

Universidad Juárez del Estado de Durango

Facultad de Medicina y Nutrición

Informe de Gestión 2016 -2017

Dr. Jorge Arturo Cisneros Martínez
Director de la FAMEN

13 de marzo de 2017

Contenido

1. Consolidación académica	7
Renovación de la planta docente	7
Preparación docente	7
Académicos de la FAMEN culminan la Maestría en Educación Campo- Practica Educativa	8
Inician Doctorado en Ciencias del Aprendizaje	9
Actividades de la Secretaria Académica	9
Actualización de los programas académicos	10
Exámenes departamentales	11
Reestructura en departamentos	12
Cursos y programas	13
Programa integral “Educar para sanar en diabetes”	13
Presentación del libro	14
Presentación de libro Salud Respiratoria - Tópicos Selectos	14
Adiestramiento clínico	17
Unidad Médica de Simulación Clínica	17
Cursos impartidos Semestre A 2016	18
Cursos impartidos Semestre B 2016	19
Total de Cursos por Semestre A y B 2016	20
Coordinación de Nutrición	21
Se acredita Licenciatura en Nutrición por medio de CIEES	21
Adecuación de espacios en la coordinación	23
Se adquirió un software nutrimind	23
Prácticas Profesionales	25
Servicio Social de Pasante	25
Actividades de la coordinación de Ciclos Clínicos e Internado de Pregrado	26
Ciclos Clínicos	26
Internado de Pregrado	26
Servicio Social Médico	28

Promoción A 2016	28
Promoción B 2016	28
Resultados EGEL	30
Licenciatura de Medicina:	30
Resultados examen EGEL 2016 Licenciatura en Medicina	30
Licenciatura en nutrición:	31
Resultados examen EGEL 2016 Licenciatura en Nutrición	31
Resultados de los exámenes profesionales	31
Licenciatura en medicina:	31
Licenciatura en nutrición:	31
Seguimiento de egresados	32
Curso ENARM 2017 MPSS	33
Departamento de evaluación, planeación y desarrollo académico	34
2. Investigación y posgrado.	35
División de Estudios de Posgrado	35
Actividades	35
Alumnos inscritos en las diferentes especialidades, maestrías y doctorados.	36
Especialidades	36
Maestrías	37
Doctorados	37
Reestructuración de cuerpos académicos	38
Proyectos financiados	38
Investigación	38
Investigación. - Bacteria que provoca la caries y daña la pulpa dental	38
Actividades CIAN	40
Participación en Investigación y premios	40
Alumnos desarrollando su tesis de licenciatura en la FAMEN se hacen ganadores del 3er Encuentro de Jóvenes Investigadores	40
Premio Estatal a la Mejor tesis de Posgrado modalidad Doctorado en el área de la Salud 2016.	41
Logros CA Biomedicina y Salud	41
1er. Simposio Escuela de Proteínas	41

Congreso de Proteínas de la Sociedad Mexicana de Bioquímica A. C. _____	42
Proyectos _____	42
Gestionados por la Dra. Claudia Avitia Domínguez _____	42
Gestionados por el Dr. Alfredo Téllez Valencia _____	42
Diplomando Nutrición Molecular _____	42
3. Consolidación de los Servicios de Apoyo _____	43
Tutorías _____	43
Cursos de capacitación sobre Modulo Automatizado de Tutorías _____	43
Primer curso realizado en agosto de 2016 _____	43
Segundo curso realizado en febrero 2017 _____	44
Asistencia y participación en encuentros nacionales de tutorías _____	45
Asistencia al 7° Encuentro Nacional de Tutorías _____	45
Ponencia _____	46
Tutores pares _____	47
Curso de Tutores Pares _____	47
Implementación de la tutoría _____	47
Estudios y programas _____	48
Área física para la coordinación de tutorías _____	48
Alcances de las tutorías _____	49
Biblioteca FAMEN _____	50
Departamento de Orientación Psicopedagógica _____	52
Test aplicados a alumnos de nuevo ingreso _____	52
Asesoría psicopedagógica _____	52
Departamento de Salud Mental _____	53
Clínica de Atención Integral en Salud Mental y Adicciones _____	53
PROGRAMAS APLICADOS: _____	53
Clínica de Cesación Tabáquica _____	53
Clínica del Estrés _____	53
TÉCNICAS DE RELAJACIÓN _____	54
Consulta Externa _____	54
Protocolos de Trabajo: _____	54
Investigación _____	55
_____	55

Actividades de Formación Integral	56
Aspecto formativo	56
Fomento de valores	57
Trabajo en equipo, compañerismo, amistad	57
Actividades deportivas	58
Premios	58
Equipos FAMEN	59
Clases	59
Becas	60
Movilidad 2016	60
4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno.	61
Campañas	61
Campaña altruista de donación de sangre	61
Maratón "hidrotón 2016"	61
Campaña por el Día Mundial de la Lucha contra el Cáncer de mama	62
Video Contra la lucha del Cáncer de mama alcanzo 1,919 vistas	63
Donación, para ayudar a las personas afectadas, por las intensas lluvias presentadas en el Estado	64
La FAMEN comprometida con el cuidado del medio ambiente	64
Servicio Social Universitario	66
En la Licenciatura de Médico Cirujano	66
Pinta de mesas bancas por los alumnos de décimo	66
Descuentos en el pago de la cuota interna	67
Convenios	68
Firma de Convenio de Colaboración FAMEN-Club de Leones de Durango A.C.	68
Firma del convenio de colaboración CINVESTAV y la FAMEN-UJED	69
Firma de convenio de colaboración FAMEN-UJED y la UPD	70
5. Innovación administrativa y logística como soporte en los procesos educativos.	71

Financiamiento	71
Supervisión y evaluación	71
Varios servicios administrativos	72
Soporte técnico	72
Página WEB FAMEN	73
Estadísticas de visitantes en la Pagina FAMEN	73
Los 10 países con más visitas	74
Los 10 estados con más visitas, dentro de la República Mexicana	75
Sesiones a través de redes sociales	76
Página oficial de Facebook	77
Reacciones a pagina	77
Me gusta	77
Infraestructura.	78
• Remodelación del área de la especialidad en Medicina del Deporte y nutrición	79
Encuesta a trabajadores administrativos	83
Informe de Ingresos y Egresos del 1 de enero al 31 de diciembre del 2016.	92
Resumen	92

1. Consolidación académica

Renovación de la planta docente

Se ha puesto una mayor atención en la renovación de la planta docente por maestros de nuevo ingreso apegados al reglamento del personal académico de la Universidad Juárez del estado de Durango, se han emitido las convocatorias pertinentes y la comisión de admisión ha hecho una excelente labor evaluando el curriculum de los aspirantes y seleccionando el jurado para aplicar el examen de oposición a los interesados.

Preparación docente

A los maestros de nuevo ingreso se les ha sensibilizado y actualizado en el modelo educativo de la Universidad y de la propia Facultad, además se ha hecho énfasis en la actualización pedagógica con la finalidad de homogenizar métodos y técnicas didácticas.

Académicos de la FAMEN culminan la Maestría en Educación Campo-Practica Educativa

En noviembre del 2016 culminaron Maestría en Educación Campo- Practica Educativa de la Universidad Pedagógica de Durango, 23 académicos la UJED de los cuales 17 laboran en la Facultad.

Inician Doctorado en Ciencias del Aprendizaje

En agosto del 2016 se inicia el Doctorado en Ciencias del Aprendizaje que imparte la Universidad Pedagógica de Durango, donde participan 7 académicos de la FAMEN.

Actividades de la Secretaria Académica

1.- Se actualizaron los programas de 79 de las 100 unidades académicas del plan curricular, que se someterán para su evaluación por el departamento de formación de profesores para adecuar todos los programas al modelo de enseñanza por competencias mediante cursos para la planta docente involucrada

2.- Se estructuraron las 100 unidades académicas en 34 departamentos y los departamentos en 7 Academias para regir su funcionalidad. Se tuvieron reuniones de los departamentos y se entregaron los programas a las academias para formalizar su ejercicio una vez revisados.

3.- Se otorgaron 2 plazas para profesores de tiempo completo para ciencias básicas por examen de oposición y 27 plazas para profesores hora semana mes, 6 para materias de ciencias básicas, 7 para materias clínicas, 3 para salud pública, 2 para investigación, 2 para formación integral y 7 para virtuales.

