00	Idem R 3.3.3.1	1	\$ 19,600.00	\$ 19,600.00	Idem R 3.3.3.1	\$ 39,200.00	Infraestructura Académica	
R 3.3.3.3: Entrenador de manejo de vía aérea en recién nacidos con bolsa de transportación (Infant airway Management trainer w/carry bag)	1	\$ 16,800.00	\$ 16,800.00	Idem R 3.3.3.1	2	\$ 16,800.00	\$ 33,600.00	R 3.3.4.1	\$ 50,400.00	Infraestructura Académica	
R 3.3.3.4: Maniquies de Resucitacion Little Anne, bolsa con cuatro	10	\$ 17,400.00	\$ 174,000.00	Idem R 3.3.3.1	10	\$ 17,400.00	\$ 174,000.00	Idem R 3.3.3.1	\$ 348,000.00	Infraestructura Académica	
R 3.3.3.5: Torso electrónico para la práctica de la resucitación cardiopulmonar	8	\$ 18,500.00	\$ 148,000.00	Idem R 3.3.3.1	8	\$ 18,500.00	\$ 148,000.00	Idem R 3.3.3.1	\$ 296,000.00	Infraestructura Académica	
Total 2010:			\$ 514,400.00		Total 2011:			\$ 375,200.00	Total:	\$ 889,600.00	

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 3.4: Darle pertinencia a los PE de la DES, incorporando las recomendaciones emitidas por los empleadores, buscando la congruencia con el perfil de egreso de cada unas de los PE.	4.00	9.00	\$ 0.00	\$ 0.00	\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 3.4.1: Crear talleres de trabajo para el análisis de los estudios de egresados con los coordinadores de los PE de pregrado	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 3.4.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.4.1.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 3.4.2: Crear talleres de trabajo para el análisis de los estudios de egresados con empleadores y coordinadores de los PE de pregrado	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 3.4.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.4.2.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 3.4.3: Actualizar los Estudios de Pertinencia de los PE del ICB, para determinar la factibilidad de los mismos en base a las 2 acciones anteriores	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 3.4.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 3.4.3.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Objetivo Particular	Monto 2010	Monto 2011	Total
OP 4: Apoyar a los Posgrados que están en el PNPC para su consolidación nacional e internacional. <i>Apoyo a los PE de Posgrado reconocidos por el Programa Nacional de Posgrado de Calidad, PNPC SEP-CONACyT, (PNP y PFC)</i>	\$ 6,471,065.00	\$ 5,715,465.00	\$ 12,186,530.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 4.1: Incrementar en un 20% la productividad en los posgrados con la publicación de, al menos 2 artículos anuales en revistas de calidad, por PE de posgrado	2.00	4.00	\$ 548,800.00	\$ 548,800.00	\$ 1,097,600.00

Acción	Monto 2010	Monto 2011	Total
A 4.1.1: Promover e incrementar el intercambio académico entre los docentes del posgrado ofreciendo las facilidades necesarias para que dichos docentes realicen estancias de investigación de profesores en Universidades nacionales o preferentemente internacionales (UNAM, UANL, UG,UAG, UASLP, Universidad de Nagaoka).	\$ 324,000.00	\$ 324,000.00	\$ 648,000.00

Solicitud de Recursos para la **Acción 4.1.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.1.1.1: Boleto de avión nacionales	6	\$ 6,000.00	\$ 36,000.00	Es necesario apoyar con el traslado de docentes a la universidad sede	6	\$ 6,000.00	\$ 36,000.00	Es necesario apoyar con el traslado de docentes a la universidad sede	\$ 72,000.00	Servicios
R 4.1.1.2: Viáticos nacionales para intercambio académico	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación para docentes	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación para docentes	\$ 216,000.00	Servicios

