
26 de octubre de 2010
Sala de juntas

Secretaría Educación en el Estado

Orden del Día

1. Recepción y registro de asistencia

2. Aprobación de la orden del día

3. Aprobación del Acta de la 2a. Reunión

4. Seguimiento de Acuerdos

5. Firma de las Actas de Comités instalados

6. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales

b. Transparencia para el Manejo y Control de Recursos Financieros

c. Transparencia para el Manejo y Control de Recursos Humanos.

7. Asuntos Generales

8. Clausura de la Reunión

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

ACUERDOS DE 2a REUNIÓN ORDINARIA 28/04/10

Número de acuerdo Acuerdo
Seguimiento al

acuerdo

ACUERDO

CCAEEM/CTRC/R2/A01

Se aprueba en todos y cada uno de sus puntos el Orden del Día de la

Segunda Reunión Ordinaria de la Comisión de Transparencia y

Rendición de Cuentas del Consejo Consultivo de Apoyo a la

Educación del Estado de Michoacán (CCAEEM)

Realizado

ACUERDO

CCAEEM/CTRC/R2/A02

Se aprueba el Acta de la Primera Reunión Ordinaria de la Comisión de

Transparencia y Rendición de Cuentas del Consejo Consultivo de

Apoyo a la Educación del Estado de Michoacán (CCAEEM)

Realizado

ACUERDO

CCAEEM/CTRC/R2/A03

Establecer un dictamen de procedencia de restricción de información

sobre el Sistema de Vigilancia de los Almacenes de la Secretaría.
Pendiente

ACUERDO

CCAEEM/CTRC/R2/A04

El Comité para el Manejo y Control de los Recursos Materiales de la

Secretaría incorporará en sus tareas lo relativo a vigilancia de

controles de calidad de los materiales que se adquieren.

Informe del Comité

correspondiente

ACUERDO

CCAEEM/CTRC/R2/A05

Vincular la Comisión de Transparencia y Rendición de Cuentas con la

Comisión de Evaluación, Estadística y Mejoramiento de Indicadores

Educativos.

Realizado

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

Número de acuerdo Acuerdo
Seguimiento al

acuerdo

ACUERDO

CCAEEM/CTRC/R2/A06

Hacer llegar a todos los participantes el documento de indicadores del

SNIE.
Realizado

ACUERDO

CCAEEM/CTRC/R2/A07

Se instala el Comité de Transparencia para el Manejo y Control de

Recursos Financieros de la Secretaría de Educación, por la Mtra.

Graciela C. Andrade García Peláez.

Realizado

ACUERDO

CCAEEM/CTRC/R2/A08

Se acuerda el establecimiento de estrategias para articular y recibir el

apoyo de ITAIMICH, en la asesoría jurídica sobre la información que

puede ser publicada y la identificación y clasificación de la

información que debe ser restringida. La responsabilidad de esta

tarea por parte de la Secretaría es de la COPAIPSE.

Realizado

ACUERDO

CCAEEM/CTRC/R2/A09

Se instala el Comité de Transparencia para el Manejo y Control de

Recursos Humanos de la Secretaría de Educación, por la Mtra.

Graciela C: Andrade García Peláez.

Realizado

Número de acuerdo Acuerdo Seguimiento al acuerdo

ACUERDO

CCAEEM/CTRC/R2/A10

Presentación de Actas de instalación de los Comités

de: Transparencia de Manejo y Control de Recursos

Materiales, Transparencia de Manejo y Control de

Recursos Financieros y Transparencia de Manejo y

Control de Recursos Humanos de la Secretaría de

Educación para su firma en la siguiente sesión

ordinaria del presente año.

A realizarse en la sesión

ordinaria del 26 de octubre

ACUERDO

CCAEEM/CTRC/R2/A11

Se aprueba la tercera sesión ordinaria para el día 28 de

mayo del 2010. Con agenda específica sobre informe

de acciones realizadas en cada uno de los tres

Comités de Transparencia instalados de la Comisión

de Transparencia y Rendición de Cuentas del

CCAEEM.

Se modificó la fecha. A

realizarse en la sesión ordinaria

del 26 de octubre

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

Morelia, Michoacán a 22 de octubre del 2010.

DELEGACIÓN ADMINISTRATIVA.

Informes de avances de los

comités de transparencia

para el manejo y control de

los recursos materiales,

financieros y humanos

C.P. Gustavo Sierra Valdés

Delegado Administrativo.

Informe de avance Comité de

transparencia para el manejo y

control de los recursos

materiales.

DELEGACIÓN ADMINISTRATIVA.

Objetivo General:

Dar transparencia a la aplicación de los

recursos materiales de la Secretaría de

Educación del Estado de Michoacán

DELEGACIÓN ADMINISTRATIVA.