4.- Se establecen reuniones con los jefes de departamento al final de cada semestre para analizar los programas académicos y se reúne a las academias para estructurar los planes de estudio de acuerdo a la situación de cada unidad académica.

Actualización de los programas académicos

Se realizaron reuniones periódicas con la finalidad de la actualización a los programas académicos y así lograr que el 100% de los departamentos tengan programas actualizados, dinámicos, flexibles y bibliografía vigente.

Exámenes departamentales

La participación en exámenes departamentales ha sido del 100%.

Se ha logrado disminuir de forma considerable las inasistencias de los maestros, hecho que se resalta en la encuesta piloto aplicada en el seguimiento a los egresados.

- Durante el año 2016 se aplicaron 41,500 exámenes, entre parciales y finales (ordinarios) del semestre A y B.

Reestructura en departamentos

Con la finalidad de incorporar ideas frescas e innovadoras se ha designado a nuevos responsables de los departamentos de fisiología y de farmacología.

Se logró la incorporación de metodología de enlace clínico en anatomía con la inclusión de casos clínicos problematizados, hecho que contribuyó de manera significativa en la obtención del primer lugar en el IX Concurso Nacional de Morfología, celebrado en León, Gto., donde Daniel Alejandro Jiménez Gamón alumno de cuarto semestre de la Facultad de Medicina y Nutrición de la UJED, resultó ganador en el área de Anatomía, contendió con concursantes de la UNAM, UANL, UASLP.

Cursos y programas

Programa integral “Educar para sanar en diabetes”

Se llevó a cabo el programa “Educar para sanar en diabetes”, un programa integral diseñado para pacientes con diabetes recibiendo asesorías de un educador para lograr un tratamiento integral: la importancia de las indicaciones médicas, taller de alimentación, automonitoreo, retos cotidianos, ejercicio y actitud positiva, con este proyecto se vincularon las licenciaturas de Nutrición con el “programa de alimentación” y la carrera de Medicina con “el conocimiento de la Diabetes y cómo se hace el abordaje del paciente”, donde los alumnos pusieron en practico sus conocimientos aprendido en las aulas así como la maneras de abordar la enfermedad.

Janeth Rosales Cervantes, educadora del laboratorio ASTRA de Monterrey, fue la encardada de las pláticas sobre la diabetes, mismas que se desarrollaron en cinco módulos (uno por mes), “...para tener proyección en comunidad y con la visión de en un futuro establecer otros tópicos como enfermedades del colesterol, hipertensión, obesidad, entre otros, es un ejemplo para abrimos a otras opciones”

Presentación del libro

Presentación de libro Salud Respiratoria - Tópicos Selectos

El 15 de diciembre en el Instituto de Bellas Artes de la UJED, se presentó el libro Salud Respiratoria - Tópicos Selectos, volumen 1 y 2, autores: Dr. Jorge Arturo Cisneros Martínez, Dr. Favio Gerardo Rico Méndez, Dra. Zaira Romero López y Dra. María Dolores Ochoa Vázquez.

El presidium se conformó por el Dr. José Antonio Herrera Díaz Secretario General de la UJED, Maestro. Ricardo Luna Salas, Director de Instituto de Bellas Artes de la UJED, dos autores del libro Dr. Favio Gerardo Rico Méndez y Dr. Jorge Arturo Cisneros Martínez, director de la FAMEN. El Dr. José Fernando Guerrero Romero, fue el encargado de comentar el libro.

Resumen de logros en la consolidación Académica

Adiestramiento clínico

Unidad Médica de Simulación Clínica

Se ha continuado con la elaboración del manual de prácticas, en base al semestre del alumnado y se está formulando practicas necesarias para los alumnos de la carrera de nutrición.

Se continúa con apoyo de alumnos que prestan servicio social universitario, en la realización de videos educativos, con las técnicas plasmadas en el manual de prácticas, para una mejor comprensión de las técnicas abordadas; a continuación, se desglosa los cursos impartidos en los semestres A y B del 2016.

Cursos impartidos Semestre A 2016

CURSO	Cursos	Horas módulo	Total horas	No. Asistentes
Lavado de manos clínico	21	1	21	160
Técnica abierta de colocación de guantes	19	1	19	153
Vía parenteral	14	1	14	103
Venoclisis	7	1	7	52
Toma de muestra de sangre venosa	5	1	5	49
Toma de muestra de sangre arterial	2	1	2	28
Colocación de sonda vesical	5	1	5	57
Colocación de sonda nasogástrica	3	1	3	47
Toma de signos vitales	1	1	1	13
Taller de suturas	2	2	4	20
Exploración física con enfoque en patología neumológica	2	1	2	14
Exploración física con enfoque en patología renal	2	1	2	21
CURSOS ESPECIALES				
CLASE OPTATIVA NUTRICIÓN				
Primeros auxilios	2	15	30	47
CURSO A FACULTAD DE PSICOLOGÍA Y TERAPIA DE LA COMUNICACIÓN HUMANA				
Trabajo de Parto	1	2	2	31
Subtotal	1	2	2	31
TOTAL absoluto	88	45	147	842

Catedrático	Materia	Curso	Duración	Asistentes
Dra. Torres	Urgenciología	RCP básico	2 hrs	42

Cursos impartidos Semestre B 2016

CURSO	No. Cursos	horas módulo	Total horas	No. Asistentes
Lavado de Manos	18	1	18	111
Enguantado	17	1	17	111
Signos vitales	10	2	20	91
Vía Parenteral	17	1	17	105
Venocclisis	12	1	12	98
Sangre Venosa	13	1	13	100
Sondaje vesical	7	1	7	72
Sonda nasogástrica	10	2	20	65
Gasometría arterial	19	1	19	198
Suturas	6	2	12	57
Historia Clínica	9	3	27	100
Sim. Toma de signos vitales.	1	1	1	10
Somatometría	7	1	7	56
Otoscopia	2	1	2	25
Exploración de Tórax	8	1	8	68
Exploración de abdomen	1	1	1	11
RCP básico adulto	9	1	9	79
RCP básico pediátrico	9	1	9	79
Obst. de VA	8	2	16	71
Manejo Avanzado VA	9	2	18	76
Patología Gastroent.	5	1	5	47
Sim. Col. De sonda Nasogastrica	7	1	7	52
Pat. Neumológica	6	1	6	55
Manejo Básico y Avanzado VA	5	1	5	42
Otorringología	4	1	4	43
Ext. De Cuerpos ext.	1	1	1	2
RCP avanzado	1	2	2	12
CURSOS ESPECIALES				
CLASE OPTATIVA NUTRICIÓN TM				
Primeros Auxilios Generalidades	1	2	2	26
Evaluación inicial	1	1	1	17
Posicionamiento de Seguridad	1	1	1	20
Movilización de paciente traumatizado	1	1	1	16
RCP básico adulto	2	2	4	24
RCP básico pediátrico	2	2	4	26
Obstrucción de VA adulto	1	2	2	19

CURSO	No. Cursos	horas módulo	Total horas	No. Asistentes
Obstrucción de VA pediátrico	1	2	2	20
Cricotiroidotomía	1	2	2	18
Asfixia por inmersión	1	1	1	19
Asfixia por estrangulamiento	1	1	1	17
Asfixia por inhalación de gases tóxicos	1	1	1	17
Hemorragias y heridas	1	1	1	17
SICA	1	1	1	17
TCE	1	1	1	9
Trauma medular	1	1	1	16
Crisis convulsivas	1	1	1	19
EVC	1	1	1	9
Quemaduras	1	1	1	18
Vendajes	1	1	1	17
Lesiones de tejidos blandos	1	1	1	16
Fracturas	1	2	2	14
CURSO PRIMEROS AUXILIOS PREPA DIURNA				
PRIMEROS AUXILIOS	5	3	15	14
TOTAL absoluto	250	67	331	2241

Total de Cursos por Semestre A y B 2016

Total Cursos por Semestre A y B 2016				
	Cursos	Horas módulo	Total horas	No. Asistentes
Semestre A	88	45	147	842
Semestre B	250	67	331	2241
TOTAL	338	112	478	3083

Coordinación de Nutrición

Se acreditó Licenciatura en Nutrición por medio de CIEES. Se cumplió con el compromiso de acreditar la Licenciatura en Nutrición por medio de CIEES, obteniendo el nivel 1 al cumplir con los requisitos establecidos en infraestructura, academia y personal docente.