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 4.1.1.3: Boleto de avión internacionales	6	\$ 12,000.00	\$ 72,000.00	Idem R 4.1.1.1	6	\$ 12,000.00	\$ 72,000.00	Idem R 4.1.1.1	\$ 144,000.00	Servicios	
R 4.1.1.4: Viáticos internacionales	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación para docentes a una DES internacional	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación para docentes a una DES internacional	\$ 216,000.00	Servicios	
Total 2010:			\$ 324,000.00	Total 2011:			\$ 324,000.00	Total:			\$ 648,000.00

Acción	Monto 2010	Monto 2011	Total
A 4.1.2: Fortalecer los procesos de gestión y tutoría de los posgrados, dotando de la infraestructura necesaria para la realización de dichas actividades.	\$ 40,000.00	\$ 40,000.00	\$ 80,000.00

Solicitud de Recursos para la **Acción 4.1.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 4.1.2.1: Equipo P4 Gibs Ram1 TV scanner B Carta	2	\$ 20,000.00	\$ 40,000.00	Equipo para continuar con la habilitación de un área de usos múltiples en el posgrado, para atención a los alumnos	2	\$ 20,000.00	\$ 40,000.00	Equipo para continuar con la habilitación de un área de usos múltiples en el posgrado, para atención a los alumnos	\$ 80,000.00	Infraestructura Académica	
Total 2010:			\$ 40,000.00	Total 2011:			\$ 40,000.00	Total:			\$ 80,000.00

Acción	Monto 2010	Monto 2011	Total
A 4.1.3: Promover la formación y posterior registro ante ProMeP de redes de colaboración entre los docentes de los PE de posgrado	\$ 64,800.00	\$ 64,800.00	\$ 129,600.00

Solicitud de Recursos para la **Acción 4.1.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.1.3.1: Pasajes nacionales	6	\$ 6,000.00	\$ 36,000.00	Servicio necesario para el traslado de docentes de posgrado con objeto de que se promuevan redes de colaboración	6	\$ 6,000.00	\$ 36,000.00	Servicio necesario para el traslado de docentes de posgrado con objeto de que se promuevan redes de colaboración	\$ 72,000.00	Servicios

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
				con pares de otras DES				con pares de otras DES		
R 4.1.3.2: Viáticos	24	\$ 1,200.00	\$ 28,800.00	Servicio necesario para cubrir los gastos de hospedaje y alimentación de docentes de posgrado con objeto de que se promuevan redes de colaboración con pares de otras DES	24	\$ 1,200.00	\$ 28,800.00	Servicio necesario para cubrir los gastos de hospedaje y alimentación de docentes de posgrado con objeto de que se promuevan redes de colaboración con pares de otras DES	\$ 57,600.00	Servicios
Total 2010:			\$ 64,800.00	Total 2011:			\$ 64,800.00	Total:	\$ 129,600.00	

Acción	Monto 2010	Monto 2011	Total
A 4.1.4: Creación de una revista de los posgrados del ICB reconocidos por el PNPC que facilite y apoye del ICB la publicación conjunta entre los docentes y alumnos de los posgrados.	\$ 120,000.00	\$ 120,000.00	\$ 240,000.00

Solicitud de Recursos para la **Acción 4.1.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.1.4.1: Impresión de tiraje	4	\$ 30,000.00	\$ 120,000.00	Apoyo para la edición de la revista del posgrado del ICB	4	\$ 30,000.00	\$ 120,000.00	Apoyo para la edición de la revista del posgrado del ICB	\$ 240,000.00	Materiales
Total 2010:			\$ 120,000.00	Total 2011:			\$ 120,000.00	Total:	\$ 240,000.00	

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 4.2: Incrementar la eficiencia terminal a un 80% de los posgrados en el PNPC	50.00	80.00	\$ 100,000.00	\$ 100,000.00	\$ 200,000.00

Acción	Monto 2010	Monto 2011	Total
A 4.2.1: Fortalecer los procesos de ingreso al posgrado, que aseguren la titulación oportuna.	\$ 100,000.00	\$ 100,000.00	\$ 200,000.00

Solicitud de Recursos para la **Acción 4.2.1**

Cant.	Costo Unitario	Total	Justificación	Cant.	Costo Unitario	Total	Justificación	Total

