

1

INFORME DE ACTIVIDADES DEL

DIRECTOR GENERAL

Abril-junio, 2020

Atención a la
demanda,

cobertura y
calidad

Desarrollo
académico

Desarrollo
institucional y

gestión
administrativa

Fortalecimiento
de

infraestructura
y equipamiento

Vinculación con
los sectores que

integran a la
sociedad

Evaluación
institucional

Pertinencia de
planes y

programas

2

Contenido
PROYECTO 1: DESARROLLO INSTITUCIONAL Y GESTIÓN ADMINISTRATIVA 3

PROYECTO 2: ATENCIÓN A LA DEMANDA, COBERTURA Y CALIDAD ... 5

PROYECTO 3: DESARROLLO ACADÉMICO .. 15

PROYECTO 4: PERTINENCIA DE PLANES Y PROGRAMAS DE ESTUDIO .. 17

PROYECTO 5: FORTALECIMIENTO EN INFRAESTRUCTURA Y EQUIPAMIENTO. 21

PROYECTO 6: VINCULACIÓN Y GESTIÓN CON LOS SECTORES QUE INTEGRAN LA SOCIEDAD. 27

PROGRAMA 7: EVALUACIÓN INSTITUCIONAL ... 28

3

PROYECTO 1: DESARROLLO INSTITUCIONAL Y

GESTIÓN ADMINISTRATIVA

Desarrollo de Juntas Directivas.-En el segundo trimestre del año se realizó 1

sesión ordinaria y 1 de carácter extraordinario:

Número

de sesión

Tipo de sesión Fecha Número de

acuerdo

Descripción de acuerdo Resolutivo

LXVIII Ordinaria 13-may-20

SO/A393/13/05/2020

Adecuación del
presupuesto de egresos
2020 con motivo de la

firma del anexo de
ejecución

Aprobado

SO/A394/13/05/2020

Revocación de donación a
SEPAF y donación de

activos fijos del Colegio a
la Asociación Esófagos

Vivos A.C.

Aprobado

SO/A395/13/05/2020

Solicitud de autorización
para firmar convenio con

la Secretaría de
Administración de Jalisco

para fines de compras

Aprobado

SO/A396/13/05/2020

Solicitud de autorización
de nivelación salarial para

el Director General y el
Director Administrativo

Aprobado

XXXII Extraordinaria 29-may-20

SE/A397/29/05/2020

Aprobación del despacho
externo para la

dictaminación de los
estados financieros 2019

Aprobado

SE/A398/29/05/2020

Autorización de
adecuación presupuestal

con motivo de donación y
apertura de partida 4421

Ayudas para capacitación
y becas

Aprobado

SE/A399/29/05/2020

Autorización de
lineamientos para la

celebración de sesiones a
distancia de la Junta
Directiva del Colegio

Aprobado

4

SE/A401/10/07/2020

Autorización de
transferencias
presupuestales

compensadas por $120,000
pesos para la compra de
termómetros con motivo

de la contingencia
sanitaria

Aprobado

Acceso a servicios de la GSuite por parte del Colegio.-En el segundo trimestre

del año, el Colegio mudó en su totalidad la comunicación del correo electrónico

mediante cuentas institucionales a través de Google con dominio

@cecytejalisco.edu.mx En total se generaron 22,647 cuentas de correo

institucionales distribuidas entre 20,989 alumnos, 887 docentes y 581

administrativos de planteles, así como 185 administrativos de Oficinas Centrales

y 5 cuentas para miembros del sindicato mayoritario STEMSCECyTE Jalisco.

Con las cuentas de correo se permitió a la comunidad del Colegio acceder a las

herramientas de la Suite como son Meet, Hangout, Calendar y otros, los cuales

son ahora herramientas cotidianas de docentes en sus clases, así como del

personal administrativo y directiva en la gestión de los centros educativos.

Reconocimiento por armonización gubernamental.-El 30 de abril se recibió

oficio del Secretario de la Hacienda Pública de Jalisco, Juan Partida Morales,

reconociendo al Colegio por un 100% de cumplimiento en el Sistema de

Evaluaciones de la Armonización Contable (SEvAC).

5

Sistema de Conciliación y Validación de Plazas de los Organismos

Descentralizados Estatales (SICODES). - Se realizó la carga de las plantillas del

personal docente, administrativo y directivo correspondiente al semestre

febrero-julio 2020 en la plataforma del SICODES.

Asimismo se realizó la preparación de los catálogos iniciales solicitados por

PROCODES correspondientes al semestre agosto 2020-enero 2021 para la carga

respectiva.

PROYECTO 2: ATENCIÓN A LA DEMANDA, COBERTURA

Y CALIDAD

Proceso de Ingreso de Alumnos.- En el mes de abril se realizaron varias

reuniones virtuales entre la Subsecretaría de Educación Media Superior de la

Secretaría de Educación Jalisco y los Organismos Públicos Descentralizados

(COBAEJ, CONALEP y CECyTEJ) para acordar las nuevas fechas del proceso del

Examen Único de Ingreso a la Educación Media Superior, el cual se pospuso ante

el periodo de contingencia por COVID-19.

6

Calendario Examen Único de Ingreso a la Educación Media Superior 2020-2021

Actividad Fecha Actividad Fecha

Publicación nueva
fecha del Examen
Único de Ingreso.

 Jueves 14 de
mayo
 Redes
sociales y
página
 oficial del
Colegio.

 Publicación 1er
dictamen de
 admitidos.

 Lunes 10 de agosto

www.cecytejalisco.edu.mx/

Redistribución de
grupos (máximo 25
aspirantes) para la
aplicación del examen.