Adecuación de espacios en la coordinación

Se adecuó el espacio para la oficina de servicio social y tutorías, así como la sala de maestros que también funciona como área de juntas.

Se adquirió un software **nutrimind** como herramienta de programa computacional que está disponible en el área de cómputo, cumpliendo con las recomendaciones de CIEES.

La M.N.C. Nora Celia Ramos Frausto gracias a su desempeño demostrado y al estar a cargo del proceso fue seleccionada para participar como Evaluadora Nacional de CIEES en el mes febrero acudió a su primera evaluación a la Facultad de Enfermería y Nutriología de la Universidad Autónoma de Chihuahua.

En el consultorio de nutrición el año pasado, realizó 208 consultas con costos muy accesibles.

Convenios con CONADE Y SEP para servicio social de pasante.

Participación simultánea en diferentes eventos académicos de diversas Instituciones Educativas.

Prácticas Profesionales

Se cuentan con nuevos convenios para que los estudiantes puedan realizar sus prácticas profesionales en:

- El Hospital del niño y
- La empresa de servicios de alimentación PROSECO

Servicio Social de Pasante

Los estudiantes pueden realizar el servicio social de pasante en:

- CONADE,
- DIF Municipal,
- SEP en las escuelas de tiempo completo

Actividades de la coordinación de Ciclos Clínicos e Internado de Pregrado

Ciclos Clínicos

En este último año, se ha reforzado el equipo encargado de vigilar y apoyar el desempeño en las unidades de aprendizaje que se realizan en los hospitales públicos de esta localidad, teniendo uno o dos elementos por nosocomio que se encargan de llevar la cédula de supervisión de cada unidad de aprendizaje y orientar a los profesores de las mismas, a llenar la hoja de cotejo que deben llevar por cada alumno y que es parte de su evaluación. Existe un coordinador general que está pendiente de la labor de los supervisores en los hospitales y hace una visita semanal a cada institución para enterarse y si es posible resolver cualquier problema.

Internado de Pregrado

En este último año, como en los anteriores, se han gestionado plazas de internado de pregrado para todos los alumnos egresados en el periodo correspondiente; todas la generaciones previas y por supuesto los 2 ultimas, que corresponden a este informe, han sido de 90 a 94 alumnos (por lo que se han conseguido un promedio de 184 plazas por año), todos han sido colocados en hospitales que cumplen con creces los requerimientos reglamentarios en infraestructura física, equipamiento y sobre todo humana, para realizar con éxito el año más importante en la formación de un médico. La FAMEN, como parte de una Universidad Pública, la UJED, debe tener y tiene prioridad para la elección de campos clínicos y plazas de internado en los hospitales públicos, en especial de la localidad, por lo cual nuestra Institución ha librado importantes batallas en el seno del Comité Estatal Interinstitucional para la Formación de Recursos Humanos en Salud CEIFRHS, para la defensa de nuestros derechos y del lugar que nos corresponde ante otras instituciones, en especial las privadas. Las Instituciones de salud pública locales con las que se tienen convenios

vigentes y que han proporcionado plazas para Internado son: Secretaría de Salud (Hospitales 450 y Materno Infantil), IMSS (H.G.Z# 1), ISSSTE (Hosp. Santiago Ramón y Cajal) y Hospital Militar 5 de Mayo. Las principales Instituciones fuera del estado de Durango que apoyan con plazas de internado a la FAMEN son Instituto Nacional de Ciencias Médicas y de la Nutrición Salvador Zubirán Secretaría de Salud, Cd Mx; Delegación Sur Cd Mx IMSS, Delegación Nuevo León en varios Hospitales de Monterrey, Delegación Coahuila del IMSS en varios Hospitales del Estado, Delegación IMSS Zacatecas en la Ciudad de Zacatecas, Delegación IMSS Guanajuato, en la Ciudad de León, Delegación IMSS de Chihuahua en varias ciudades del Estado, Secretaría de Salud en Chihuahua, en varias ciudades del Estado, Delegación del ISSSTE Baja California Sur en el Hospital de la Paz y algunas Instituciones privadas como la organización Ángeles en Cd Mx y Chihuahua y Christus Muguersa Monterrey y Chihuahua. Con todos ellos y otros más se ha establecido una fluida y permanente relación, así como los convenios específicos correspondientes.

En la actualidad nos estamos enfrentando a un reto muy especial, el egreso único y atípico de 136 alumnos que deben iniciar su internado el 1º de Julio del presente y que debemos contar con plazas para todos, de las cuales son aprox. 70 a 75 plazas en la localidad, y ya tenemos confirmadas 20 plazas en IMSS Monterrey, 10 plazas en IMSS Coahuila 4 plazas en IMSS Zacatecas, 4 plazas en Hospitales privados Christus Muguersa y Ángeles en Cd Mx, Chihuahua y Monterrey, 3 plazas en la Cruz Roja Mexicana Polanco Cd Mx, 3 plazas en ISSSTE La Paz BCS y 2 plazas del INCMNSZ Cd Mx. Y aunque nos faltan aún aprox. 16 plazas por confirmar, tenemos trámites muy avanzados con diferentes Instituciones de Salud en diferentes ciudades del país que nos deben responder en los próximos días.

Servicio Social Médico

Promoción A 2016

Para la promoción A 2016 se gestionaron 90 plaza para servicio social de las cuales

- 5 fueron para realizar el servicio social en investigación
- 5 para realizar el servicio fuera del estado
- 40 en IMSS en el estado de Durango
- 40 en SS del estado de Durango

Promoción B 2016

Para la promoción B de 2016 se gestionaron 70 plazas

- 4 para realizar el SS en investigación
 - 4 fuera del estado
 - 4 en vinculación
 - 34 IMSS DGO
 - 34 SSD
-
- La realización del servicio social en el área de vinculación.
 - Se reactivaron convenios con el Club de Leones, el cual, en conjunto con la Facultad de Medicina y Nutrición, pone al servicio de la sociedad dos consultorios para atención gratuita el público en general: uno en la colonia gobernadores y otro en la colonia Armando del Castillo Franco.
 - Se reactiva convenio con la fundación RAYMOND BELL
 - Se realiza convenio con la UPD para que un pasante de servicio social en vinculación de atención medica general y prevención de la enfermedad a la población de la UPD.
 - Se distribuyen pasantes de servicio social en vinculación en diferentes escuelas y facultades de la UJED en Universidad Saludable para realizar prevención de enfermedades así como promoción de la salud y atención

medica en EEFYD, Psicología, Químicas, Escuela de Lenguas, Pintura, FECA, Derecho, Diurna Forestales y FAMEN además se apoya con atención médica a la Casa del Jubilado de los trabajadores administrativos y se espera este año ampliar la distribución de pasantes de servicio social en medicina a más escuelas y facultades de la UJED.

- Además, se entregaron cartas de liberación de servicio social y se mantiene comunicación constante con los pasantes de servicio social vía celular correo electrónico y redes sociales.

Resultados EGEL

El proceso de validación externa inicia con el examen de salida denominado EGEL, cuyos resultados en el 2016 fueron:

Licenciatura de Medicina:

167 alumnos evaluados, de los cuales:

- 77 mujeres
- 90 hombres

Resultados examen EGEL 2016 Licenciatura en Medicina

SIN TESTIMONIO	APROBADOS	SOBRESALIENTES
29.4%	70.6%	23.3%

COMPARATIVO EN PORCENTAJE DE APROBACIÓN	
2014	2016
54%	70.6%

Licenciatura en nutrición:

103 alumnos evaluados, de los cuales:

- 83 mujeres
- 30 hombres

Resultados examen EGEL 2016 Licenciatura en Nutrición

SIN TESTIMONIO	APROBADOS	SOBRESALIENTES
58.3%	41.7%	1.0%

Resultados de los exámenes profesionales

El proceso de validación externa continua con el examen profesional, cuyos resultados en este periodo son:

Licenciatura en medicina:

165 exámenes profesionales

- 90 mujeres
- 75 hombres

MENCIONES HONORIFICAS
13

Licenciatura en nutrición:

75 exámenes profesionales

- 54 mujeres
- 21 hombres

MENCIONES HONORIFICAS
7

Seguimiento de egresados

Después de los exámenes profesionales el proceso de validación externa continua con el seguimiento de egresados, cuyos resultados en esta prueba piloto son:

ASPECTO	VALORES			
	Ningún énfasis	Poco énfasis	Medio énfasis	Mucho énfasis
1. CONTENIDOS DE PLANES DE ESTUDIO	0	8	31	11
	Nada	Escasamente	Medianamente	Abundantemente
2. CONOCIMIENTOS Y HABILIDADES APRENDIDOS	0	9	35	6
	Ampliar	Mantener	Reducir	
3. MODIFICACIONES AL PLAN DE ESTUDIOS	37	12	1	
	Nada importante	Poco importante	Importante	Muy importante
4. EN QUÉ GRADO ES IMPORTANTE ACTUALIZAR ASPECTOS DEL PLAN DE ESTUDIOS	1	2	18	29
	De 0 a 25 %	De 26 a 50 %	De 51 a 75 %	De 76 a 100 %
5. PORCENTAJE DE LOS DOCENTES QUE CUMPLÍA CON LAS SIGUIENTES CONDICIONES: Capacidad Pedagógica, Asistencia, Respeto, Dominio de la materia, Puntualidad.	0	4	21	25
6. OPINIÓN SOBRE LA ORGANIZACIÓN ACADÉMICA Y EL DESEMPEÑO INSTITUCIONAL	3	29	16	2
	Mala	Regular	Buena	Muy Buena
7. OPINIÓN SOBRE LA ORGANIZACIÓN INSTITUCIONAL	1	32	12	5
	Si	No		
8. SI TUVIERA QUE CURSAR NUEVAMENTE SU LICENCIATURA, ¿ELEGIRÍA INSCRIBIRSE EN LA MISMA INSTITUCIÓN?	45	5		
	Si	No		
9. SI TUVIERA QUE CURSAR NUEVAMENTE SU LICENCIATURA, ¿ELEGIRÍA LA MISMA CARRERA QUE CURSO?	47	3		
	Poco Satisfecho	Medianamente Satisfecho	Satisfecho	Totalmente Satisfecho

ASPECTO	VALORES			
10. ¿QUÉ TAN SATISFECHO ESTÁ USTED CON LOS SIGUIENTES ASPECTOS? Directivos, Administrativos, Docentes.	2	32	12	4
	Muy necesario	Necesario	Poco necesario	Nada necesario
11. ¿QUÉ TAN NECESARIO ES OFRECER UN PROGRAMA DE EDUCACIÓN CONTINUA PARA EGRESADOS?	36	11	3	0

Curso ENARM 2017 MPSS

Próximamente se realizará un curso ENARM, coordinado por la Dra. Martha Barrientos Vargas, con la finalidad preparar a los ya egresados en su examen.

Departamento de evaluación, planeación y desarrollo académico

1. Se implementó el plan operativo de la unidad que contempla 28 proyectos. Sobresale la implementación de la Clínica de Diabetes como medio de vinculación, servicio a la sociedad y el impulso a la investigación en la FAMEN
2. Se programaron las siguientes actividades
 - a. Diplomado de capacitación a profesores
 - b. Actualización a profesores de morfofisiología
 - c. Desarrollo de investigación en alumnos y maestros
 - d. Coordinación de asignaturas de salud pública, formación integral, metodología de la investigación, seminarios de investigación y de clínicas para el desarrollo de productos de investigación en la salud pública de alumnos y maestros.
 - e. Se programó para el segundo semestre cursos de capacitación a profesores que se ofertaran en línea en modalidad de semipresencial.
3. Se sigue publicando SABER PARA SANAR como medio de comunicación, difusión y reflexión en la comunidad FAMEN. Próximamente se integra el tomo 12
4. Se participó activamente en la elaboración del plan institucional visión 20 30 para la FAMEN y la UJED

2. Investigación y posgrado.

División de Estudios de Posgrado

Actividades

1. Elaboración de los lineamientos para la elaboración de tesis de grado.
2. Se abrió el diplomado en investigación durante los ciclos A y B del 2016.
3. Instalación del comité de investigación y ética.
4. Reorganización de los cuerpos académicos por la dirección de planeación
5. Realización del II encuentro de investigación en el posgrado.
6. Participación en la feria de posgrado a nivel nacional en las ciudades de México y Acapulco.
7. Participación de los alumnos en los diferentes foros de investigación en el país.
8. En la última revisión CONACyT, la maestría en ciencias de la salud paso de nivel de “reciente creación” a “en desarrollo” la próxima revisión será dentro de tres años y ya se está trabajando para alcanzar el nivel de “consolidado”.
9. Se tramitaron las instalaciones para nutrición y deporte. [Ver detalle página 79](#)
10. Se realizó la revisión, modificación y aprobación por el consejo de posgrado y la junta directiva, al plan de estudios de la maestría en ciencias de la salud.
11. Se aumentó un 33% el personal administrativo de la división de estudios de posgrado e investigación.
12. Se regularizó el sistema de control escolar (SESCO) para que cualquiera de los alumnos de la división de estudios de posgrado e investigación pueda consultar su estatus académico por la red.
13. Premio SEP-CONACyT por la mejor tesis de posgrado Durango 2016 modalidad maestría de la alumna M.C. Lluvia Iveth Ríos Soto con el título de proyecto: “Búsqueda y selección de inhibidores potenciales de la fosfoglicerato mutasa tipo 1 de plasmodium falciparum mediante modelado molecular”.

Alumnos inscritos en las diferentes especialidades, maestrías y doctorados.

PROGRAMA	INGRESO	EGRESOS	TITULADOS
ESPECIALIDADES	76	69	62
MÉDICAS			
MAESTRÍAS	26	12	8
DOCTORADO	13		1

Especialidades

PROGRAMA	INGRESO	EGRESOS	TITULADOS
ESPECIALIDADES			
Anatomía Patológica	3	3	3
Anestesiología	7	7	7
Cirugía General	6	6	4
Ginecología y Obstetricia	7	6	6
Medicina Familiar	21	20	20
Medicina Integrada	0	0	0
Medicina Interna	6	3	3
Ortopedia	4	3	3
Pediatría	7	6	4
Radiología e Imagen	3	3	1
Urgencias Médico Quirúrgicas	11	11	10
Psiquiatría	1	1	1
Bioestadística	0	0	0

Maestrías

PROGRAMA	INGRESO	EGRESOS	TITULADOS
Maestría en Ciencias de la Salud	9	12	2
Maestría en Ciencias Médicas (Durango)	13		4
Maestría en Ciencias Médicas (Monterrey))	4		2
TOTAL	26	12	8

Doctorados

PROGRAMA	INGRESO	EGRESOS	TITULADOS
Doctorado en Ciencias Médicas (Durango)	9		1
Doctorado en Ciencias Médicas (Monterrey)	4		
TOTAL	13		1

Reestructuración de cuerpos académicos

Número	Profesores	Consolidados	En consolidación	En formación	Publicación en Revistas Indexadas
4	20	75%	25%	0	24

Proyectos financiados

Se cuenta con cinco proyectos financiados que suman una inversión de \$7,000,000 de pesos.

Investigación

Investigación. - Bacteria que provoca la caries y daña la pulpa dental

Identifican en la FAMEN bacteria que provoca la caries y daña la pulpa dental

En una investigación que se trabaja por objetivos, a través de un estudio en modelos in-vitro (cultivos celulares), se ha detectado que el streptococcus del grupo mutans es el que más daño causa en la pulpa dental humana, pero poco a poco se está avanzando en la búsqueda de interacción entre las bacterias que provocan la caries, esto como parte de una tesis del cirujano dentista Mauricio Manuel Ávila Hernández, estudiante del Doctorado en Ciencias Médicas que se imparte en la Facultad de Medicina y Nutrición de la UJED.

El profesor-investigador Jorge Alberto Burciaga Nava, coordinador del Departamento de Bioquímica de la FAMEN, dijo que la caries es una enfermedad altamente prevalente en todo el mundo, y en el génesis de ese padecimiento están implicadas miles de especies de bacterias en la boca que están presentes en la saliva, entre ellas el streptococcus mutans.