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.2.1.1: Equipo p.4 4 gb RAM 1 TB scanner B. carta	5	\$ 20,000.00	\$ 100,000.00	Requerido para equipar sala de usos múltiples como entrevistas de ingreso y asesoría de alumnos	5	\$ 20,000.00	\$ 100,000.00	Requerido para equipar sala de usos múltiples como entrevistas de ingreso y asesoría de alumnos	\$ 200,000.00	Infraestructura Académica
Total 2010:			\$ 100,000.00	Total 2011:			\$ 100,000.00	Total:		\$ 200,000.00

Acción	Monto 2010	Monto 2011	Total
A 4.2.2: Apoyar el seguimiento de la trayectoria escolar, egreso y titulación.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 4.2.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.2.2.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00	Total 2011:			\$ 0.00	Total:		\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 4.2.3: Buscar la firma de convenios para el reconocimiento de los estudios de posgrado por Universidades extranjeras.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 4.2.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.2.3.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00	Total 2011:			\$ 0.00	Total:		\$ 0.00

Acción	Monto 2010	Monto 2011	Total
A 4.2.4: Coadyuvar en la definición y establecimiento de la estrategia en los estudios de pertinencia, tales como factibilidad, estudio de egresados y empleadores.	\$ 0.00	\$ 0.00	\$ 0.00

Solicitud de Recursos para la **Acción 4.2.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.2.4.1: No requiere recursos	Sin Costo				Sin Costo				\$ 0.00	Servicios
Total 2010:			\$ 0.00		Total 2011:			\$ 0.00	Total:	\$ 0.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 4.3: Incorporar anualmente 6 proyectos de Investigación Científica con financiamiento externo, de carácter colectivo y de impacto directo al sector productivo social	6.00	12.00	\$ 4,490,065.00	\$ 4,123,465.00	\$ 8,613,530.00

Acción	Monto 2010	Monto 2011	Total
A 4.3.1: Dotar de infraestructura y equipo de tecnología de punta, a los laboratorios y espacios clínicos en donde se desarrollan las actividades de investigación que involucren a estudiantes con proyectos de Tesis	\$ 3,096,465.00	\$ 2,729,865.00	\$ 5,826,330.00

Solicitud de Recursos para la **Acción 4.3.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.3.1.1: Microscopios de fluorescencia	1	\$ 600,000.00	\$ 600,000.00	Equipo necesario para que los alumnos de las maestrías en Genómica y Ciencias químico-Biológicas realicen sus proyectos de investigación	Sin Costo				\$ 600,000.00	Infraestructura Académica
R 4.3.1.2: Termociclador con gradiente Mastercycler. Marca Eppendorf, Catalogo 95000 001-5	1	\$ 116,300.00	\$ 116,300.00	Idem R 4.3.1.1	1	\$ 116,300.00	\$ 116,300.00	Idem R 4.3.1.1	\$ 232,600.00	Infraestructura Académica
R 4.3.1.3: Ultracongelador 13.4 cu ft, 115 V, Rango de -86 °C, Marca REVCO, catalogo LT1386-3-A	1	\$ 197,500.00	\$ 197,500.00	Idem R 4.3.1.1	1	\$ 197,500.00	\$ 197,500.00	Idem R 4.3.1.1	\$ 395,000.00	Infraestructura Académica
R 4.3.1.4: Concentrador de vacío Eppendorf, Cat 5305	2	\$ 109,500.00	\$ 219,000.00	Idem R 4.3.1.1	2	\$ 109,500.00	\$ 219,000.00	Idem R 4.3.1.1	\$ 438,000.00	Infraestructura Académica