 Del 1 al 05 de
junio
 Sistema E-
Kampus.

 Curso propedéutico
para aspirantes
admitidos 1ª Fecha de
Ingreso.

 Del 12 al 14 de agosto.

Consulta e impresión
nueva ficha de
aspirante.

 A partir del
08 de junio
 Plataforma
pre-registro
 de
aspirantes.

 Inicio clases para
aspirantes 1ª Fecha de
ingreso.

 Lunes 24 de agosto.

Recepción de
documentos
aspirantes con trámite
incompleto a través de
cita.

 Del 22 de
junio al 17 de
julio (Fecha
tentativa)
 Planteles.

 Cierre del registro 2ª
aplicación
 Examen adicional en
planteles con Cupos
disponibles.

 Jueves 20 de agosto
 Sistema E-Kampus.

Capacitación para la
aplicación Pruebas
Piense II (College
Board).

 Miércoles 15
de julio
 (Fecha
tentativa).

 2ª aplicación Examen
adicional.

 Viernes 21 de agosto
 Planteles con cupos
 disponibles.

 Recepción del
certificado de
secundaria

 Del 1 al 31 de
julio
 al correo de
Planteles.

 Entrega de cupos
disponibles a
 Educación Media
Superior (SEJ).

 Lunes 24 de agosto.

Cierre del registro 1ª
aplicación Examen
Único Ingreso.

 Viernes 17 de
julio
 Sistema E-
Kampus.

 Integración de
resultados (2ª
 Aplicación Examen
adicional).

 Del 24 al 27 de agosto
 Sistema E-Kampus.

Entrega de exámenes y
material para la
aplicación a planteles.

 22 y 23 de
julio
 Oficina
Central.

 Publicación 2º
dictamen de
admitidos.

 Miércoles 02 de
septiembre

www.cecytejalisco.edu.mx/

7

El 13 de mayo se dio a conocer a los planteles una nueva versión de los

“Lineamientos para el Ingreso al Bachillerato (Ciclo Escolar 2020-2021)”, con el

respectivo calendario de actividades a realizar para la aplicación del Examen

Único de Ingreso a la Educación Media Superior.

Entre las acciones más importantes a realizar destacan:

1) La reestructuración de los grupos en E-Kampus con un máximo de 25

aspirantes.

2) La estrategia para la consulta y reimpresión de la nueva ficha de examen

con la intención de evitar que los aspirantes con trámite completo acudieran

nuevamente al plantel a hacer el cambio de la ficha. Para ello, en la

plataforma del pre-registro se habilitó la pantalla Consulta Nueva Ficha de

Examen, a través de la cual se dio acceso a la reimpresión de dicho

documento.

Aplicación Examen
Único (Piense II
College Board).

 Sábado 25 de
julio
 Planteles.

 Inicio clases para
aspirantes 2ª Fecha de
ingreso.

 Lunes 07 de septiembre.

Entrega de exámenes
Oficina Central.

 25 y 26 de
julio
 Oficina
Central.

 Registro de Carnet
(Constancia de
Resultados del Examen
Único antes Carta Visa)
en planteles con cupos
disponibles.

 Del 02 al 18 de septiembre.

8

3) El protocolo de seguridad para antes, durante y después de la aplicación

del Examen Único. Cada plantel trabajó en la logística de la aplicación del

Examen Único, lo que permitió brindar la información pertinente y hacer

las gestiones necesarias para proveer los insumos necesarios de limpieza y

llevar a cabo la sanitización, así como acciones preventivas en cada uno de

los planteles para la aplicación del examen.

Modelo Mexicano de Formación Dual – aprendices en la empresa Bosch.- Los

siete aprendices que están colaborando con la empresa Bosch en el área de

Programación, tuvieron que adaptarse a trabajar desde casa con las tareas que

cada semana les programaron por parte de los tutores. Para el desarrollo de sus

actividades, el Colegio les facilitó tres equipos de cómputo para trabajar desde

casa y se analiza las condiciones y recursos para la continuación de la estadía

para el siguiente semestre.

Seguimiento a planteles y elaboración de estadísticas.- Se dio seguimiento a los

planteles para monitorear el avance en las actividades docentes con el fin de

9

obtener información sobre el porcentaje de estudiantes que no entregaban

actividades y el número de estudiantes no localizados.

Semanalmente se trabajaron las estadísticas del Colegio para obtener el

porcentaje de estudiantes atendidos y docentes sin reporte de actividades:

10

Seguimiento al programa ConstruyeT.- En el segundo trimestre se dio

continuidad a la implementación del programa, si bien se redujo la cantidad de

lecciones que se aplicaron en las asignaturas. Los docentes y el equipo de apoyo

a los programas de formación integral realizaron un acompañamiento al

alumnado desde el aspecto socioemocional para contenerles ante la contingencia.

Se difundieron los webinars en gestión de emociones que organizó el programa

a nivel federal, así como otras instituciones.

Cápsulas de acompañamiento socioemocional.- En coordinación con

orientadoras de distintos planteles se elaboró una serie de 10 cápsulas en video

relacionadas con el manejo del estrés, la expresión de emociones, propuestas para

atender el trabajo escolar a distancia, la convivencia y colaboración en casa. En

estos videos se lanzaron retos socioemocionales del programa “Jóvenes en casa”

y se difundieron a través de las redes sociales del Colegio.

Integración del perfil vocacional de alumnado de sexto grado.- Los planteles

aplicaron al alumnado de sexto semestre el test vocacional que la SEMS ofrece en

línea y con los resultados se elaboró un perfil de las áreas disciplinares a las que

se orientan. El resultado estatal se muestra en el siguiente cuadro.