Programa de Dotación de Uniformes Escolares, la política
del gobierno reconoce la importancia del impulso de la micro y
pequeña empresa, como palanca del desarrollo y la economía
social, por lo que para la operación del programa de uniformes
escolares, se trabajó en colaboración con 104 empresas de la
industria textil distribuidas en las diferentes regiones del
Estado, ello permitió la confección de 361 mil uniformes en
beneficio del mismo número de niños inscritos en las escuelas
públicas de los niveles educativos de preescolar, primaria y
secundaria de los 44 municipios de alta y muy alta marginación
representando una inversión de origen estatal de 48 millones
de pesos en el presente ejercicio.
Los 69 municipios restantes de acuerdo a recursos.

Avance : Al 49%
Entregas: 44 proveedores entregaron al100%

5 parcialmente
55 pendientes de entregar

DELEGACIÓN ADMINISTRATIVA.

En materia de Paquetes de Útiles Escolares, este año se

tuvo una inversión de origen estatal de 85 millones de pesos

para la compra y posterior entrega de 923 mil paquetes

completos de útiles escolares de educación básica,

beneficiando a igual número de alumnos, en los 113 municipios

que conforman el estado.

Escuelas beneficiadas: Más de 5,000

Niveles: Especial, preescolar, primaria y

Secundaria.

Proveedores asignados: 27 mayoristas, 300

empresas pequeñas.

Al mes de septiembre todos los paquetes considerados dentro

del levantamiento de necesidades están entregados, solo se

siguen distribuyendo paquetes a las escuelas de nueva

creación y alumnos de nuevo ingreso.

DELEGACIÓN ADMINISTRATIVA.

El “Programa de Dotación de Calzado”, contempló un
presupuesto inicial de 3 millones de pesos para cumplir el
programa previsto por la Coordinación Unidades Regionales
de Educación Popular el cual tiene como finalidad contribuir
al mejoramiento de las condiciones de vida de los alumnos
de educación básica que viven en los 44 municipios de muy
alta marginación, sin embargo, acorde a la política de
gobierno de llevar beneficios sociales a quienes más lo
necesitan, el esfuerzo presupuestal conllevó a la asignación
de 12 millones de pesos adicionales para que la cobertura
del beneficio llegue mas educandos de municipios en estas
condiciones.

Alumnos beneficiados: 65,327.
Problemas: El retraso en la entrega debido a la liberación
parcial de recursos y la autorización hasta el mes de
septiembre de la ampliación presupuestal por 12 millones
mas.

Informe de avance Comité de

transparencia para el manejo y

control de los recursos

financieros.

DELEGACIÓN ADMINISTRATIVA.

OBJETIVO GENERAL.

Dar transparencia a la asignación y aplicación de los recursos

financieros en los programas y proyectos de las diversas áreas

de la Secretaria de Educación.

12 │DELEGACIÓN ADMINISTRATIVA.

Se realizó la reprogramación del presupuesto autorizado para el ejercicio
fiscal 2010 para la SEE, en el cual se utilizó el Sistema de distribución
presupuestal V.1.3.1.

El Sistema de Distribución Presupuestal se desarrolló con la intención
de facilitar el proceso de costeo de los recursos necesarios para operar los
proyectos vigentes en el ejercicio fiscal 2010 y incluye en su diseño los
lineamientos y marco normativo emitido por la Secretaría de Finanzas y
Administración.

De la información proporcionada por las dependencias se realizó el
programa anual de adquisiciones, el cual se turno a la Dirección de Recursos
Materiales y Servicios y quien su vez la presentó al área globalizadora de
Gobierno del Estado y así cumplir con la normatividad.

Se integró la nueva estructura programática 2010, la cual fue alineada
al Plan Estatal de Desarrollo 2008-2012, este cambio fue propuesto por la
CPLADE y la Secretaría de Finanzas y Administración, el cual se alineo a los
ejes, estrategias y a los programas del Plan Estatal de Desarrollo 2008-2012.

http://www.google.com.mx/imgres?imgurl=http://elequilibrioperfecto.files.wordpress.com/2009/12/presupuesto.jpg&imgrefurl=http://elequilibrioperfecto.wordpress.com/2009/12/01/presupuesto-familiar-software-gratuito/&usg=__VDxWjLKZXb9uNHRG5cr2baD3Qqk=&h=293&w=390&sz=16&hl=es&start=1&itbs=1&tbnid=zyyuuhBDumXKsM:&tbnh=92&tbnw=123&prev=/images?q=presupuesto&hl=es&sa=G&gbv=2&tbs=isch:1
http://www.google.com.mx/imgres?imgurl=http://seccion31.files.wordpress.com/2009/07/presupuesto.jpg&imgrefurl=http://seccion31.wordpress.com/2009/07/22/presupuesto-privado/&usg=__JUVPnYt7qWqOonCa3H0GGNInmgk=&h=320&w=458&sz=108&hl=es&start=3&itbs=1&tbnid=QlICqr7z1GQrbM:&tbnh=89&tbnw=128&prev=/images?q=presupuesto&hl=es&sa=G&gbv=2&tbs=isch:1

DELEGACIÓN ADMINISTRATIVA.