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
000.215										
R 4.3.1.5: Molecular Imagen gel-doc XR and ChemiDoc, BioRad 170-8170			Sin Costo		1	\$ 200,000.00	\$ 200,000.00	Idem R 4.3.1.1	\$ 200,000.00	Infraestructura Académica
R 4.3.1.6: Incubadora dual, Napco, Cat. 51201095	1	\$ 119,000.00	\$ 119,000.00	Idem R 4.3.1.1	1	\$ 119,000.00	\$ 119,000.00	Idem R 4.3.1.1	\$ 238,000.00	Infraestructura Académica
R 4.3.1.7: PROTEAN lixi CELL, BASIC UNIT para proteínas, BioRad, cat. 1651834	2	\$ 50,000.00	\$ 100,000.00	Idem R 4.3.1.1	2	\$ 50,000.00	\$ 100,000.00	Idem R 4.3.1.1	\$ 200,000.00	Infraestructura Académica
R 4.3.1.8: Microscopio clínico dental (G6)	1	\$ 260,000.00	\$ 260,000.00	Equipo necesario para que los 9 alumnos del posgrado de Endodoncia realicen sus prácticas			Sin Costo		\$ 260,000.00	Infraestructura Académica
R 4.3.1.9: Aparato de Rayos X dental	2	\$ 52,000.00	\$ 104,000.00	Idem R 4.3.1.8	1	\$ 52,000.00	\$ 52,000.00	Idem R 4.3.1.18	\$ 156,000.00	Infraestructura Académica
R 4.3.1.10: Radiovisiografo de uso dental	2	\$ 650,000.00	\$ 1,300,000.00	Idem R 4.3.1.8	2	\$ 650,000.00	\$ 1,300,000.00	Idem R 4.3.1.18	\$ 2,600,000.00	Infraestructura Académica
R 4.3.1.11: Lampara fotocurado TPC Advance LED 5 Cordless	5	\$ 6,253.00	\$ 31,265.00	Equipo necesario para que los 9 alumnos del posgrado de Ortodoncia realicen sus prácticas	5	\$ 6,253.00	\$ 31,265.00	Idem R 4.3.1.22	\$ 62,530.00	Infraestructura Académica
R 4.3.1.12: Microscopio con cámara	1	\$ 49,400.00	\$ 49,400.00	Equipo necesario para que los alumnos de la maestría en Ciencias Odontológicas realicen sus prácticas			Sin Costo		\$ 49,400.00	Infraestructura Académica
R 4.3.1.13: Agitador vaiven de velocidad variable Eberbach (Heavy duty) modelo 6010, cat VWR #57007			Sin Costo		1	\$ 34,800.00	\$ 34,800.00	Equipo necesario para que los alumnos de las maestrías en Genómica y Ciencias químico-Biológicas realicen suproyectos de investigación	\$ 34,800.00	Infraestructura Académica
R 4.3.1.14: Stereomicroscopio modelo S8 Marca Leica			Sin Costo		1	\$ 100,000.00	\$ 100,000.00	Equipo necesario para que los alumnos de las maestrías en Genómica y Ciencias químico-biológicas realicen proyectos de investigación	\$ 100,000.00	Infraestructura Académica

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.3.1.15: Autoclave sterlimatic			Sin Costo		2	\$ 130,000.00	\$ 260,000.00	Idem R 4.3.1.14	\$ 260,000.00	Infraestructura Académica
Total 2010:			\$ 3,096,465.00	Total 2011:			\$ 2,729,865.00	Total:	\$ 5,826,330.00	

Acción	Monto 2010	Monto 2011	Total
A 4.3.2: Promover la Bolsa Institucional y la participación en convocatorias externas para obtener fondos dedicados a la investigación científica(CONACYT, Fundación Kellogs, Fundación Paso del Norte).	\$ 1,200,000.00	\$ 1,200,000.00	\$ 2,400,000.00