Ciencia
s
exactas
e
ingenie
rías

Ciencias
sociales y
humanid
ades

Cien
cias
de la
salu
d

Arte,
diseño,
arquitec
tura

Ciencias
biológica
s y
agropecu
arias

Administra
tivas

1176 1108 733 621 478 900

Acompañamiento a los equipos de orientación y tutorías durante la

contingencia.- En el segundo trimestre, se reajustaron las estrategias de atención

11

al alumnado y a toda la comunidad escolar mediante un acompañamiento

intenso con responsables de las áreas.

Programa Neurona.- En el transcurso de febrero a julio, los alumnos de los

planteles Zapopan-Santa Margarita, Nextipac y Tesistán participan en el

programa Neurona. El programa está enfocado a jóvenes de 15 a 19 años que

estudian en preparatorias públicas y su objetivo es el desarrollo de habilidades

técnicas y blandas con un enfoque tecnológico. En esta primera generación

participaron 102 jóvenes del municipio de Zapopan, se presentaron 24 proyectos

que desarrollaron a lo largo de un año, a través de alianzas con la iniciativa

privada y el sector académico con el fin de impulsar la innovación social y el

emprendimiento estratégico.

Participaron 21 estudiantes de los planteles Tesistán y Zapopan-Santa Margarita.

Young Bussines Talent.- Se llevó a cabo el seguimiento a los participantes de los

planteles Valle de Juárez y San Ignacio Cerro Gordo en el Concurso Young

Business Talents, iniciativa educativa y formativa que permite a los participantes

practicar en la toma de decisiones de una empresa a través de un simulador

empresarial. Siete estudiantes del Colegio pasaron a la etapa final.

12

Actividades deportivas.-Se realizaron videos tutoriales de educación física por

los planteles Tepatitlán, Guadalajara Parque Solidaridad, El Grullo, Lagos de

Moreno, Ixtlahuacán de los Membrillos, Tesistán, Tlajomulco de Zúñiga y El

Salto (El Verde).

Actividades culturales.-En el escenario de pandemia se idearon mecanismos

para implementar las clases a distancia para los talleres extracurriculares de artes,

ajedrez, banda de guerra, danza y escolta de bandera. Asimismo se realizó la

grabación de 52 videos tutoriales como una herramienta de autoaprendizaje y

seguimiento, mismos que se encuentran disponibles en el sitio web institucional

del subsistema:

Relación de videos tutoriales de cultura

DISCIPLINA CANTIDAD DE

TUTORIALES

Ajedrez 1

Escolta de

bandera

2

Banda de guerra 2

Danza folclórica 19

Música 28

 52

13

XXI Encuentro Estatal de Arte y Cultura InterCECyTEJ 2020.-Se realizaron

eventos intramuros para seleccionar a los representantes de los 31 colegios y 12

aulas externas para las disciplinas de ajedrez, canto, danza, escultura,

declamación, oratoria y pintura. Se realizó el proceso de registro y se espera

retomar en modalidad virtual con el fin de obtener a los representantes estatales

que representarán al Colegio en el Encuentro Nacional de Arte y Cultura a

celebrarse en el mes de septiembre.

Concurso Nacional de Creatividad Tecnológica 2020 edición virtual.-Para la

etapa nacional se registraron los ganadores de la etapa local de las 5 categorías

existentes. Participaron en la primera etapa 5 equipos de los planteles: Tepatitlán,

Guadalajara Parque Solidaridad y El Arenal. El Colegio fue finalista en 4 de 5

categorías y se obtuvo el segundo lugar nacional en la categoría de investigación

con el proyecto “Creación de agro sistemas orgánicos para la polinización y

crecimiento poblacional de abejas” del plantel El Arenal.

Actividades de promoción de planteles.-Para efectos de difusión de la oferta

educativa del Colegio se realizaron 40 recorridos de perifoneo, 35 publicaciones

en redes sociales y 31 números de atención por whatsapp para información de

inscripciones. Entre los productos de promoción destacan 35 spots visuales de

promoción de plantel y su oferta académica, video de promoción de oferta

académica para programa de Recrea, 35 spots de audio para promoción de

perifoneo con oferta académica por plantel, 31 banners de promoción académica,

31 diseños de promoción de oferta académica por plantel para impresos, diseño

14

de botón pin promocional del Colegio y 40 gráficos de promoción de fecha de

inscripción y oferta académica.

Se realizó además campaña oficial en Facebook del 21 de mayo al 14 de julio y

para aquellos planteles en los que se necesitaba más apoyo. La pauta de

promoción fue la siguiente:

PLANTEL NOMBRE

3 Tepatitlán

4 Cocula

6 Totatiche

7 Puerto Vallarta Pitillal (Las Juntas)

8 Ixtlahuacán del Río

8.1 Aula externa de Cuquío

9 Valle de Juárez

11 Atotonilco

13 Cihuatlán

13.1 Aula externa La Huerta

16 Tlajomulco de Zúñiga

17 El Arenal

15

18 Santa Anita

19 Nextipac

20 Tecalitlán

21 Tlajomulco Santa Fe - Chulavista

22 San Ignacio Cerro Gordo

25 Zapopan - Santa Margarita

26 Tonalá – El Panorámico

31 Tala

Transmisión de spot en C7 con pauta hasta el 12 de julio.-Otra actividad de

promoción es que se logró que a través del Sistema Jalisciense de Radio y

Televisión se transmitiera el spot genérico de video de promoción del Colegio

con pauta de transmisión hasta el 12 de julio.

