

LA UNIVERSIDAD TECNOLÓGICA DEL USUMACINTA

A través de la Dirección de Vinculación y el Departamento de Servicios Integrales de Vinculación

Presenta a la Comunidad Docente, la presente CONVOCATORIA de Apoyo y Fortalecimiento al Personal Académico integrados en Grupos de Investigación y Cuerpos Académicos

CONVOCATORIA

Con la finalidad de **promover y fortalecer** los grupos de investigación y cuerpos académicos de la UT del Usumacinta, la Dirección de Vinculación a través del Departamento de Servicios Integrales de Vinculación, convoca a todos los Profesores (as) de Tiempo Completo y Profesores (as) Colaboradores (as) a postular proyectos de investigación y de fortalecimiento a Grupos y Cuerpos Académicos, para su posible financiamiento.

Los proyectos deberán registrarse bajo los siguientes:

CRITERIOS DE PARTICIPACIÓN

A) DE LOS PARTICIPANTES:

1. En las propuestas podrán participar al menos dos Profesores (as) de Tiempo Completo adscritos a una División Académica, una persona como responsable y la otra como corresponsable, así como los y las colaboradores (as) correspondientes que podrán ser corresponsables por su experiencia en la investigación.
2. El personal académico de asignatura, podrá participar como colaborador.
3. Podrán participar Estudiantes de cuarto, octavo y décimo cuatrimestre de T.S.U. y Licenciatura/Ingeniería como colaboradores (as).

B) DE LAS PROPUESTAS:

1. Las propuestas de investigación, deberán presentarse en alguna de las áreas siguientes:
 - ✓ Biotecnología,
 - ✓ Procesos alimentarios,

- ✓ Desarrollo e Innovación de Negocios,
- ✓ Tecnología de la Información y Comunicación,
- ✓ Turismo sustentable,
- ✓ Gastronomía
- ✓ Urgencias Médicas.

2. Las propuestas deben ser nuevas o propuestas de continuación de proyectos previamente financiados por instancias gubernamentales locales, estatales o federales.
3. Las propuestas deben impactar en las líneas generales de aplicación del conocimiento, registradas en el Programa para el Desarrollo Profesional Docente, y/o congruentes con los Planes Estatales y Nacionales de Desarrollo.

C) DE LA ENTREGA DE LAS PROPUESTAS:

Las propuestas de investigación deberán entregarse en los siguientes formatos:

- **Formato registro de propuesta de investigación**
- **Formato presupuesto de investigación**

Acompañado por el protocolo en extenso mismo que deberá ser organizado en un folder con broche; firmado por los integrantes del grupo de investigación o cuerpo académicos. No se aceptarán propuestas individuales. El monto máximo de financiamiento solicitado es de \$50,000.00 (cincuenta mil pesos 00/100 m.n.).

D) DE LA EVALUACIÓN DE LAS PROPUESTAS:

Todas las propuestas serán sometidas a un proceso de evaluación de su calidad científica, por un Comité Evaluador interno de la UT del Usumacinta.

El equipo evaluador revisará las propuestas en función de la calidad académica y originalidad de la misma, de su potencial para contribuir a la generación de conocimiento científico y con apego a líneas generales de aplicación del conocimiento claramente identificadas. De su impacto en la formación de recursos humanos y superación académica. Y de su viabilidad científica, económica y de tiempo.

El resultado y dictamen final será inapelable y definitivo.

E) DE LA DIFUSIÓN DE LOS RESULTADOS DEL PROYECTO

El personal responsable y corresponsable(s) se compromete(n) a **entregar el informe final del Proyecto el 04 de septiembre de 2017**, en las oficinas del Departamento de Servicios Integrales de Vinculación, respaldados de las evidencias respectivas. De la misma manera entregarán un informe financiero a la Dirección de Administración.

CONSIDERACIONES GENERALES

1. Las investigaciones deberán programarse a un año, al término del cual se presentará un informe con los productos comprometidos; en el caso de los productos editoriales se tendrá hasta un año más para su entrega (Septiembre, 2018).
2. La persona del proyecto podrá contar con un máximo de tres colaboradores (as), especificando las funciones que desarrollarán cada uno de ellos (as). En el caso de requerir de un número mayor de colaboradores (as), el responsable deberá justificar su incorporación al proyecto.
3. Las y los profesores de tiempo completo podrán participar en un solo proyecto en calidad de responsable o corresponsable. En el caso de participar en algún otro proyecto, sólo podrán fungir como colaboradores en un máximo de dos proyectos.
4. El monto máximo que se podrá solicitar por División Académica es de \$ 50,000.00 (cincuenta mil pesos 00/100).
5. El presupuesto asignado a cada proyecto deberá ser utilizado, preferentemente, para gastos que cubran la compra de materiales, reactivos, viáticos para el trabajo de campo y publicaciones. Para cubrir gastos de viajes a congresos y reuniones académicas de las y los profesores, se podrá utilizar solamente un 10% del presupuesto asignado.
6. Todo insumo adquirido por medio de este Programa será propiedad de y quedará resguardado por la UT del Usumacinta

CALENDARIZACIÓN

ACTIVIDAD	FECHA
Publicación de la Convocatoria	13 de Julio, 2016
Recepción de Solicitudes	25 de Agosto, 2016
Evaluación de las Propuestas	29 de agosto al 02 de septiembre
Publicación de Resultados	06 de septiembre
Desarrollo del Proyecto de investigación	Septiembre 2016 a Agosto 2017
Presentación de resultados y comprobación de recursos	04 de Septiembre 2017

ATENTAMENTE

Educación Tecnológica con valores, "Una solución pertinente"
Emiliano Zapata Tabasco a, 06 de Julio, de 2016.

MTRO. FAUSTO FLORES CÓRDOVA
DIRECTOR DE VINCULACIÓN