Solicitud de Recursos para la **Acción 4.3.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.3.2.1: Boleto de avión nacionales para intercambio académico	80	\$ 6,000.00	\$ 480,000.00	Traslado de estudiantes del ICB a universidad sede	80	\$ 6,000.00	\$ 480,000.00	Traslado de estudiantes del ICB a universidad sede	\$ 960,000.00	Servicios
R 4.3.2.2: Viáticos nacionales para intercambio académico	320	\$ 1,200.00	\$ 384,000.00	Hospedaje y alimentación parcial para el estudiante del ICB	320	\$ 1,200.00	\$ 384,000.00	Hospedaje y alimentación parcial para el estudiante del ICB	\$ 768,000.00	Servicios
R 4.3.2.3: Boleto de avión internacionales para intercambio académico	20	\$ 12,000.00	\$ 240,000.00	Traslado del estudiante de una DES internacional al ICB	20	\$ 12,000.00	\$ 240,000.00	Traslado del estudiante de una DES internacional al ICB	\$ 480,000.00	Servicios
R 4.3.2.4: Viáticos internacionales para intercambio académico	80	\$ 1,200.00	\$ 96,000.00	Hospedaje y alimentación parcial para el estudiante de una DES internacional	80	\$ 1,200.00	\$ 96,000.00	Hospedaje y alimentación parcial para el estudiante de una DES internacional	\$ 192,000.00	Servicios
Total 2010:			\$ 1,200,000.00	Total 2011:			\$ 1,200,000.00	Total:	\$ 2,400,000.00	

Acción	Monto 2010	Monto 2011	Total
A 4.3.3: Promover la presentación y premiación de productos de investigación o estudios de caso dentro de las especialidades en el PNPC.	\$ 40,000.00	\$ 40,000.00	\$ 80,000.00

Solicitud de Recursos para la **Acción 4.3.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.3.3.2: Materiales de impresión (trípticos, posters y papelería)	2	\$ 20,000.00	\$ 40,000.00	Recurso necesario para llevar a cabo las actividades necesarias para la realización de este tipo de eventos	2	\$ 20,000.00	\$ 40,000.00	Recurso necesario para llevar a cabo las actividades necesarias para la realización de este tipo de eventos	\$ 80,000.00	Materiales
Total 2010:			\$ 40,000.00	Total 2011:			\$ 40,000.00	Total:		\$ 80,000.00

Acción	Monto 2010	Monto 2011	Total
A 4.3.4: Organizar anualmente el Foro de Experiencia Académica Especializada así como La Conferencia Internacional de investigadores.	\$ 153,600.00	\$ 153,600.00	\$ 307,200.00

Solicitud de Recursos para la **Acción 4.3.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.3.4.4: Viáticos internacionales	48	\$ 1,200.00	\$ 57,600.00	Hospedaje y alimentación de 8 ponentes de diversos países como: Inglaterra, Perú, Argentina, Francia, España y EEUU, que participarán en la Conferencia internacional de Investigadores para los posgrados del ICB	48	\$ 1,200.00	\$ 57,600.00	Hospedaje y alimentación de 8 ponentes de diversos países como: Inglaterra, Perú, Argentina, Francia, España y EEUU, que participarán en la Conferencia internacional de Investigadores para los posgrados del ICB	\$ 115,200.00	Servicios
R 4.3.4.5: Boletos de avión internacional	8	\$ 12,000.00	\$ 96,000.00	Traslado de 8 ponentes de diversos países como: Inglaterra, Perú, Argentina, Francia, España y EEUU, que participarán en la Conferencia internacional de Investigadores para los posgrados del ICB	8	\$ 12,000.00	\$ 96,000.00	Traslado de 8 ponentes de diversos países como: Inglaterra, Perú, Argentina, Francia, España y EEUU, que participarán en la Conferencia internacional de Investigadores para los posgrados del ICB	\$ 192,000.00	Servicios
Total 2010:			\$ 153,600.00	Total 2011:			\$ 153,600.00	Total:		\$ 307,200.00

Meta	Valor 2010	Valor 2011	Monto 2010	Monto 2011	Total
M 4.4: Que al menos 2 estudiantes por PE de posgrado, se incorporen a procesos de movilidad con Instituciones nacionales y extranjeras.	2.00	4.00	\$ 1,332,200.00	\$ 943,200.00	\$ 2,275,400.00

Acción	Monto 2010	Monto 2011	Total
A 4.4.1: Apoyar las estancias de investigación y especialización de alumnos, en Universidades nacionales o preferentemente internacionales.	\$ 324,000.00	\$ 324,000.00	\$ 648,000.00