Comité de transparencia para el manejo y control de recursos
financieros.

Se integró el Programa Anual (PA) 2011, acorde con la metodología de
trabajo y lineamientos generales que emite la Dirección General de
Planeación y Programación de la Secretaria de Educación Pública.

Se elaboró el anteproyecto de presupuesto para el ejerció fiscal 2011
de la Secretaría de Educación el cual se formuló considerando las
necesidades mínimas indispensables para la operación de los Servicios
Educativos en el Estado, apegándose a las disposiciones y lineamientos de
carácter técnico y financiero.

Resumen General del Anteproyecto de Presupuesto 2011

por Capítulo de Gasto.

 Presupuesto Estatal Presupuesto Federal Presupuesto Total

Capítulo Monto % Monto % Monto %

1000 Servicios Personales 7,894,184,865.05 77.98% 10,719,826,936.28 97.32% 18,614,011,801.33 88.06%

2000 Materiales y Suministros 52,037,148.99 0.51% 17,129,589.58 0.16% 69,166,738.57 0.33%

3000 Servicios Generales 130,573,126.01 1.29% 125,843,806.20 1.14% 256,416,932.21 1.21%

4000 Subsidios y Transferencias 1,636,341,531.78 16.16% 135,689,760.62 1.23% 1,772,031,292.40 8.38%

5000 Bienes Muebles e Inmuebles 2,507,641.53 0.02% 16,951,819.59 0.15% 19,459,461.12 0.09%

6000 Inversión Pública 407,165,083.20 4.02% 0.00 0.00% 407,165,083.20 1.93%

Total 10,122,809,396.56 100% 11,015,441,912.27 100% 21,138,251,308.83 100%

Porcentaje de Participación 47.89% 52.11% 100%

Comparativo de Proyecto de Presupuesto de Egresos 2011

vs. Asignación Original 2010

Capítulo

Presupuesto Estatal
Asignación

Original 2010

Proyecto de

Presupuesto 2011
Incremento

1000 Servicios Personales 3,036,362,908.00 7,894,184,865.05 4,857,821,957.05 159.99%

2000 Materiales y Suministros 22,673,456.57 52,037,148.99 29,363,692.42 129.51%

3000 Servicios Generales 115,147,060.95 130,573,126.01 15,426,065.06 13.40%

4000 Subsidios y Transferencias 371,174,337.48 1,636,341,531.78 1,265,167,194.30 340.86%

5000 Bienes Muebles e Inmuebles 2,388,230.00 2,507,641.53 119,411.53 5.00%

6000 Inversión Pública 293,768,817.00 407,165,083.20 113,396,266.20 38.60%

Total 3,841,514,810.00 10,122,809,396.56 6,281,294,586.56 163.51%

Capítulo

Presupuesto Federal
Asignación

Original 2010

Proyecto de

Presupuesto 2011
Incremento

1000 Servicios Personales 9,990,372,824.00 10,719,826,936.28 729,454,112.28 7.30%

2000 Materiales y Suministros 16,313,894.19 17,129,589.58 815,695.39 5.00%

3000 Servicios Generales 118,901,403.70 125,843,806.20 6,942,402.50 5.84%

4000 Subsidios y Transferencias 129,226,340.11 135,689,760.62 6,463,420.51 5.00%

5000 Bienes Muebles e Inmuebles 16,144,590.00 16,951,819.59 807,229.59 5.00%

6000 Inversión Pública - - -

Total 10,270,959,052.00 11,015,441,912.27 744,482,860.27 7.25%

Capítulo

Presupuesto Total
Asignación

Original 2010

Proyecto de

Presupuesto 2011
Incremento %

1000 Servicios Personales 13,026,735,732.00 18,614,011,801.33 5,587,276,069.33 42.89%

2000 Materiales y Suministros 38,987,350.76 69,166,738.57 30,179,387.81 77.41%

3000 Servicios Generales 234,048,464.65 256,416,932.21 22,368,467.56 9.56%

4000 Subsidios y Transferencias 500,400,677.59 1,772,031,292.40 1,271,630,614.81 254.12%

5000 Bienes Muebles e Inmuebles 18,532,820.00 19,459,461.12 926,641.12 5.00%

6000 Inversión Pública 293,768,817.00 407,165,083.20 113,396,266.20 38.60%

Total 14,112,473,862.00 21,138,251,308.83 7,025,777,446.83 49.78%

SECRETARÍA DE EDUCACIÓN

DELEGACIÓN ADMINISTRATIVA

DIRECCIÓN DE RECURSOS FINANCIEROS

EJERCICIO DEL PRESUPUESTO DEL 1° DE ENERO AL 20 DE SEPTIEMBRE DEL 2010

CAPÍTULO NOMBRE
AUTORIZADO

ANUAL

AMPLIACIONES

LÍQUIDAS

REDUCCIONES

LÍQUIDAS

PRESUPUESTO

MODIFICADO

EJERCIDO DEL 1

ENE. AL 20 DE

SEPT. '10

DISPONIBLE

(SALDO)