Actividades CIAN

Participación en Investigación y premios

Alumnos desarrollando su tesis de licenciatura en la FAMEN se hacen ganadores del 3er Encuentro de Jóvenes Investigadores

Alondra Sarahi Chaidez Avila y Daniel Isaac Enríquez Mendiola son pasantes de la

licenciatura de QFB que están realizando su tesis en el CIAN de la FAMEN, bajo la asesoría de la Dra. Claudia Isela Avitia Domínguez y el Dr. Alfredo Téllez Valencia, fueron los ganadores del primer lugar en la categoría de Medicina y Ciencias de la Salud con el proyecto titulado "Análisis in silico, in vitro y Actividad Biológica de Inhibidores de la Shikimato Deshidrogenasa de Staphylococcus aureus resistente a Meticilina, en el 3er Encuentro de Jóvenes Investigadores llevado a

cabo los días 8 y 9 de Septiembre en el centro de Convenciones del Hotel Holiday Inn en su etapa Estatal. Este Triunfo garantiza el pase a la etapa Nacional que tendrá lugar el mes de octubre en la Ciudad de Guanajuato, Gto. México.

Premio Estatal a la Mejor tesis de Posgrado modalidad Doctorado en el área de la Salud 2016.

Logros CA Biomedicina y Salud

Proyecto apoyado por PRODEP para la formación de una RED de colaboración con investigadores de la UNAM y UAM por un monto de 300,000.00 pesos.

Organización de la Primera Escuela de Proteínas 2016.

1er. Simposio Escuela de Proteínas

La Facultad de Medicina y Nutrición de la UJED, fue sede del 1er. Simposio de la Escuela de Proteínas, el cual se llevó a cabo en septiembre de 2016. La organización de este importante evento fue gracias a los doctores investigadores de FAMEN, Dra. Claudia Avitia Domínguez y el Dr. Alfredo Téllez Valencia.

Congreso de Proteínas de la Sociedad Mexicana de Bioquímica A. C.

El Congreso 5th International Workshop Frontiers in Protein Folding, Evolution and Function y 6° Congreso de la Rama de Fisicoquímica, Estructura y Diseño de Proteínas, que se llevará a cabo del 6 al 10 de noviembre de 2017, en Auditorio Universitario.

Proyectos

Gestionados por la Dra. Claudia Avitia Domínguez

Proyecto apoyado en la convocatoria nacional de CONACyT para fomento a la infraestructura con un monto de 3,500,000.00 pesos (tres millones quinientos mil pesos).

Proyecto apoyado en la convocatoria nacional de Ciencia Básica de CONACyT por un monto de 1,000,000.00 pesos (un millón de pesos).

Proyecto apoyado por PRODEP como nuevo PTC por un monto de 300,000.00 pesos.

Gestionados por el Dr. Alfredo Téllez Valencia

Proyecto apoyado en la convocatoria nacional de Ciencia Básica de CONACyT por un monto de 1,500,000.00 pesos (un millón quinientos mil pesos).

Diplomando Nutrición Molecular

Se realizó el Diplomado en Nutrición Molecular, donde participaron académicos de la FAMEN, con la finalidad de tener personal calificado que se integre al Nuevo Departamento de Nutrición Molecular, coordinado por el Dr. Miguel Reyes.

3. Consolidación de los Servicios de Apoyo

Tutorías

Cursos de capacitación sobre Modulo Automatizado de Tutorías

En el último año se aumentó el número de profesores de tiempo completo y hora semana mes capacitados en el área de Tutorías.

Primer curso realizado en agosto de 2016

Segundo curso realizado en febrero 2017

Asistencia y participación en encuentros nacionales de tutorías

Asistencia al 7° Encuentro Nacional de Tutorías

Equipo de Tutorías UJED y FAMEN en el “Séptimo Encuentro Nacional de Tutorías en la Cd de Guanajuato. Noviembre 2016

Ponencia

La FAMEN estuvo presente en el séptimo encuentro Nacional de Tutorías en la Cd. de Guanajuato con un trabajo titulado: “Modelo de intervención de Trayectorias Escolares FAMEN” con muy buena aceptación por parte de los asistentes.

Tutores pares

Curso de Tutores Pares

Gracias a la participación de los estudiantes se ha consolidado el grupo de “Tutores pares” actualmente conformado por 30 alumnos de medicina y 15 de nutrición.

Se realizan cursos de capacitación de Tutores pares, con el apoyo de su coordinador Dr. Jesús Alberto Frayre Valles y el alumno Oscar Martin Arroyo Lomas.

Implementación de la tutoría

- Actualmente tenemos una cobertura de 100 % de alumnos de nuevo ingreso con tutor individual.
- Cobertura de Tutoría grupal de 100 % hasta 5to semestre y 60 % hasta decimo.
- Mayor control con la implementación de credenciales de Tutorías.

Estudios y programas

Cada año se realiza un estudio de Trayectorias escolares para conocer la situación, problemáticas y avances que presentan nuestros estudiantes.

Cada semestre se hace un estudio de reprobación para establecer los índices de reprobación de las materias básicas.

A partir de dicho estudio se implementó el “Programa de atención a alumnos con problema de reprobación” que consiste en asignar tutor individual a aquellos alumnos detectados con 3 o 4 materias básicas reprobadas.

Área física para la coordinación de tutorías

Se habilitó un área física para la coordinación de Tutorías.

Alcances de las tutorías

En el último año de trabajo logramos:

- Mayor número de profesores capacitados en área de Tutorías.
- Mayor compromiso de los profesores con el programa.
- Mejor uso de la plataforma de Tutorías por los tutores.
- Grupo de Tutores pares consolidado.
- Mayor acercamiento entre tutores y tutorados. Dato confirmado por las credenciales.
- Apoyo a estudiantes en situación de reprobación o vulnerabilidad.
- Seguimiento y vigilancia de las trayectorias escolares.
- Habilitación de oficina de tutorías.
- Participación en foro nacional con un trabajo.

Biblioteca FAMEN

- Se adquirió equipo para mejorar la red WIFI de la biblioteca
- Se adquirió una aspiradora para el mejor mantenimiento del acervo bibliográfico.
- Se gestionó la adquisición de 20 sillas

para ampliar el espacio de consulta.

- Se habilitaron 2 espacios para generar cubículos de estudio, uno con capacidad para 4 personas, y el otro con capacidad para 6.
- Se hicieron gestiones para que personal de la BCU venga a procesar todo el acervo, hasta el momento se ha introducido en el sistema Janium un aproximado de 2000 volúmenes, se reetiquetó y se pusieron los sensores correspondientes.

- Se hizo un descarte de material en mal estado y se hizo un reacomodo en las estanterías, aprovechando para generar mejores espacios en la sala de consulta, logrando mejor iluminación y un espacio más grande.
- Se reacomodó el módulo de atención al público, dando también mayor seguridad a las pertenencias de los usuarios y dejando un espacio para dos módulos de trabajo en equipo.
- Se limpiaron los sillones de la zona de descanso.
- Se renovó el equipo de cómputo para las bibliotecarias.
- Se rehabilitaron los baños, se añadieron 2 mamparas en la zona de mingitorios, se cambió la iluminación en el baño de hombres y se instaló un extractor en el mismo. Se repusieron los asientos faltantes.
- Se habilitó un cuarto de servicio para los útiles del encargado de limpieza.
- Se renovó el proyector de la sala de cómputo.
- Se ha dado mantenimiento a las 8 unidades de aire acondicionado.
- Se repusieron las luminarias exteriores, para mayor seguridad del personal que sale al final del día.
- Se instaló fibra óptica para mejorar el servicio de informática.
- Se renovaron 12 CPU's del salón de cómputo.
- Se renovó la máquina enmicadora y la impresora de las bibliotecarias.
- Se consiguieron 73 libros en versión electrónica.

Departamento de Orientación Psicopedagógica

Servicios y actividades que ofreció el departamento de psicopedagogía

- 735 entrevistas a aspirantes a la licenciatura de medicina
- 131 entrevistas a aspirantes a la licenciatura de nutrición.