Solicitud de Recursos para la **Acción 4.4.1**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 4.4.1.1: Boletos de avión nacionales para intercambio académico	6	\$ 6,000.00	\$ 36,000.00	Traslado de estudiantes del ICB a universidad sede	6	\$ 6,000.00	\$ 36,000.00	Traslado de estudiantes del ICB a universidad sede	\$ 72,000.00	Servicios	
R 4.4.1.2: Viáticos nacionales para intercambio académico	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación parcial para el estudiante del ICB	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación parcial para el estudiante del ICB	\$ 216,000.00	Servicios	
R 4.4.1.3: Boletos de avión internacionales para intercambio académico	6	\$ 12,000.00	\$ 72,000.00	Traslado del estudiante de una DES internacional al ICB	6	\$ 12,000.00	\$ 72,000.00	Traslado del estudiante de una DES internacional al ICB	\$ 144,000.00	Servicios	
R 4.4.1.4: Viáticos internacionales para intercambio académico	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación parcial para el estudiante de una DES internacional	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación parcial para el estudiante de una DES internacional	\$ 216,000.00	Servicios	
Total 2010:			\$ 324,000.00	Total 2011:			\$ 324,000.00	Total:			\$ 648,000.00

Acción	Monto 2010	Monto 2011	Total
A 4.4.2: Apoyar el intercambio de estudiantes del posgrado, a nivel nacional e internacional	\$ 713,000.00	\$ 324,000.00	\$ 1,037,000.00

Solicitud de Recursos para la **Acción 4.4.2**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
----------	------------	---------------------	------------	--------------------	------------	---------------------	------------	--------------------	-----------------	------

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo	
R 4.4.2.1: Boletos de avión nacionales para intercambio académico	6	\$ 6,000.00	\$ 36,000.00	Traslado de estudiantes del ICB a universidad sede	6	\$ 6,000.00	\$ 36,000.00	Traslado de estudiantes del ICB a universidad sede	\$ 72,000.00	Servicios	
R 4.4.2.2: Viáticos nacionales para intercambio académico	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación parcial para el estudiante del ICB	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación parcial para el estudiante del ICB	\$ 216,000.00	Servicios	
R 4.4.2.3: Boletos de avión internacionales para intercambio académico	6	\$ 12,000.00	\$ 72,000.00	Traslado del estudiante de una DES internacional al ICB	6	\$ 12,000.00	\$ 72,000.00	Traslado del estudiante de una DES internacional al ICB	\$ 144,000.00	Servicios	
R 4.4.2.4: Viáticos internacionales para intercambio académico	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación parcial para el estudiante de una DES internacional	90	\$ 1,200.00	\$ 108,000.00	Hospedaje y alimentación parcial para el estudiante de una DES internacional	\$ 216,000.00	Servicios	
R 4.4.2.5: Boletos de avión internacionales para intercambio académico	2	\$ 30,000.00	\$ 60,000.00	Traslado de dos estudiantes de la Maestría en Genómica a la Universidad de Nagaoka	Sin Costo				\$ 60,000.00	Servicios	
R 4.4.2.6: Gastos de manutención /año	2	\$ 72,000.00	\$ 144,000.00	Manutención de dos estudiantes de la Maestría en Genómica a la Universidad de Nagaoka	Sin Costo				\$ 144,000.00	Servicios	
R 4.4.2.7: Gastos de hospedaje por año	2	\$ 84,000.00	\$ 168,000.00	Hospedaje de dos estudiantes de la Maestría en Genómica a la Universidad de Nagaoka	Sin Costo				\$ 168,000.00	Servicios	
R 4.4.2.8: Seguro médico	2	\$ 8,500.00	\$ 17,000.00	Seguro médico de dos estudiantes de la Maestría en Genómica a la Universidad de Nagaoka	Sin Costo				\$ 17,000.00	Servicios	
Total 2010:			\$ 713,000.00	Total 2011:			\$ 324,000.00	Total:			\$ 1,037,000.00