COMPROMETIDO AL

20 DE SEPT. 2010

COMPROBANTES

EN PROCESO

FONDO

REVOLVENTE

TOTAL

COMPROMISOS

PENDIENTE DE

EJERCER

CAP. 1000 FEDERAL $ 9,990,372,824.00 $ 10,855.00 $ 10,855.00 $ 9,990,372,824.00 $ 6,840,119,978.08 $ 3,150,252,845.92 $ - $ - $ - $ - $ 3,150,252,845.92

ESTATAL $ 3,036,362,908.00 $ 39,751,032.43 $ 29,114,049.88 $ 3,046,999,890.55 $ 4,071,957,603.04 -$ 1,024,957,712.49 $ - $ - $ - $ - -$ 1,024,957,712.49

TOTAL

SERVICIOS

PERSONALES $ 13,026,735,732.00 $ 39,761,887.43 $ 29,124,904.88 $ 13,037,372,714.55 $ 10,912,077,581.12 $ 2,125,295,133.43 $ - $ - $ - $ - $ 2,125,295,133.43

FEDERAL

CAP. 2000 $ 16,313,894.19 $ 1,259,079.22 $ 829,168.48 $ 16,743,804.93 $ 4,336,060.57 $ 12,407,744.36 $ 5,793,466.40 $ 109,987.33 $ 410,074.01 $ 6,313,527.74 $ 6,094,216.62

CAP. 3000 $ 118,901,403.70 $ 8,617,074.79 $ 4,692,785.68 $ 122,825,692.81 $ 68,796,670.23 $ 54,029,022.58 $ 35,561,104.68 $ 1,206,695.79 $ 1,339,781.47 $ 38,107,581.94 $ 15,921,440.64

CAP. 4000 $ 129,226,340.11 $ 899,301.55 $ 8,187,680.10 $ 121,937,961.56 $ 59,958,238.59 $ 61,979,722.97 $ - $ 133,470.00 $ 14,000.00 $ 147,470.00 $ 61,832,252.97

Partida

4101 $ 92,614,435.32 $ 899,301.55 $ 6,833,897.10 $ 86,679,839.77 $ 48,355,476.52 $ 38,324,363.25 $ 21,428,954.90 $ 133,470.00 $ 14,000.00 $ 21,576,424.90 $ 16,747,938.35

4103 $ 19,609,504.79 $ - $ 1,353,783.00 $ 18,255,721.79 $ 783,682.07 $ 17,472,039.72 $ - $ 17,472,039.72

4104 $ 17,002,400.00 $ - $ - $ 17,002,400.00 $ 10,819,080.00 $ 6,183,320.00 $ 6,170,120.00 $ 6,170,120.00 $ 13,200.00

$ 129,226,340.11 $ 899,301.55 $ 8,187,680.10 $ 121,937,961.56 $ 59,958,238.59 $ 61,979,722.97 $ 27,599,074.90 $ 133,470.00 $ 14,000.00 $ 61,979,722.97

$ - $ - $ - -$ 0.00

TOTAL $ 264,441,638.00 $ 10,775,455.56 $ 13,709,634.26 $ 261,507,459.30 $ 133,090,969.39 $ 128,416,489.91 $ 41,354,571.08 $ 1,450,153.12 $ 1,763,855.48 $ 44,568,579.68 $ 83,847,910.23

Estatal

CAP. 2000 $ 22,673,456.57 $ 13,473,057.70 $ 14,392,874.01 $ 21,753,640.26 $ 7,664,383.32 $ 14,089,256.94 $ 10,014,123.25 $ 234,374.52 $ 609,388.30 $ 10,857,886.07 $ 3,231,370.87

CAP. 3000 $ 115,147,060.95 $ 15,394,616.63 $ 4,728,574.95 $ 125,813,102.63 $ 60,220,778.11 $ 65,592,324.52 $ 34,417,978.66 $ 459,164.89 $ 1,269,187.02 $ 36,146,330.57 $ 29,445,993.95

CAP. 4000 $ 361,174,337.48 $ 128,833,900.37 $ 66,290,797.95 $ 423,717,439.90 $ 260,156,524.11 $ 163,560,915.79 $ 151,584,288.74 $ 19,512,418.36 $ 3,686,631.57 $ 174,783,338.67 -$ 11,222,422.88

Partida

4101 $ 305,387,037.48 $ 125,885,782.38 $ 66,290,797.95 $ 364,982,021.91 $ 230,648,077.12 $ 134,333,944.79 $ 95,000,000.00 $ - $ - $ 95,000,000.00 $ 39,333,944.79

4103 $ 5,500,000.00 $ 2,468,616.99 $ - $ 7,968,616.99 $ 2,473,116.99 $ 5,495,500.00 $ 3,000,000.00 $ - $ 3,686,631.57 $ 6,686,631.57 -$ 1,191,131.57