PROYECTO 3: DESARROLLO ACADÉMICO

Cursos de capacitación.- Los cursos que se realizaron en el segundo trimestre

se relacionan en la tabla siguiente:

Eje Curso, taller o webinar Fecha Participantes

Cognoscitivo
o técnico

Uso Innovador de las TIC Básico 27 al 30
de abril

396

Cognoscitivo
o técnico

Uso Innovador de las TIC Intermedio 27 al 30
de abril

255

Cognoscitivo
o técnico

Innovación en las TIC en el aprendizaje. 3 de
mayo

28

16

Habilidades
soft

GSuite Google directivos 6 de
mayo

91

Cognoscitivo
o técnico

Webinar: Introducción a mi cuenta de G-suite para
la educación

07 de
mayo

 158

Cognoscitivo
o técnico

Webinar: Integración de contenidos educativos en
class room

14 de
mayo

 184

Habilidades
soft

GSuite Google directivos 14 de
mayo

107

Cognoscitivo
o técnico

Webinar: Evaluación de estudiantes con Classroom
y exámenes precalificados

21 de
mayo

 203

Habilidades
soft

Taller Negociación y Prevención de Conflictos 25 al 29
de
mayo

100

Cognoscitivo
o técnico

Webinar: colaboración y comunicación con
estudiantes a través de G-suite para educación

28 de
mayo

156

Cognoscitivo
o técnico

Estrategia de negocio. 3 a 6 de
junio

28

Habilidades
soft

Diplomado en Métodos Alternativos de Solución de
Controversias

8 de
junio al
25 de
agosto

21

Cognoscitivo
o técnico

Poniendo en práctica mis habilidades emocionales. 29 de
junio

28

Cognoscitivo
o técnico

Nuevas perspectivas en la educación google
classroom

29 de
junio

28

Estrategia Nacional de Formación Continua (COSDAC).- Al 30 de junio se

registraron y validaron 694 trabajadores con los perfiles que se muestran en la

gráfica siguiente:

Funciones de
dirección

91

Docente 540

Técnico docente 63

Validados 694

Inscritos en
cursos

514 (31
cursos)

Convocatoria para el apoyo de estudios de grado y posgrado.- En el mes de junio

el Colegio, a través de la Comisión del Servicio Nacional del Empleo,

17

Capacitación y Adiestramiento del CECyTEJ, convocó al personal académico y

administrativo de la institución interesado en recibir apoyo económico para la

formación a nivel de licenciatura, titulación y formación de nivel posgrado, con

el objeto de incrementar la calidad del servicio educativo del Colegio

contribuyendo al desarrollo y bienestar personal e institucional. El monto

autorizado para el primer semestre de 2020 es de 150 mil.

Acompañamiento y tutoría docente.- En el trimestre se realizó el

acompañamiento a 31 docentes que ingresaron el en ciclo escolar 2019-2020 por

parte de 19 tutores de docentes.

PROYECTO 4: PERTINENCIA DE PLANES Y

PROGRAMAS DE ESTUDIO

Manual para el curso propedéutico.- Se realizó una actualización del manual del

curso propedéutico para alumnos de nuevo ingreso. Se modificó el número de

ejercicios para ajustarlo a los tiempos de clase y se cambió el tipo de ejercicios.

Enriquecimiento del Programa de LEOyE.- En el marco del programa Jóvenes en

Casa al que estudiantes y docentes del CECyTEJ fueron convocados, se

desarrollaron diversas actividades como se detalla a continuación y en las cuales

participaron más de 50 estudiantes de diversos planteles:

18

Actividad Tema Responsable

Cápsula Recomendación de libros y
lecturas

Estudiantes

Cortometraje

(3 a 5 min)

Un día de cuarentena Estudiantes

Cómic Cuando todo pase... Estudiantes

Rap, Hip-
hop, corrido.

Abuelitos y abuelitas rebeldes
al encierro

Estudiantes

Video

(1 a 3
minutos)

Opinión del comportamiento
ante las medidas de cuidado

COVID 19

Estudiantes y
docentes

Fotografía Cubrebocas literario

Poemas en cubrebocas

Estudiantes y
docentes

Ilustración
(dibujo,
pintura,
meme)

COVID 19, el mejor aliado de la
violencia en casa

Estudiantes

Animación
digital

Tema libre Estudiantes y
docentes

Poema Pacto con el mundo Estudiantes y
docentes

Cuento Comida a domicilio Estudiantes

Dichas participaciones se publicaron en las redes sociales del CECyTEJ, así como

en la página oficial.

Ajuste de trabajo académico. Ante la contingencia sanitaria se solicitó a los

docentes analizar sus planeaciones para identificar los contenidos esenciales y

19

plantear con base a las condiciones de sus estudiantes, las actividades que

realizarían los profesores y estudiantes para desarrollar los programas de estudio

vía remota.

Se diseñó un formato para ajustar las planeaciones para que se obtuviera un

producto o evidencia por semana por estudiante y asignatura.

Conforme a lo anterior, se requirió semanalmente que cada plantel entregara un

formato para identificar número de estudiantes atendidos, docentes en contacto

con ellos, así como las evidencias que cada uno reportaba. Se tuvo una respuesta

del 60% de los estudiantes.

Evaluación extraordinaria.- Con la finalidad de completar las competencias del

componente básico y profesional que no pudieron desarrollarse debido al trabajo

a distancia, se planteó un protocolo para que cada docente diseñara un formato

de atención a los estudiantes por semana para evitar la aprobación mediante una

sola evidencia.