Test aplicados a alumnos de nuevo ingreso

Al 100% de los alumnos de nuevo ingreso se les aplica:

Ficha de identificación	MMPI-2
Datos personales y académicos	Perfil de personalidad Desordenes emocionales

TEST "RAVEN"	TEST DE O'BRIEN	Inventario Montes	Herrera
Inteligencia no verbal	Canales de aprendizaje	Intereses vocacionales	

Asesoría psicopedagógica

MÉTODOS DE ESTUDIO	PSICOTERAPIA	DERIVACIÓN A PSIQUIATRÍA
130 ALUMNOS	168 ALUMNOS	4 ALUMNOS

Departamento de Salud Mental

Clínica de Atención Integral en Salud Mental y Adicciones

PROGRAMAS APLICADOS:

1. Clínica de Cesación Tabáquica
2. Clínica del estrés
3. Consulta externa de psiquiatría
4. Investigación

Clínica de Cesación Tabáquica

1. Se desarrollan actividades de promoción y prevención del tabaquismo en alumnos de primer semestre desarrollando el tema “efectos del tabaquismo y beneficios de dejar de fumar”.
2. Acciones de consejería antitabáquica desarrolladas en alumnos que solicitan atención médica en el departamento de salud mental.
3. Aplicación de test de Fagerstrom para el diagnóstico de tabaquismo en alumnos de la carrera de Médico Cirujano (evaluación de resultados y aplicación de estrategia programada para el semestre en curso).

Clínica del Estrés

1. Desarrollada en coordinación con residentes de la carrera de psicología.
2. Grupos conformados por alumnos de servicio social universitario en la FAMEN (22 alumnos).
3. Aplicación de técnicas para el manejo del estrés, asertividad, técnicas de relajación, habilidades sociales, confrontación de problemas.

4. Resultados: mejoría notable de las habilidades de afrontamiento y reducción del estrés, disminución de síntomas somáticos asociados a la ansiedad, mejoría de síntomas depresivos.

TÉCNICAS DE RELAJACIÓN

Consulta Externa

Se brindó atención personalizada en la especialidad de psiquiatría a los alumnos de la FAMEN (65 alumnos).

Protocolos de Trabajo:

- Trastornos del estado de ánimo
- Trastornos de ansiedad

Principales diagnósticos desarrollados:

- Episodio depresivo leve - moderado
- Trastorno de ansiedad generalizada
- Trastorno de angustia
- Trastorno obsesivo de la personalidad

Investigación

Implementación de líneas de investigación sobre depresión desarrollada por alumnos de la carrera de Médico Cirujano.

“Prevalencia de síntomas de depresión en alumnos de 1°-10° semestre de la carrera de médico cirujano y de 1° -8° semestre de la carrera nutrición de la FAMEN-UJED que cursen el semestre B-2016”.

Tabla 1. Resultados en porcentajes de la prevalencia de síntomas de depresión en loa alumnos de la carrera de médico cirujano de la FAMEN-UJED curso B-2016.

Tabla 2. Resultados en porcentajes de la prevalencia de síntomas de depresión en los alumnos de la carrera de nutrición de la FAMEN-UJED curos B-2016.

Actividades de Formación Integral

Aspecto formativo

Consiste en lograr ser las mejores personas a través de actividades que resalten sus valores, desarrollar el gusto por las bellas artes, formar parte de grupos artísticos, culturales, y ayudar en su comunidad.

Fomento de valores

Una preparación profesional de liderazgo compartido con un equipo multidisciplinario al que necesita conocer y comunicarse empáticamente.

Trabajo en equipo, compañerismo, amistad

Actividades deportivas

Premios

- 1er lugar en liga Benito Juárez en segunda división
- 1er lugar en la copa Durango de básquet bol femenil
- 3er lugar en lucha universitaria

- 3er lugar regional 2016
- 1er lugar nacional en Tepic
- Rankie en lugar 14 nacional para el selectivo a Rio de Janeiro
- 1er lugar estatal en las pruebas de 100 y 200m y 4 x 100

Equipos FAMES

Futbol

Volibol

Basquetbol

Clases

Contamos con clases de:

Jiu-jitsu

Capoeira

Jazz

Ajedrez

Becas

Manutención: tramitados 248 expedientes. Aceptados 24.

Prácticas salud y buenas costumbres: tramitados 70 expedientes. Aceptados 69.

4 trámites entre servicio social y titulación

12 trámites de prospera- inicia tu carrera.

Continuaron las Becas Héctor García Calderón que da la Universidad.

Movilidad 2016

- 1.Luis Carlos Núñez (Rumania)
- 2.José Luis Perales Ruiz (Croacia)
- 3.Oscar Limón Fuentes (Turquía)
- 4.Gerardo Mancillas Solis (Brasil)
- 5.José Navarrete Icazbalceta (Brasil)
- 6.Alexia Moreno Silvestre (España)
- 7.Miriam Molina Pasillas (Polonia)
- 8.Felipe Hinojosa Espinoza (Polonia)
- 9.Magdalena Guadalupe Sandoval Ruiz (Polonia)
- 10.Mayela Melero Quiñonez (Polonia)
- 11.Jesús Antonio Ortegón Nevárez (Chile)
- 12.Laura Dimas Díaz (Chile)
- 13.Alejandro Guerrero Pérez (Francia)
- 14.Manuel Alejandro Espino Murguía (Perú)
- 15.Sheila Martínez (Perú)
- 16.Francisco Chavira Leyva (Malta)
- 17.Joel Alejandro García Román (Colombia)
- 18.Bruce Ángel Obregón Martell (Italia)

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno.

Campañas

Campaña altruista de donación de sangre

En abril se llevó la campaña titulada “Hay un héroe en tus venas”, se organizó una campaña de donación de sangre por parte del Comité Permanente de Salud Pública (SCOPH) de CIFA, la Embajada Mundial de Activistas por la Paz, el Centro Estatal de Transfusión de Sangre de la Secretaría de Salud del estado de Durango, y la propia FAMEN.

- Participaron 205 pre donantes, de los cuales se lograron 78 unidades efectivas de sangre, lo cual ayudará a más de 200 personas.

Maratón “hidrotón 2016

La Facultad participó en maratón “hidrotón 2016”

Como estrategia Nacional de cultura del Agua en el marco del día Mundial del Agua que es celebrado el 22 de marzo, la Facultad de Medicina y Nutrición en conjunto con SEMARNAT, CONAGUA y

alumnos de la materia de Educación Ambiental de la licenciatura médico cirujano y nutrición se unieron al maratón para el ahorro del agua denominado “hidrotón” durante el mes de mayo del 2016.

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno

Alumnos se unieron al llamado Nacional de esta convocatoria, la cual consistió en el ahorro de litros de agua, a través de acciones, compromisos y llamadas de acción.

La dinámica del Hidrotón consistió que a través de papeletas en las cuales cada quien selecciono una actividad para comprometerse durante el mes y generar un ahorro diario de agua, por ejemplo, cerrar la llave del lavabo mientras lavas tus dientes. Dicha papeleta fue registrada la actividad con datos personales y depositada en una urna para el conteo de litros ahorrados por mes. Para hacer difusión de la actividad y concientización de la importancia del ahorro del vital líquido se subieron fotos en diferentes redes sociales con el Hastag #Hidrotón #PorUnMexicoConAgua y #OrgullosamenteFAMEN.

Campaña por el Día Mundial de la Lucha contra el Cáncer de mama

19 de octubre, Día Mundial de la Lucha contra el Cáncer de mama. La FAMEN se pintó de rosa, para unirse a la lucha mundial contra el cáncer de mama, realizando

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno

dos campañas para concientizar a la comunidad de la importancia de la autoexploración. La Facultad realizo un álbum fotográfico, además se formó el tradicional moño rosa y se concluyó con un video con los pasos de la autoexploración en forma de baile en donde participaron alumnos, académicos, administrativos y directivos de nuestra facultad.

19 OCTUBRE 2016

19 OCTUBRE 2016

19 OCTUBRE 2016

19 OCTUBRE 2016

Video Contra la lucha del Cáncer de mama alcanzo 1,919 vistas

Para ver video ir al siguiente link <https://www.youtube.com/watch?v=UrlCz9weGBc>

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno

Donación, para ayudar a las personas afectadas, por las intensas lluvias presentadas en el Estado

La Coordinación de Nutrición, que realizo una convocatoria de donación para ayudar a las personas afectadas por las intensas lluvias presentadas en el Estado.

La FAMEN comprometida con el cuidado del medio ambiente

Como parte de las actividades de la asignatura de Educación Ambiental correspondiente a la Licenciatura en Médico Cirujano en la FAMEN - UJED alumnos atendieron el llamado durante el mes de noviembre para la convocatoria titulada “Todos en acción, a recolectar PET PEQUEÑOS GRANDES ACTOS”.

Dicha convocatoria se encuentra destinada a generar conciencia y cultura ambiental entre los estudiantes Universitarios de la FAMEN – UJED. La idea central del programa es informar sobre el daño ambiental que causan los desechos plásticos en nuestro mundo, además de informar sobre el proceso de reciclaje, en este caso del polietileno tereftalato.