4104 $ 50,287,300.00 $ 479,501.00 $ - $ 50,766,801.00 $ 27,035,330.00 $ 23,731,471.00 $ 23,731,471.00 $ 23,731,471.00 $ -

$ 361,174,337.48 $ 128,833,900.37 $ 66,290,797.95 $ 423,717,439.90 $ 260,156,524.11 $ 163,560,915.79 $ 121,731,471.00 $ - $ 3,686,631.57 $ 163,560,915.79

TOTAL $ 498,994,855.00 $ 157,701,574.70 $ 85,412,246.91 $ 571,284,182.79 $ 328,041,685.54 $ 243,242,497.25 $ 196,016,390.65 $ 20,205,957.77 $ 5,565,206.89 $ 221,787,555.31 $ 21,454,941.94

TOTAL

GASTOS DE

OPERACIÓN $ 763,436,493.00 $ 168,477,030.26 $ 99,121,881.17 $ 832,791,642.09 $ 461,132,654.93 $ 371,658,987.16 $ 237,370,961.73 $ 21,656,110.89 $ 7,329,062.37 $ 266,356,134.99 $ 105,302,852.17

CAP. 5000 Federal $ 16,144,590.00 $ 3,204,068.78 $ 324,190.08 $ 19,024,468.70 $ 2,911,656.92 $ 16,112,811.78 $ 8,582,273.80 $ 106,890.46 $ 11,697.99 $ 8,700,862.25 $ 7,411,949.53

Estatal $ 2,388,230.00 $ 4,972,958.51 $ 1,857,552.67 $ 5,503,635.84 $ 75,173.20 $ 5,428,462.64 $ 4,995,231.43 $ 8,695.36 $ 12,199.00 $ 5,016,125.79 $ 412,336.85

TOTAL

GASTOS DE

INVERSIÓN $ 18,532,820.00 $ 8,177,027.29 $ 2,181,742.75 $ 24,528,104.54 $ 2,986,830.12 $ 21,541,274.42 $ 13,577,505.23 $ 115,585.82 $ 23,896.99 $ 13,716,988.04 $ 7,824,286.38

CAP. 6000 Federal $ - $ - $ - $ - $ - $ - $ - $ - $ - $ - $ -

Estatal $ 293,768,817.00 $ 311,899,369.11 $ 309,837,647.09 $ 295,830,539.02 $ 151,820,246.20 $ 144,010,292.82 $ 68,217,795.12 $ 1,944,208.21 $ 795,934.04 $ 70,957,937.37 $ 73,052,355.45

TOTAL OBRA PÚBLICA $ 293,768,817.00 $ 311,899,369.11 $ 309,837,647.09 $ 295,830,539.02 $ 151,820,246.20 $ 144,010,292.82 $ 68,217,795.12 $ 1,944,208.21 $ 795,934.04 $ 73,052,355.45

TOTAL $ 14,102,473,862.00 $ 528,315,314.09 $ 440,266,175.89 $ 14,190,523,000.20 $ 11,528,017,312.37 $ 2,662,505,687.83 $ 319,166,262.08 $ 23,715,904.92 $ 8,148,893.40 $ 280,073,123.03 $ 2,311,474,627.43

Informe de avance Comité de

transparencia para el manejo y

control de los recursos

humanos.

DELEGACIÓN ADMINISTRATIVA.

Objetivo General:

Dar transparencia de los procesos de

asignación de plazas de los recursos

humanos de la Secretaría de Educación

del Estado de Michoacán.

EDUSAPP

 Se tienen capturadas el 100% de las plantillas de personal de educación básica y
el 95 % de plantillas de SEE con datos de 63,000 trabajadores.

 Se concluyo el proceso 2009 de reubicación de los recursos irregulares, logrando
la regularización de 781 casos.

 Se dio inicio al proceso 2010-2010 de detección y regularización de recursos
humanos irregulares.

 En el proceso de la actualización 2010 de plantillas, se logró el 100%.

 En el marco de las acciones para sistematizar procesos administrativos
tradicionales para erradicar la corrupción, se liberaron las plantillas electrónicas a
los mas de 12 mil centros de trabajo para que los directores puedan desde este
sistema vía internet otorgar constancias, actualizar movimientos de personal y
registrar sus necesidades.

 También se liberaron las plantillas electrónicas actualizadas a las ventanillas de
tramites de los niveles educativos, logrando tan solo en el nivel de primarias
atender y procesar en estos días de la toma más de 4,000 movimientos estatales
y federales con su formato electrónico.

 Se eliminó de las plantillas de personal publicadas los datos del RFC por ser
confidenciales.

 De los recursos distraídos que continúan como irregulares se tienen retenidos los
pagos de (3) y ya se turnaron al Jurídico para el seguimiento correspondiente.

 Dentro del proceso 2010-2011, se tiene detectados 12 casos más, mismos que ya
se les inicio su proceso administrativo para si regularización.