Acción	Monto 2010	Monto 2011	Total
A 4.4.3: Apoyar la participación y asistencia a eventos académicos nacionales e internacionales, como Foros, Simposiums, Congresos y Convenciones, entre otros.	\$ 180,000.00	\$ 180,000.00	\$ 360,000.00

Solicitud de Recursos para la **Acción 4.4.3**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.4.3.1: Boletos de avión nacionales para intercambio académico	6	\$ 6,000.00	\$ 36,000.00	Traslado de estudiantes del posgrado del ICB a universidad sede	6	\$ 6,000.00	\$ 36,000.00	Traslado de estudiantes del posgrado del ICB a universidad sede	\$ 72,000.00	Servicios
R 4.4.3.2: Viáticos nacionales para intercambio académico	30	\$ 1,200.00	\$ 36,000.00	Hospedaje y alimentación parcial para el estudiante del posgrado del ICB	30	\$ 1,200.00	\$ 36,000.00	Hospedaje y alimentación parcial para el estudiante del posgrado del ICB	\$ 72,000.00	Servicios
R 4.4.3.3: Boletos de avión internacionales para intercambio académico	6	\$ 12,000.00	\$ 72,000.00	Traslado del estudiante de una DES internacional al ICB	6	\$ 12,000.00	\$ 72,000.00	Traslado del estudiante de una DES internacional al ICB	\$ 144,000.00	Servicios
R 4.4.3.4: Viáticos internacionales para intercambio académico	30	\$ 1,200.00	\$ 36,000.00	Hospedaje y alimentación parcial para el estudiante de una DES internacional	30	\$ 1,200.00	\$ 36,000.00	Hospedaje y alimentación parcial para el estudiante de una DES internacional	\$ 72,000.00	Servicios
Total 2010:			\$ 180,000.00	Total 2011:			\$ 180,000.00	Total:		\$ 360,000.00

Acción

Monto 2010

Monto 2011

Total

A 4.4.4: Apoyar la participación de profesores visitantes extranjeros para la impartición de cursos y talleres contemplados dentro del plan del posgrado.

\$ 115,200.00

\$ 115,200.00

\$ 230,400.00

Solicitud de Recursos para la **Acción 4.4.4**

Concepto	Cant. 2010	Costo Unitario 2010	Total 2010	Justificación 2010	Cant. 2011	Costo Unitario 2011	Total 2011	Justificación 2011	Total 2010+2011	Tipo
R 4.4.4.1: Boletos de avión internacionales para intercambio académico	6	\$ 12,000.00	\$ 72,000.00	Traslado del profesor de una DES internacional para cada PE reconocido por el PNPC del ICB	6	\$ 12,000.00	\$ 72,000.00	Traslado del profesor de una DES internacional para cada PE reconocido por el PNPC del ICB	\$ 144,000.00	Servicios
R 4.4.4.2: Viáticos internacionales para intercambio académico	36	\$ 1,200.00	\$ 43,200.00	Hospedaje y alimentación del profesor de una DES internacional para cada PE reconocido por el PNPC del ICB	36	\$ 1,200.00	\$ 43,200.00	Hospedaje y alimentación del profesor de una DES internacional para cada PE reconocido por el PNPC del ICB	\$ 86,400.00	Servicios
Total 2010:			\$ 115,200.00	Total 2011:			\$ 115,200.00	Total:		\$ 230,400.00