Evaluación diagnóstica inglés. Se aplicó a los alumnos de sexto semestre un

examen diagnóstico para conocer el nivel de inglés con el que egresan basado en

el Marco Común Europeo para Referencia de las Lenguas y se obtuvieron los

siguientes resultados:

Alumnos que contestaron el
examen 2,991

Alumnos que obtuvieron Nivel
B1 1,374 45.94%

Alumnos que obtuvieron Nivel
A2

612 20.46%

20

Alumnos que obtuvieron Nivel
A1

1,005 33.60%

Primera Reunión Nacional Virtual de Academias de los CECyTEs 2020.- Se

realizó el 27, 28 y 29 de mayo y fue convocada por la Coordinación Nacional de

los CECyTE´s. Se efectuaron las revisiones al currículum de Educación Media

Superior para su modificación y, en su caso, adaptación al contexto actual. A

través de comités por componente se presentaron diversas propuestas que serán

consideradas en las sucesivas mejoras al curriculum.

Diseño del Estándar en Programación.-. El Colegio participó en el Grupo técnico

de expertos en la función individual (GTEFI) que coordina la Cámara Mexicano-

Alemana de Comercio e Industria (CAMEXA) y en la que participan algunas

empresas además de Bosch, CECyTE del Estado de México, CONALEP y

CECyTEJ. Se está desarrollando el estándar de Programación para la certificación

de competencias del Consejo Nacional de Normalización y Certificación de

Competencias Laborales (CONOCER).

Publicaciones.- Se concluyó la segunda edición del libro de texto Leo y escribo 1

de la autoría de seis docentes del CECyTEJ. Dicha edición se apega a las

observaciones y mejoras propuestas por la Academia Estatal de Lectura,

Expresión Oral y Escrita, así como de las y los autores en su inserción en las

actividades áulicas.

21

PROYECTO 5: FORTALECIMIENTO EN

INFRAESTRUCTURA Y EQUIPAMIENTO.

Mantenimiento preventivo/correctivo de tecnologías de la información.-En el

segundo trimestre del año se realizó la revisión y rehabilitación de enlaces de

internet del plantel Tlajomulco de Zúñiga.

Proceso de conexión de paneles solares.-En el segundo trimestre se realizaron

los trabajos de adecuaciones eléctricas en Oficinas Centrales y en los planteles La

Duraznera (Tlaquepaque), El Grullo, Puerto Vallarta Pitillal (Las Juntas) y

Zapopan-Santa Margarita. El proceso siguiente es la verificación por las UBIES

de la CFE y proceder con ello a la conexión de los paneles solares de estos

espacios.

Mantenimiento preventivo/correctivo de infraestructura.-En el segundo

trimestre del año se realizaron mantenimientos en 7 espacios:

MES
MANTENIMIENTO O

EQUIPAMIENTO
LUGAR

Espacios
habilitados o

equipados

Mayo
Cambio de luminarias de

fluorescentes a LED
Oficina
Central

2

Mayo
Habilitar escritorio con melamina en

compras
Oficina
Central

1

Mayo Instalación de letrero Alta tensión
Oficina
Central

1

22

Mayo
Cambio de chapa y reparación de

puerta

Oficina
Central: Rec.

Humanos
1

Junio Compra de bomba sumergible
Oficina
Central

1

Junio
Reparación de bomba en

hidroneumático
Valle de
Juárez

1

 Total Trimestral 7

Obras entregadas.-En el segundo trimestre se realizó la entrega de la subestación

eléctrica en el aula externa de Tololotlán en el municipio de Tonalá con una

inversión de $480,996.62 pesos.

Obras de infraestructura en proceso.-Al cierre del segundo trimestre del año

continúan 8 obras en proceso por un monto de $42’486,809.51 (cuarenta y dos

millones cuatrocientos ochenta y seis mil ochocientos nueve pesos 51/100) según

el desglose siguiente:

Convenio de colaboración para la transferencia de recursos destinados a la ejecución de

obra pública e infraestructura educativa entre CECyTEJ e INFEJAL (49 millones de pesos).

Plantel
beneficia

do

Desglose de
infraestruct

ura

Monto
contratado

Orig
en
del

recur
so

Avance

Tolololán
(Tonalá)

Construcció
n y

equipamient
o de 8 aulas,
laboratorio

de cómputo,
laboratorio

polifunciona
l, módulo de

baños,
administraci
ón, bodega

$14’984,620
.26

Fede
ral

Contratado y en
proceso (98%).
Está pendiente
que la empresa

solvente
observaciones en
la ejecución de la

obra y en el
expediente del

finiquito

23

Valle de
Juárez
(este

fondo se
suma al

contempla
do en el

convenio
anterior

pues
represent

a una
etapa

subsecuen
te)

Construcció
n de 3 aulas
didácticas

$860,061.81 Estat
al

 (0%) El contrato
sufrió una

terminación
anticipada y se

dispone del
recurso

contratado y se
espera se

reprograme el
recurso por la
Dirección de

Planeación de
INFEJAL

Puerto
Vallarta
Pitillal

(Las
Juntas)

Construcció
n de aula de
3 entre ejes

$999,906.80 Estat
al

98% En espera de
resolución

jurídica (rescisión
de contrato) para

cerrar
administrativame

nte, quedando
pendiente
trabajos de
conexión

eléctrica y sellado
de la puerta del

aula

Fondo de Inversión en Infraestructura en Educación Media Superior (FCIIEMS) 2015

Plantel
beneficiad

o

Desglose
de

infraestruct
ura

Monto Origen del
recurso

Avance

La
Duraznera
(Tlaquepaq

ue)