 Dentro del marco de la Auditoria a las recursos de FAEB, se están realizando
confrontas en las plantillas electrónicas y nómina para detectar posibles
desviaciones.

DELEGACIÓN ADMINISTRATIVA.

http://www.google.com.mx/imgres?imgurl=http://api.ning.com/files/aFzTwJpmCsgLb*8rIHMZpObwL0wYu69fKDmWVWnoSeKuPs6cWAVNRE00J47d4rxbHacTwYFEDvnUbRjhNlLi3o-3zDb407Sx/amistad.jpg&imgrefurl=http://www.onlinemarketinglatam.com/profile/Jose338?xg_source=activity&usg=__Z_FkBb5ZCSCGlf0UBRcPQjGFisg=&h=334&w=500&sz=111&hl=es&start=13&itbs=1&tbnid=wa8m5LzewzaZoM:&tbnh=87&tbnw=130&prev=/images?q=personal&hl=es&sa=G&gbv=2&tbs=isch:1

Avances Sistema SAREH.
 Se capacitó tanto al nivel como a personal para el uso de formatos únicos y se instaló una

red de datos.

Se prestaron equipos a la dirección de primarias, y a relaciones laborales lo cual tienen como

objetivo abatir el rezago de pagos en dicho nivel.

De noviembre a la fecha se saco adelante el rezago de tramites del nivel de primarias (80%),

pese al cierre de instalaciones.

Se tiene movimientos capturados con efectos recientes del 2010 y se trabaja en la captura de

nuevos movimientos con efectos no mas antiguos a dos quincenas.

Se trabaja en la captura de los ingresos y promociones de la 7ta y 8va etapa de jubilaciones,

avanzando en las tomas con registro de los movimientos en el sistema en internet.

Se imprimen los formatos de 7,682 pagos por relación del ejercicio 2008-2009 para

documentar y completar expedientes de trabajadores.

A la fecha se detectaron 46 plazas duplicadas con propuestas dobles, esto es un apoyo que

se ha implementado para que las gestiones sean resueltas mas rápidamente y con

trasparencia.

Se imprime la información de los pagos por relación en los kardex físicos con el fin de

mantenerlos actualizados, esto solo se realiza en kardex del nivel de primarias a falta de Equipo

en otros niveles.

Se hizo la interfaz para pasar información desde el modulo de movimientos de personal al

sistema de kardex de manera automática, logrando pese a la toma la captura de 3,568

movimientos federales y 400 estatales.

DELEGACIÓN ADMINISTRATIVA.

DELEGACIÓN ADMINISTRATIVA.

Dirección de Administración de Personal.

3er trimestre de 2010.

En este período, la Dirección de Administración de Personal atendió 72 gestorías con las
diferentes expresiones sindicales.

Se operaron 3,795 movimientos federales como altas, bajas, licencias, prórroga de
licencias, reanudación de labores y en el sistema estatal 3,573. Se dió orientación de
servicios a 11,700 trabajadores con clave federal.

Se realizó el pago de 6 nóminas ordinarias federales y 6 estatales, además de 31 nóminas
extraordinarias (pago de movimientos pendientes y salarios al personal eventual),
elaborando en este período un total de 43 nóminas.

De la conciliación de Catálogos de centros de trabajos proporcionados por la Dirección de
Planeación Educativa y las nóminas federales se remitieron los listados de los trabajadores
que continúan cobrando en centros de trabajo clausurados a los Niveles Educativos con la
finalidad de reubicar su pago en donde estén físicamente laborando; tenemos 48 centros
de trabajo clausurados con 128 trabajadores y 206 plazas federales en proceso de
reubicación de pago.

Ante la Contraloría se atendieron 1 suspensión de empleo y 4 amonestaciones.

Se llevó a cabo el desahogo de 29 audiencias en representación de la S.E.E.

DELEGACIÓN ADMINISTRATIVA.

0

100

200

300

400

500

600

700

800

900

1000

JUL. AGO. SEP.

400 Plazas
Estatales de
Apoyo y
Asistencia a la
Educación.

932 Plazas
Estatales para
Egresados de
las Esculeas
Normales.

DELEGACIÓN ADMINISTRATIVA.

CONCEPTO BENEFICIARIOS

BONO POR EL DÍA DEL EMPLEADO

ADMINISTRATIVO (BE)

ADMINISTRATIVOS DEL MODELO DE

EDUCACIÓN BÁSICA, NORMALES, CAMM Y

U.P.N

AYUDA PARA GASTOS DE ÚTILES ESCOLARES (UE) ADMINISTRATIVOS DEL MODELO BÁSICO.

ESTÍMULO A LA SUPERACIÓN EDUCATIVA (OC)

ESTÍMULO A LA SUPERACIÓN EDUCATIVA (SE)

DOCENTES Y ADMINISTRATIVOS DE EDUCACIÓN

BÁSICA, NORMALES, CAMM Y U.P.N.

BONO POR INICIO DE CICLO ESCOLAR (BI) DOCENTES Y ADMINISTRATIVOS DEL MODELO

BÁSICO.