En dicha campaña el material PET recolectado fue donado a la fundación COLIRE A.C. que es Presidida por la Maestra Beatriz Eugenia Espinoza Puente la cual se le

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno

entrego el día 02 de Noviembre con una cantidad de 535 kilogramos de plástico que fue separado y reciclado a través de la empresa TNT Durango obteniendo por su venta una cantidad de \$ 500.00 cuyo valor fue donado para el apoyo del tratamiento antineoplásico del niño William Esau Kassasola Loera a cuyos padres se les entregó la cantidad total \$ 4,500.00 pesos producto de la recolección de varias Instituciones de la Ciudad de Durango así como de empresas privadas y la sociedad Duranguense comprometida.

La Facultad de Medicina y Nutrición de la Universidad Juárez del Estado de Durango a través de acciones reafirma su compromiso con la sociedad siendo una Institución comprometida con el Medio Ambiente a través de la participación de sus alumnos, académicos, administrativos y directivos.

Agradecemos a toda la comunidad de la FAMEN por su apoyo en especial a los que participaron en dicha campaña continuamos incentivando para que desarrollen actividades que sean fructíferas para nuestra sociedad y nuestra salud.

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno

Servicio Social Universitario

En la Licenciatura de Médico Cirujano

Pinta de mesas bancas por los alumnos de décimo

Los alumnos de décimo semestre de medicina, pintaron 500 mesa bancas como parte de las actividades del servicio social universitario, la facultad les proporciona los insumos.

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno

Descuentos en el pago de la cuota interna

Se otorgaron 309 descuentos de cuota interna a los alumnos durante el semestre A 2016.

Dichos descuentos se entregaron a C.E.S.A, CIFA, a La Revista Diagnostico, deportistas destacados y ganadores de la carrera de la salud, estudiantes que destacaron en el área cultural, a las integrantes de la escolta, a alumnos de bajos recursos y a madres solteras, además de hijos de trabajadores de la UJED

En el semestre B 2016 se entregaron descuentos a 311 alumnos.

Convenios

Firma de Convenio de Colaboración FAMEN-Club de Leones de Durango A.C.

El 28 de junio de 2016, se llevó a cabo la firma del Convenio de Colaboración entre la UJED a través de la FAMEN con el Club de Leones de Durango A.C., que tiene como objeto prestar el servicio gratuito de Consulta de Medicina General Externa y/o de Nutrición, a personas que no tengan posibilidad de pagar esos servicios. Dicho servicio se prestará por médicos y nutriólogos certificados, así como pasantes de servicio social de las licenciaturas en medicina y en nutrición y estudiantes de servicio social universitario, igualmente de ambas licenciaturas; y para tal fin, el Club de Leones, proporcionará dos inmuebles de su propiedad, habilitados como consultorios, los cuales se encuentran en las colonias Armando del Castillo Franco y Gobernadores de esta ciudad capital.

Con la firma de este convenio, se cumple con uno de los objetivos de nuestra Facultad, siendo uno de éstos, la vinculación con la sociedad, mediante la prestación de servicios médicos y nutricionales de forma gratuita a quienes más lo necesitan. Los servicios se iniciaron en el mes de agosto del 2016.

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno

Firma del convenio de colaboración CINVESTAV y la FAMEN-UJED

El 25 de septiembre se llevó a cabo el convenio de colaboración con el Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional (CINVESTAV) uno de los más grandes centros de investigación del país, con la finalidad de llevar a cabo

proyecto en el área de la salud, principalmente para el diagnóstico y tratamiento de enfermedades neurodegenerativas como el Alzheimer.

4. Fomentar la Vinculación a través de las necesidades de los diferentes sectores contribuyendo a la mejora del desarrollo del Entorno

La primera parte de esta colaboración incluye el desarrollo de un banco de cerebros en nuestra facultad con apoyo del banco de cerebros nacional el cual dirige el Dr. José Luna Muñoz quien firmo como autoridad por parte del CINVESTAV junto con el Dr. Arturo Cisneros Martínez como director de FAMEN-UJED.

Firma de convenio de colaboración FAMEN-UJED y la UPD

El 26 de noviembre, se llevó a cabo la firma de colaboración entre la Facultad de Medicina y Nutrición de la UJED y la Universidad Pedagógica de Durango (UPD).

Este convenio tiene como objetivo, prestar el servicio gratuito de Consulta de

Medicina General Externa y/o de Nutrición, a todo el personal que labore o estudie en “LA UPD”, así como a familiares de los mismos. Servicio que será proporcionado por la FAMEN, la cual designará médicos y nutriólogos certificados, así como pasantes de servicio social de las licenciaturas en medicina y en nutrición y estudiantes de servicio social universitario, igualmente de ambas licenciaturas.

5. Innovación administrativa y logística como soporte en los procesos educativos.

Actividades de la Secretaría Administrativa del mes de marzo de 2016 a febrero 2017, donde se detalla las acciones que han sido ejecutadas en este lapso de tiempo, así como la importancia de mantener limpia y en condiciones de higiene el mantenimiento de las instalaciones de la Facultad de Medicina y Nutrición como son: Áreas verdes, Inmuebles, Muebles y equipos, así mismo disminuir las condiciones de riesgo para alumnos, personal académico y administrativo quienes han sido beneficiados con el Plan de trabajo anual.

Financiamiento

Gestoría constante de la Secretaría Administrativa ante el nivel central y con recursos propios.

Supervisión y evaluación

- Se llevó a cabo en forma continua y permanente, con bitácoras y solicitud de servicios de mantenimiento de instalaciones, así como equipos diversos como proyectores de aulas y auditorios, servicio de fotocopiado y material de oficina y limpieza, con el manejo de solicitud de servicios de mantenimiento y de fotocopiado además de proveer material de aseo y limpieza de igual forma el material de oficina por medio de solicitud escrita así como vales previamente autorizados por la administración y con firma de recibido del solicitante para la entrega de los mismos.
- El manejo adecuado y controlado de las salidas de los trabajadores a realizar alguna gestión oficial o personal fuera de la Institución por medio de un pase de salida autorizado por su jefe inmediato y la Secretaría Administrativa, como medio de protección al beneficiario del mismo.

Varios servicios administrativos

- Se realizaron un total de 490 vales de autorización de Fotocopias en apoyo a la comunidad de la Facultad de Medicina y Nutrición, con un total de 149,022 copias.
- Se realizaron un total de 850 vales de servicios de mantenimiento además de proveer material de aseo y limpieza y material de oficina.

Soporte técnico

Se atendieron y solucionaron las siguientes necesidades:

- Solicitudes de Servicio 430
- Diagnóstico completo de equipos 220
- Acciones Preventivas 80
- Acciones Correctivas 215
- Asesoría en manejo de Software 120

Página WEB FAMEN

Estadísticas de visitantes en la Pagina FAMEN

Del 1 de marzo de 2016 al 11 de marzo de 2017

Visitas a la página WEB FAMEN por diferentes países

México 78,111 visitas

Fuente: <https://analytics.google.com>

Ubicación 1 mar. 2016 - 11 mar. 2017

Personalizar Correo electrónico Exportar Añadir al panel Acceso directo Este informe se basa en el 100% de las sesiones. [Más información](#) Mayor precisión

5. Innovación administrativa y logística como soporte en los procesos educativos

Los 10 países con más visitas

Pais ?	Sesiones ? ↓	% de nuevas sesiones ?	Nuevos usuarios ?
	80.209 % del total: 100,00 % (80.209)	37,92 % Media de la vista: 37,86 % (0,15 %)	30.417 % del total: 100,15 % (30.371)
1. Mexico	78.111 (97,38 %)	37,08 %	28.961 (95,21 %)
2. United States	799 (1,00 %)	62,33 %	498 (1,64 %)
3. United Kingdom	196 (0,24 %)	98,98 %	194 (0,64 %)
4. Russia	160 (0,20 %)	5,62 %	9 (0,03 %)
5. India	127 (0,16 %)	43,31 %	55 (0,18 %)
6. (not set)	93 (0,12 %)	79,57 %	74 (0,24 %)
7. Germany	70 (0,09 %)	88,57 %	62 (0,20 %)
8. Colombia	59 (0,07 %)	89,83 %	53 (0,17 %)
9. Ecuador	57 (0,07 %)	87,72 %	50 (0,16 %)
10. Italy	48 (0,06 %)	97,92 %	47 (0,15 %)