Calendarización 2010

OP	Monto Total Solicitado 2010	Diciembre 2010	Enero 2011	Febrero 2011	Marzo 2011	Abril 2011	Mayo 2011	Total a Ejercer en el Periodo
OP 1	\$ 4,355,422.00	\$ 0.00	\$ 2,574,292.00	\$ 751,130.00	\$ 466,000.00	\$ 0.00	\$ 144,000.00	\$ 3,935,422.00
OP 2	\$ 2,411,600.00	\$ 0.00	\$ 0.00	\$ 896,000.00	\$ 432,000.00	\$ 600,000.00	\$ 423,600.00	\$ 2,351,600.00
OP 3	\$ 6,363,107.00	\$ 0.00	\$ 5,254,288.00	\$ 442,337.00	\$ 666,482.00	\$ 0.00	\$ 0.00	\$ 6,363,107.00
OP 4	\$ 6,471,065.00	\$ 0.00	\$ 2,496,465.00	\$ 1,460,800.00	\$ 844,000.00	\$ 232,000.00	\$ 552,000.00	\$ 5,585,265.00
Totales	\$ 19,601,194.00	\$ 0.00	\$ 10,325,045.00	\$ 3,550,267.00	\$ 2,408,482.00	\$ 832,000.00	\$ 1,119,600.00	\$ 18,235,394.00

OP	Monto Total Solicitado 2010	Junio 2011	Julio 2011	Agosto 2011	Septiembre 2011	Octubre 2011	Noviembre 2011	Total a Ejercer en el Periodo
OP 1	\$ 4,355,422.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 240,000.00	\$ 72,000.00	\$ 108,000.00	\$ 420,000.00
OP 2	\$ 2,411,600.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 60,000.00	\$ 0.00	\$ 0.00	\$ 60,000.00
OP 3	\$ 6,363,107.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 0.00
OP 4	\$ 6,471,065.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 384,000.00	\$ 276,000.00	\$ 225,800.00	\$ 885,800.00
Totales	\$ 19,601,194.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 684,000.00	\$ 348,000.00	\$ 333,800.00	\$ 1,365,800.00

Calendarización 2011

OP	Monto Total Solicitado 2011	Diciembre 2011	Enero 2012	Febrero 2012	Marzo 2012	Abril 2012	Mayo 2012	Total a Ejercer en el Periodo
OP 1	\$ 4,958,000.00	\$ 0.00	\$ 2,035,850.00	\$ 1,892,150.00	\$ 466,000.00	\$ 0.00	\$ 144,000.00	\$ 4,538,000.00
OP 2	\$ 2,411,600.00	\$ 0.00	\$ 0.00	\$ 896,000.00	\$ 432,000.00	\$ 600,000.00	\$ 423,600.00	\$ 2,351,600.00
OP 3	\$ 4,625,794.00	\$ 0.00	\$ 2,562,332.00	\$ 1,498,711.00	\$ 564,751.00	\$ 0.00	\$ 0.00	\$ 4,625,794.00
OP 4	\$ 5,715,465.00	\$ 0.00	\$ 2,729,865.00	\$ 860,800.00	\$ 844,000.00	\$ 232,000.00	\$ 492,000.00	\$ 5,158,665.00
Totales	\$ 17,710,859.00	\$ 0.00	\$ 7,328,047.00	\$ 5,147,661.00	\$ 2,306,751.00	\$ 832,000.00	\$ 1,059,600.00	\$ 16,674,059.00

OP	Monto Total Solicitado 2011	Junio 2012	Julio 2012	Agosto 2012	Septiembre 2012	Octubre 2012	Noviembre 2012	Total a Ejercer en el Periodo
OP 1	\$ 4,958,000.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 240,000.00	\$ 72,000.00	\$ 108,000.00	\$ 420,000.00

OP	Monto Total Solicitado 2011	Junio 2012	Julio 2012	Agosto 2012	Septiembre 2012	Octubre 2012	Noviembre 2012	Total a Ejercer en el Periodo
OP 2	\$ 2,411,600.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 60,000.00	\$ 0.00	\$ 0.00	\$ 60,000.00
OP 3	\$ 4,625,794.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 0.00
OP 4	\$ 5,715,465.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 240,000.00	\$ 108,000.00	\$ 208,800.00	\$ 556,800.00
Totales	\$ 17,710,859.00	\$ 0.00	\$ 0.00	\$ 0.00	\$ 540,000.00	\$ 180,000.00	\$ 316,800.00	\$ 1,036,800.00

Firma del Responsable

Hugo Salvador Staines Orozco
Director General del Instituto de Ciencias Biomédicas