BONO POR LA RECUPERACIÓN SALARIAL (RS)
DOCENTES Y ADMINISTRATIVOS DE

EDUCACIÓN BÁSICA, NORMALES, CAMM Y

U.P.N.

BONO ESTÍMULO POR LA ACTIVIDAD EDUCATIVA

(4E).

DOCENTES Y ADMINISTRATIVOS DE

EDUCACIÓN BÁSICA, NORMALES, CAMM Y

U.P.N.

BONO A LA LABOR DE APOYO Y ASISTENCIA (BL)
ADMINISTRATIVOS DEL MODELO BÁSICO,

NORMALES, CAMM Y U.P.N.

En lo relativo a los conceptos minutados se pagó:

DELEGACIÓN ADMINISTRATIVA.

En lo que se refiere a Capacitación y Selección de Personal se realizaron
las siguientes actividades del 1 de julio al 30 de septiembre del 2010.

INDICADORES TOTALES

EXAMENES DE SELECCIÓN 110

EXÁMEN PSICOMÉTRICO DE PLAZA DE MAESTROS DE INGLÉS

DE EDUCACIÓN BÁSICA
114

PERSONAL CAPACITADO

233 PERSONAS (13

CURSOS Y

CONFERENCIAS).

CONSTANCIAS ELABORADAS 201

APOYO LOGÍSTICO

(ORGANIZACIÓN DE CURSOS)

233 PERSONAS (13

CURSOS Y

CONFERENCIAS).

REVISIÓN E IMPRESIÓN DE 8 MANUALES:

1. COACHIN

2. ADMINISTRACIÓN 1 Y 2, DEL PARTICIPANTE

COMO DE INSTRUCTOR.

3. ARCHIVONOMÍA

4. ATENCIÓN AL PÚBLICO.

8 MANUALES

PRESENTACIONES DE CORO
2 PARA AMBOS

SISTEMAS

PRESENTACIONES DE BANDA DE GUERRA
3 PARA AMBOS

SISTEMAS

PROYECTO DE PÁGINA WEB EN PROCESO
1 PARA AMBOS

SISTEMAS

TRÁMITE ANTE ESCALAFÓN DE VALIDACIÓN DEL MANUAL DE

INDUCCIÓN AL SERVICIO PÚBLICO Y

AL PUESTO.

1 PARA AMBOS

SISTEMAS

DELEGACIÓN ADMINISTRATIVA.

CONVOCATORIA DEL PROGRAMA DE APOYO A LA JUBILACIÓN DE 2010.

DENTRO DEL PROGRAMA TRÁMITE NORMAL TOTAL DE PERSONAS

154 269 423

DELEGACIÓN ADMINISTRATIVA.

RECONOCIMIENTO POR:
IMPORTE

UNITARIO

SISTEMA SUBTOTAL
IMPORTE TOTAL

FEDERAL ESTATAL FEDERAL ESTATAL

10 AÑOS DE SERVICIO $5,975.00 240 61 $1,434,000.00 $364,475.00 $1,798,475.00

15 AÑOS DE SERVICIO 11,804.00 545 67 6,433,180.00 790,868.00 7,224,048.00

20 AÑOS DE SERVICIO 17,686.00 366 73 $6,473,076.00 1,291,078.00 7,764,154.00

25 AÑOS DE SERVICIO 23,646.00 515 79 $12,177,690.00 1,868,034.00 14,045,724.00

30 AÑOS DE SERVICIO 29,684.00 284 12 $8,430,256.00 356,208.00 8,786,464.00

35 AÑOS DE SERVICIO 35,802.00 23 3 $823,446.00 107,406.00 930,852.00

40 AÑOS DE SERVICIO 41,999.00 6 - $251,994.00 251,994.00

45 AÑOS DE SERVICIO 48,300.00 2 - $96,600.00 96,600.00

50 AÑOS DE SERVICIO 56,250.00 1 - $56,250.00 56,250.00

SUBTOTAL 1,982 295 $36,176,492.00 $4,778,069.00
$40,954,561.00

TOTAL 2,277

PAGO DE ESTÍMULOS AL PERSONAL DE APOYO Y ASISTENCIA A LA EDUCACIÓN PROMOCIÓN 2010.

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

1. Objetivo: Transparentar los procesos

2. Responsables: Coordinación de Planeación, Evaluación y

programación Educativas y Departamento de Educación Especial

3. Participantes: Comitentes, representantes de éstos, y personal de la

secretaría.

4. Forma de participación: A lo largo del proceso, desde la entrega de

reactivos ante notario público, aplicación del instrumento, lectura,

calificación hasta la entrega de resultados al nivel de educación

especial para su publicación.

Proceso de asignación de plazas de Educación Especial.

17 a 22 de Mayo 2010

Proceso de asignación de plazas de Educación Especial.