4 aulas
didácticas

de 2.5 entre
ejes, 1 aula

didáctica de
2 entre ejes,

taller de
Diseño
Gráfico,

módulo de

$6’202,980
.86

Estatal/fed
eral

99%
Pendiente

que la
empresa
solvente

observacio
nes en la
ejecución
de obra y

en el

24

servicios
sanitarios
de 3 entre

ejes
exclusivo

para damas.

expediente
de

finiquito

Programa Escuelas al Cien (FAM Potenciado)

Plantel
beneficia

do

Desglose de
infraestruct

ura

Monto Origen
del

recurso

Avance

La
Constituci

ón
(Zapopan)

Construcció
n y

equipamient
o de 8 aulas
didácticas,
laboratorio

polifunciona
l, laboratorio
de cómputo,
módulo de
baños, área

de
administraci
ón y bodega

$15,702,045.
94

$15’959,5
09 de

Escuelas
al Cien-
Recurso
Federal
2017 y

$2’536,56
5 de

recurso
estatal

90% Precios
extraordinar

ios en
trámite, una

vez
autorizados
se determina

el alcance
para el cierre

de la obra.

Obras con remanentes de Escuelas al Cien: Al cierre del segundo trimestre se tienen los

siguientes avances de obra y equipamiento:

Remanentes de Escuelas al Cien

Plantel
beneficiado

Desglose de infraestructura Monto
contratado

Origen
del

recurso

Avance

Zapotiltic Construcción y equipamiento
de gabinete psicopedagógico

$1,200,000 (por
confirmar

monto)

Federal 0% en proceso de
contratación

Cihuatlán Construcción de cafetería $1’008,742.33 Federal 78% Obra en
proceso de

ejecución con
retraso por la

25

contingencia
sanitaria que
retrasado los

suministros de
los materiales

La Duraznera
(Tlaquepaque)

Instalación de lona en
estructura metálica de cancha

de usos múltiples

$1´528,451.51 Federal El 24 de junio se
remitió oficio a
INFEJAL donde
se instruyó para

el uso de
$1’128,451.51

adicionales para
el fondeo y

conclusión de la
obra. Este recurso
complementario
corresponde a un

remanente del
programa

Escuelas al Cien.
INFEJAL se
encuentra

elaborando el
proyecto

Fuente: oficio DG/0129/2020 del Director General de INFEJAL con informe de

obras al 30 de junio de 2020.

26

Bibliotecas.- Se llevó a cabo el acompañamiento a distancia de los bibliotecarios

y se hizo la revisión de los catálogos para el registro en el programa Absysnet. El

avance en el registro del acervo se muestra en la tabla siguiente:

No. Plantel
Acervo

registrado
Modificaciones
a los registros

1 Tesistán 4,000 34%

2
La Duraznera
(Tlaquepaque) 3,753 50%

3 Tepatitlán 5,900 100%

4 Cocula 3,983 26%

5 El Salto (El Verde) 2,600 20%

6 Totatiche 1,422 100%

7
Puerto Vallarta
Pitillal (Las Juntas) 3,300 30%

8
Ixtlahuacán del
Río 3,582 30%

9 Valle de Juárez 2,213 50%

10
Encarnación de
Díaz 3,919 50%

11 Atotonilco 2,000 45%

12 El Grullo 3,532 100%

13 Cihuatlán 3,764 80%

14 Zapoltiltic 3,246 10%

15
Guadalajara
Parque
Solidaridad 2,900 15%

16
Tlajomulco de
Zúñiga 2,960 20%

17 El Arenal 2,057 95%

18 Santa Anita 3,000 100%

19 Nextipac 3,000 100%

20 Tecalitlán 3,875 45%

21
Tlajomulco Santa
Fe - Chulavista 1,300 35%

22
San Ignacio Cerro
Gordo 0

Sin cuenta de
absysnet

23
Tlajomulco - Santa
Fe 1,560

Sin cuenta de
absysnet

24
Puerto Vallarta -
Ixtapa 2,064 50%

25
Zapopan - Santa
Margarita 1,730 0%

27

26
Tonalá – El
Panorámico 1,631 40 %

PROYECTO 6: VINCULACIÓN Y GESTIÓN CON LOS

SECTORES QUE INTEGRAN LA SOCIEDAD.

Desarrollo de campañas.-Se realizó la producción en línea del cover y video

musical del tema “Volveremos a Brindar”, original de Laura Gil, en el cual

intervinieron en la ejecución musical y voces, alumnos, exalumnos, docentes,

administrativos y directivos de este organismo como un mensaje de esperanza

para nuestros educandos.

De igual forma se contribuyó con docentes y alumnos en la campaña “Yo me

quedo en casa”, así como una serie de videos musicales donde los docentes

ejecutan piezas musicales individuales o cantan con la finalidad de contribuir

en la promoción de la campaña de resguardo ante esta contingencia sanitaria.

Firma de convenios de colaboración.-En el segundo trimestre del año se logró

la firma de dos convenios, uno con la Universidad Marista para fines de becas

para alumnos sobresalientes y posgrados para el personal y otro de carácter

específico con la empresa Akron con el fin de brindar apoyos económicos a los

jóvenes participantes en el Programa Mexicano de Formación Dual del plantel

Lagos de Moreno.