5. Innovación administrativa y logística como soporte en los procesos educativos

Los 10 estados con más visitas, dentro de la República Mexicana

Región ?	Adquisición	
	Sesiones ? ↓	% de nuevas sesiones ?
	78.111 % del total: 97,38 % (80.209)	37,08 % Media de la vista: 37,86 % (-2,08 %)
1. Durango	60.710 (77,72 %)	33,31 %
2. Nuevo Leon	6.995 (8,96 %)	37,88 %
3. Coahuila	3.496 (4,48 %)	64,45 %
4. Mexico City	2.299 (2,94 %)	48,11 %
5. Chihuahua	1.010 (1,29 %)	50,79 %
6. Jalisco	638 (0,82 %)	46,71 %
7. State of Mexico	423 (0,54 %)	71,16 %
8. Zacatecas	381 (0,49 %)	50,39 %
9. Sinaloa	331 (0,42 %)	59,82 %
10. Tamaulipas	257 (0,33 %)	47,47 %

5. Innovación administrativa y logística como soporte en los procesos educativos

Sesiones a través de redes sociales

Red social	Sesiones	% Sesiones
1. Facebook	11.666	99,41 %
2. reddit	32	0,27 %
3. Blogger	21	0,18 %
4. WordPress	7	0,06 %
5. Stack Exchange	5	0,04 %
6. Twitter	4	0,03 %

Contribución al total: Sesiones ▼

5. Innovación administrativa y logística como soporte en los procesos educativos

Página oficial de Facebook

Reacciones a pagina

Del 12 de febrero al 12 de marzo del 2017

Me gusta

Total de Me gusta de la página hasta hoy: 3.427

Infraestructura.

- Remodelación de sanitarios al 100% de hombres y mujeres en el área de Salud Mental.
- Remodelación al 100% del área del Lobby del Edificio de Ciencias Básicas II.
- Remodelación de sanitarios al 100% de hombres y mujeres en el área del lobby del Edificio de Ciencias Básicas II.

- Construcción de caseta de vigilancia de la parte sur de la Facultad.
- La rehabilitación de los pisos de las oficinas de Dirección, Secretaria Académica,

5. Innovación administrativa y logística como soporte en los procesos educativos

- Remodelación del área de la especialidad en Medicina del Deporte y nutrición, en el sitio localizado en la ex cafetería y bodega de diversos ubicada en la parte sur de la facultad a un lado del aula de computo.

Antes

Remodelando

Remodelación Final

5. Innovación administrativa y logística como soporte en los procesos educativos

- Remodelación del área de Coordinación de Nutrición, consistente en la división y habilitación de 2 cubículos, así como de la sala de juntas.
- Venta de 2 vehículos, para la adquisición de uno nuevo para uso diverso de la Facultad.

- Adquisición de 8 pantallas de LED, de 50 Pulgadas las cuales se ubicaron en las diferentes aulas de esta facultad, para el uso de los profesores, reemplazando a los proyectores por su alto valor en costo beneficio, ya que no requieren de mantenimiento preventivo, así como su larga duración.

5. Innovación administrativa y logística como soporte en los procesos educativos

- Instalación de Fibra óptica del Aula de Ingles y Centro de Cómputo, así como en la Biblioteca.

Encuesta a trabajadores administrativos

En la encuesta de satisfacción o insatisfacción realizada a los trabajadores administrativos sobre el clima laboral, se obtuvo una respuesta positiva.

¿En general se siente satisfecho en su trabajo?

¿En general las condiciones laborales son satisfactorias?

5. Innovación administrativa y logística como soporte en los procesos educativos

¿Se encuentra motivado para realizar su trabajo?

¿Las condiciones ambientales de la unidad, facilitan su actividad diaria?

¿Existe algo que le cause ansiedad o estrés en su trabajo?

¿Se siente a gusto en su lugar de trabajo?

5. Innovación administrativa y logística como soporte en los procesos educativos

¿Cómo es la relación con sus compañeros de trabajo?

¿Ha tenido algún problema con alguno de ellos?

5. Innovación administrativa y logística como soporte en los procesos educativos

¿Siente apoyo por parte de ellos?

¿Se siente parte de un equipo de trabajo?

5. Innovación administrativa y logística como soporte en los procesos educativos

¿Le resulta fácil expresar sus opiniones en su lugar de trabajo?

¿Cómo es su relación con su jefe inmediato?

¿Cree que tiene las herramientas necesarias para realizar su trabajo?

¿Las condiciones de trabajo son seguras, es decir no representa riesgos para la salud?

¿Las condiciones ambientales de la unidad, facilitan su actividad diaria?

¿Las instalaciones de la unidad, facilitan mi trabajo y los servicios presentados a los usuarios?

5. Innovación administrativa y logística como soporte en los procesos educativos

¿Se reconoce adecuadamente el trabajo a realizar?

Informe de Ingresos y Egresos

Informe de Ingresos y Egresos del 1 de enero al 31 de diciembre del 2016.

Resumen

INGRESOS NETOS \$6,379,215.76

EGRESOS \$6,361,143.27

SALDO \$18,072.49

Detalle

INGRESOS NETOS	6,379,215.76
-----------------------	---------------------

INGRESOS TOTALES	7,094,556.76
-------------------------	---------------------

MEDICINA Y NUTRICIÓN	2,351,956.76
Cuotas de recuperación	1,228,350.00
Constancias, Kardex y Examen Extraordinario	152,890.00
Cursos	129,990.00
Laboratorios (manuales)	637,610.00
Otros (revista, psicométricos etc)	<u>203,116.76</u>

DIVISIÓN DE ESTUDIOS DE POSGRADO E INVESTIGACIÓN	1,667,500.00
---	---------------------

CURSO PROPEDEÚTICO DE SELECCIÓN	2,775,100.00
--	---------------------

OTROS (PRESTAMO UJED)	300,000.00
------------------------------	-------------------

DESCUENTOS Y DEVOLUCIONES	715,341.00
----------------------------------	-------------------

Medicina y Nutrición	271,241.00
Curso propedéutico de selección	326,600.00
División de estudios de Posgrado e investigación	<u>117,500.00</u>

5. Innovación administrativa y logística como soporte en los procesos educativos**EGRESOS** **6,361,143.27****MEDICINA Y NUTRICIÓN** **3,980,455.63****INVERSIONES** 123,081.60

Mobiliario y equipo 88,843.24

Equipo de laboratorio 34,238.36**REFACCIONES Y MANTENIMIENTO** 418,672.39

Mantenimiento edificios, equipo de transporte y laboratorio, etc

MATERIALES Y SUMINISTROS 349,290.93

Papelería, material de aseo, insumos de equipo. cómputo, etc.

GASTOS GENERALES 3,085,421.47

Honorarios administrativos, cursos 1,958,689.44

Cuotas y suscripciones (AMFEM) 40,578.00

Gastos de ceneval 22,000.00

Exámenes psicométricos 52,500.00

Impresiones, boletas, carpetas, lonas, etc 63,779.30

Revista SABER SANAR 56,034.60

Viáticos 105,682.93

Otros (ejemplo; uniformes, seguros de vehículo) 786,157.20**GASTOS FINANCIEROS** 3,989.24**DIVISIÓN DE ESTUDIOS DE POSGRADO E INVESTIGACIÓN** **304,504.14****MATERIALES Y SUMINISTROS** **31,242.98**

Papelería, material de aseo, insumos de equipo, Cómputo, etc.

GASTOS GENERALES **273,261.16**

Honorarios a docentes 201,670.00

Viáticos 38,238.67

Apoyo a estudiantes 18,000.00

Varios 15,352.49**CURSO PROPEDEÚTICO DE SELECCIÓN** **2,076,183.50****INVERSIONES** **25,999.00**

Mobiliario y equipo

5. Innovación administrativa y logística como soporte en los procesos educativos

MATERIALES Y SUMINISTROS

25,210.71

Papelería, material de aseo, insumos de equipo, cómputo, etc.

GASTOS GENERALES

2,024,973.79

Pago asesores y personal administrativo	1,736,152.89
Manuales	140,000.00
Gastos por uso de aulas	107,500.00
Otros	<u>41,320.90</u>

SALDO

18,072.49

La versión digital disponible en:

www.famen.ujed.mx