17 a 22 de Mayo 2010

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

5. Número de participantes: 706 aspirantes

6. Observaciones: Se dio doble ficha, por la Secretaría y por el Sindicato,

esto propició confusión para los participantes. Se publicaron los

resultados solamente en listas a la vista del público, en la Secretaría de

Educación.

7. Recomendaciones:

a) Considerar la entrega solamente de una ficha de solicitud de

examen.

b) La convocatoria debe señalar lugar y hora de donde se aplicaran

los exámenes.

c) Los resultados deben publicarse en varios puntos o medios de fácil

acceso, proporcionando los nombres solamente de los aceptados.

d) Capacitación oportuna a los aplicadores y observadores del

proceso.

Proceso de selección de alumnos para ingreso a

escuelas normales del Estado. Ciclo Escolar: 2010-2011
(14 junio- 4 julio)

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

1. Objetivo: Transparentar los procesos

2. Responsables: Dirección de Evaluación Educativa y Dirección de

Educación Superior.

3. Participantes: Comitentes, representantes de éstos, integrantes del

Comité por parte de la SEE, representantes sindicales , alumnos y

alumnas de las normales.

4. Forma de participación: A lo largo del proceso, desde la entrega de

reactivos ante notario público, aplicación del instrumento, lectura,

calificación hasta la entrega de resultados para su publicación en los

medios.

5. Participantes: Aproximadamente 8000 aspirantes

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

6. Observaciones: Se extravió un cuadernillo al concluir el examen, en la

Normal de Educación Física, se levantó el acta correspondiente. Faltaron

aplicadores en el mismo centro educativo. Falta de homogeneidad en la

estrategia de los aplicadores. Falta de homogeneidad y prevención de

logística en la integración de paquetes y transporte de los mismos.

7. Recomendaciones:

a) Difusión de la normatividad a los aplicadores para conocer las

sanciones en caso y consecuencias en caso de presentarse algún

incidente.

b) Capacitación eficiente y oportuna a los aplicadores.

c) Exigir como obligatoria una identificación oficial a los aspirantes.

d) Que los participantes en el proceso (evaluadores, coordinadores y

observadores) porten un gafete con nombre y preferentemente con

fotografía.

e) Que los aplicadores sean externos

Proceso de selección de alumnos para ingreso a

escuelas normales del Estado. Ciclo Escolar: 2010-2011
(14 junio- 4 julio)

Proceso de selección de asesores de

Telebachillerato en Michoacán.

Ciclo Escolar 2010-2011 (16 a 30 de julio de 2010)

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2ª. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos

6. Asuntos Generales
7. Clausura de la Reunión

1. Objetivo: Transparentar los procesos

2. Responsables: Dirección de evaluación Educativa y Dirección de

Educación Media Superior.

3. Participantes: Comitentes, representantes de éstos, integrantes del

Comité por parte de la SEE, y personal contratado (observadores).

4. Forma de participación: A lo largo del proceso, desde la entrega de

reactivos ante notario público, aplicación del instrumento, lectura,

calificación hasta la entrega de resultados para su publicación en los

medios.

5. Participantes: 1500 aspirantes

Proceso de selección de asesores de

Telebachillerato en Michoacán.

Ciclo Escolar 2010-2011 (16 a 30 de julio de 2010)

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2ª. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos

6. Asuntos Generales
7. Clausura de la Reunión

6. Observaciones: Se extravió un cuadernillo al concluir el examen en la

Fed, No. 1, se levanta el acta correspondiente. Falta de homogeneidad

en la estrategia de los aplicadores. Falta de homogeneidad y prevención

de logística en la integración de paquetes y transporte de los mismos.

7. Recomendaciones:

a) Publicación de la convocatoria con más días de anticipación.

b) Difusión de la normatividad a los aplicadores para conocer las

sanciones en caso y consecuencias en caso de presentarse algún

incidente.

c) Capacitación eficiente y oportuna a los aplicadores.

d) Exigir como obligatoria una identificación oficial a los aspirantes.

e) Que los participantes en el proceso (evaluadores, coordinadores y

observadores) porten un gafete con nombre y preferentemente con

fotografía.

1. Recepción y registro de asistencia
2. Aprobación de la orden del día
3. Aprobación del Acta de la 2a. Reunión
4. Seguimiento de Acuerdos
5. Presentación de avances de los Comités de:

a. Transparencia para el Manejo y Control de Recursos Materiales
b. Transparencia para el Manejo y Control de Recursos Financieros
c. Transparencia para el Manejo y Control de Recursos Humanos.

6. Asuntos Generales
7. Clausura de la Reunión

1. 3ª. Reunión ordinaria del CCAEEM.

1. Propuesta de participación de Consejero

2. Elección de eje temático

2. Calendario y tema de 4a Reunión ordinaria del Comité de

Transparencia y Rendición de Cuentas (CTRC)

3. Tarea pendiente: Líneas de trabajo del CTRC para 2011.

4. Representante en el CTRC de Educación Superior, Víctor

Eduardo Macías Benjumé, conclusión de comisión.