28

Como beneficios del convenio con el Instituto de Justicia Alternativa cabe

destacar un curso gratuito para 100 docentes y administrativos sobre

medicación de conflictos, así como un diplomado para 25 personas sobre el

mismo tema con un costo unitario aproximado de 9 mil pesos (aproximado de

225,000)

Desarrollo de microsito Aprende en Casa.-El Colegio desarrolló el micrositio

Aprende en Casa (http://www.aprendeencasa.cecytejalisco.edu.mx/es) con el

fin de brindar materiales de calidad para fortalecer el trabajo académico y de

acompañamiento a la comunidad educativa de la institución

Como información adicional, se hace mención que se trabajó arduamente en el

diseño, contenido y producción de materiales para la creación del micrositio

PROGRAMA 7: EVALUACIÓN INSTITUCIONAL

Concurso de Admisión a la EMS.- Derivado de la contingencia sanitaria y

conforme a lo establecido en la convocatoria para el proceso de selección para la

admisión en Educación Media Superior, Ciclo Escolar 2020-2021, el período de

registro en las mesas que estaba contemplado realizar de manera presencial se

realizó a distancia del 27 de abril al 8 de mayo.

http://www.aprendeencasa.cecytejalisco.edu.mx/es

29

El 17 de abril se envió la estrategia de registro documental vía remota a los 263

participantes que realizaron su pre-registro. La estrategia utilizada fue la que

envió la Unidad del Sistema para la Carrera de las Maestras y los Maestros

(USICAMM).

El 24 de abril se les envió una lista de cortejo a los participantes como apoyo para

verificar si contaban con los requisitos estipulados en la convocatoria.

Se recibieron 85 expedientes, de los cuales sólo 18 cumplieron con los requisitos.

PARTICIPANTES CONCURSO
DE ADMISIÓN A LA EMS 2020-

2021

CECYTEJ

Pre-registro 263

Registrados 18

Rechazados 67

No enviaron
documentos 178

18

67

178

REPORTE ADMISIÓN EMS 2020-2021

Registrados Rechazados No enviaron documentos

30

Cabe señalar que el proceso se encuentra suspendido hasta nuevo aviso. Está

pendiente el sistema de apreciación de conocimientos y aptitudes que consiste en

la aplicación de instrumentos de valoración conforme a dos etapas:

Etapa 1. Instrumento de valoración de conocimientos del modelo educativo

Etapa 2. Instrumento de valoración de aptitudes y habilidades

Concurso de Promoción.- El proceso de selección para la promoción a cargos con

funciones de dirección en educación media superior (promoción vertical) del

Ciclo escolar 2020-2021, se suspendió hasta nuevo aviso.

Evaluación servicio educativo periodo contingencia sanitaria.- Con el propósito

de recabar la experiencia en el trabajo a distancia, así como fortalecer el desarrollo

profesional y mejorar el servicio educativo que ofrecemos a nuestros estudiantes,

se realizó una evaluación mediante la aplicación de tres cuestionarios:

estudiantes, docentes y coordinadores académicos. La aplicación se realizó del 25

de mayo al 12 de junio.

Instrumento Estudiantes Docentes Coordinadores

Universo 20,964 924 66

Cuestionarios
contestados

10,014 781 62

31

Nota: en el caso de que no existe la figura de Coordinador Académico, contestó

quien ejerce la función

Matriz de Indicadores de Resultados (MIR 2020).- En el marco de la planeación ante

al gobierno del estado, el avance de la MIR al cierre del segundo trimestre es el

siguiente:

Programa presupuestario: Oferta de bachillerato tecnológico con calidad y

pertinencia en Jalisco

2DO TRIMESTRE ABRIL-JUNIO 2020

 DESCRIPCIÓN
MET
A

AVANC
E

FIN

Número total de los alumnos
inscritos en los planteles del
Colegio 25,491

0

OBJETIVO

Porcentaje de alumnos por
generación que concluyeron sus
estudios de bachillerato
oportunamente 54%

0

COMPONENTES Y ACTIVIDADES

Component
e 1

Fortalecimiento de Planes y
Programas de Estudio pertinentes 2

1

Actividad Realización de academias estatales 2 1

Component
e 2

Infraestructura y equipamiento
atendidos en los planteles 160

41

Actividad
Habilitación o equipamiento de
espacios físicos en el Colegio 160

41

Component
e 3

Acciones de vinculación
concretadas con los sectores
productivos que integran a la
sociedad 50

23

32

Actividad Total de convenios suscritos 50 13

Actividad
Total de reuniones de comité de
Vinculación realizadas 31

10

Component
e 4

Acciones concretadas de desarrollo
institucional y gestión
administrativa 7

7

Actividad

Número de plataformas
informáticas utilizadas (Absysnet,
Bibliocolabora, SoftConta, E-
Kampus, SAEKO, Ixaya, ContPaq y
Sistema integral programado para
el 4to. Trimestre) 7

7

Actividad

Número de reglamentos creados
y/o actualizados (manual de
procedimiento, lineamiento para
concesiones y reglamento para la
creación, baja y destrucción de
sellos oficiales) 3

1

Component
e 5

Atención implementada a la
demanda, cobertura y calidad 5

2

Actividad
Proceso de recepción de aspirantes
de nuevo ingreso implementado 1

0

Actividad

Impartición de talleres sobre
Igualdad de Género y Derechos
Humanos 4

2

Component
e 6

Acciones concretadas de desarrollo
académico 2

1

Actividad Total de docentes capacitados 600 1629

Component
e 7

Procesos efectuados de evaluación
educativa e institucional 37

5

Actividad
Planteles certificados en Calidad
por la Norma ISO 9000-2015 5

0

Actividad Desarrollo de auditorías internas 32

5

33

Programa Anual 2020.- Las actividades del Colegio programadas en el Programa

Anual (PA) 2020 en el trimestre abril-junio presentan un nivel de cumplimiento del

55.3% (26/47 actividades). Varias actividades no pudieron concretarse por

restricciones de la contingencia sanitaria, sobre todo aquellas que implican la

realización de eventos o capacitaciones; otras metas que implican compras o

contrataciones se encuentran en proceso; otras más tienen que ver con

reprogramaciones por parte de autoridades federales o estatales.

A continuación se presenta el desglose de dichas actividades:

Programa 1. Desarrollo Institucional y Gestión Administrativa

Actividades Cumplimiento Comentarios

Elaboración de solicitud de
ampliación a la cobertura

X El proceso de ampliación a

la cobertura no ha sido

abierto por el gobierno

federal, en su lugar se ha

avanzado en la captura de

la plataforma SICODES

para hacer saber la

necesidad de horas y

plazas

Pago de 6 nóminas 

Elaboración de 3 estados
financieros



Realización de una sesión
ordinaria y una extraordinaria
de la Junta Directiva



34

Envío de información de
acuerdo al art. 39 de la Ley
Federal de Presupuesto.



Contratación de despacho
externo para dictaminación de
estados financieros



Alimentación de la plataforma
SEVAC de Contabilidad
Gubernamental

X Se informó que por la

contingencia se extendió el

plazo para el llenado de la

plataforma.

Envío de reporte de control
interno



Envío de dos informes
bimestrales a la Contraloría del
Estado



8 registros de generadores de
residuos ante SEMADET

X

Elaboración de Manual de
Talleres del Componente
Profesional.

X

Actualización del Manual de
Procedimientos

X

Realizar propuesta de
reglamento del Patronato del
Colegio

X

Operación de la plataforma E-
Kampus



2 capacitaciones a planteles en
normativa de control escolar

 Se abordaron de manera

virtual en temas como

titulación automática y

otros temas.

1 capacitación a planteles en el
proceso de certificación

 Se realizaron de manera

primordialmente virtual

por la contingencia y de

manera especial hubo una

35

sesión presencial para el

tema de certificación para

los 5 nuevos planteles que

certifican por primera vez.

Alimentación del sistema SIRES
del Instituto de Transparencia e
Información Pública del Estado
de Jalisco



Actualizaciones de la plataforma
nacional de transparencia de
acuerdo a la normatividad



Realización del proceso de
contratación de mantenimiento
de aires acondicionados

X En proceso

Realización del proceso de
compra de pintura e
impermeabilización

X En proceso

Realización del proceso de
contratación de sanitización



Capacitación en temas de
protección civil

X

Realización de 1 simulacro de
evaluación

X No se realizó por la

contingencia sanitaria que

evita la concentración de

personas.

Programa 2. Atención a la demanda, cobertura y calidad

Actividades Cumplimiento Comentarios

Aplicación de examen de

admisión

X Por la situación de

contingencia fue

reprogramado hasta el mes

de julio.

36

Realización de 80 actividades de

promoción



Elaboración de 3 productos de

promoción



Desarrollo de proceso de titulación

ante la Dirección General de

Profesiones

 Parcial Las bases de datos ya están

cargadas en la plataforma

SAEKO pero se han

presentado problemas en

la plataforma para la

impresión.

Desarrollo de un taller de

sustentabilidad para personal

directivo

X

Realización de 3 concursos

académicos estatales

 Parcial

Participación en dos eventos

académicos nacionales

 Parcial

Realización de 2 eventos deportivos

regionales

X

Participación en 3 eventos cívicos,

artísticos y deportivos

X

Participación en el Encuentro

Nacional de Creatividad

Tecnológica



Adquisición de instrumentos de

banda de guerra para 3 planteles

X En preparación para

proceso de compra

Programa 3. Desarrollo Académico

Actividades Cumplimiento Comentarios

37

Capacitación a docentes en
metodologías de investigación

X

Programa 4. Pertinencia de planes y programas

Actividades Cumplimiento Comentarios

Realización de 31 academias
locales



Programa 5. Fortalecimiento de Infraestructura y Equipamiento

Actividades Cumplimiento Comentarios

Realización de recarga de
extintores

X En preparación para

proceso de contratación

Proceso de fumigación en
planteles



Atención de 42 necesidades de TI 

Atención de necesidades de
mantenimiento de cableado
estructurado en 5 planteles

X El proceso de fondeo de

este proyecto se encuentra

en INFEJAL en espera de

ser contratado

Elaboración de diagnóstico de
necesidades de equipamiento



Programa 6. Vinculación y gestión con los sectores que integran la sociedad

Actividades Cumplimiento Comentarios

8 sesiones de Comités de Vinculación X Por la contingencia

sanitaria no hubo sesiones

de Comités en el segundo

trimestre

Firma de 6 convenios de vinculación  Parcial

38

Realización de Encuentro estatal de
vinculadores y comunicadores

X El evento fue cancelado con

motivo de la contingencia

sanitaria

Realización de 1 encuentro con el
sector productivo



Programa 7. Vinculación institucional

Actividades Cumplimiento Comentarios

Realización de 8 auditorías internas  Parcial

Realización de 1 reunión
programático-presupuestal

X

39

Reporte compilado por la Dirección de Planeación y Evaluación con información de las áreas

de la Dirección General, las cuatro direcciones de área de la administración central y el

Órgano de Control Interno. La estructura se apega a la Guía de Proyectos Institucionales de

la Coordinación Nacional de Organismos Descentralizados de CECyTEs.

