[image: image2.png]=

[image: image3.png]CENTRO

UNIVERSITARIO DE
TEATRO
UNAM

[image: image4.png]

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

FACULTAD DE MÚSICA

CENTRO UNIVERSITARIO DE TEATRO

INFORME ANUAL DEL PERSONAL TÉCNICO ACADÉMICO

CICLO ESCOLAR 2022-2023
CARÁTULA
	Nombre del técnico académico
	

	RFC
	

	Nombramiento en el CUT
	

	Categoría y nivel
	

	Área
	

	Coordinación o departamento de adscripción
	

	Grado académico obtenido
	

	ACTIVIDADES
	HORAS POR SEMANA

	Actividades técnico-académicas del área de adscripción:

	

	Apoyo a la Docencia

	

	Apoyo a la Investigación:
	

	Extensión/Difusión
	

	Superación Académica/Actualización
	

	Apoyo Institucional
	

	Otras actividades contempladas en sus proyectos para el presente año escolar
	

	TOTAL
	

	Participación en el PRIDE
	SI
	
	NO
	
	Nivel
	

	Fecha de entrega
	

	FIRMA

	

INFORME ANUAL DEL PERSONAL TÉCNICO ACADÉMICO
CICLO ESCOLAR 2022-2023
ACUSE DE AUDITORÍA
	Nombre del técnico académico
	

	RFC
	

	Nombramiento en el CUT

	Categoría y nivel

	Área

	Coordinación o departamento de adscripción

	Grado académico obtenido

	ACTIVIDADES
	HORAS POR SEMANA

	Actividades técnico-académicas del área de adscripción:

	

	Apoyo a la Docencia

	

	Apoyo a la Investigación:
	

	Extensión/Difusión
	

	Superación Académica/Actualización
	

	Apoyo Institucional
	

	Otras actividades contempladas en sus proyectos para el presente año escolar
	

	TOTAL
	

	Participación en el PRIDE
	SI
	
	NO
	
	Nivel
	

	Fecha de entrega
	

	FIRMA

	

NOTA.- Esta hoja debe ir suelta.

FORMATO PARA PRESENTAR INFORME ANUAL
DE ACTIVIDADES DEL TÉCNICO ACADÉMICO

INSTRUCTIVO

El presente formato para la presentación del Informe anual de actividades del personal Técnicos académico del Centro Universitario de Teatro de la Facultad de Música de la UNAM se aprobó el 15 de junio de 2016, durante la XIII Sesión Extraordinaria del H. Consejo Técnico de la Facultad de Música de la UNAM.

Su propósito es orientar y facilitar el reporte de las obligaciones establecidas en el artículo 27 y demás aplicables del Estatuto del Personal Académico. Incluye los siguientes rubros:

· Carátulas

· Datos generales

· Información laboral

1. Formación Académica

2. Superación académica y/o Actualización
3. Actividades Académicas

4. Difusión

5. ApoyoInstitucional
6. Autoevaluación
7. Observaciones generales

8. Documentos probatorios

· Los rubros del 1 al 5 comprenderán el informe de actividades del ciclo escolar inmediato anterior. En él se especificarán los puntos que servirán como guía para reportar las actividades realizadas durante el periodo respectivo. Las horas dedicadas a cada uno de estos puntos sumarán un total de 40.
· En el rubro 6 se realizará una breve autoevaluación.
· El rubro 7 servirá para registrar observaciones generales no contempladas en este formato.
· La documentación probatoria (8) deberá ser presentada en disco compacto en archivos jpg o pdf.
· No duplicar la información en diferentes rubros

Datos Generales
	Nombre
	

	Domicilio
	

	

	Teléfono
	

	Teléfono móvil
	

	Fax
	

	Dirección de correo electrónico
	

	Nacionalidad o calidad migratoria
	

	RFC
	

	Estudios en el área de la plaza:
	

	Grado máximo de estudios:
	

	Grado máximo académico obtenido:
	

	Otros estudios (si es el caso)
	

Información Laboral
	Funciones que desempeña:
	

	
	

	
	.

	
	

	
	

	
	

	Antigüedad en la UNAM:
	

	Antigüedad en el CUT
	

	Situación contractual (interino o definitivo)
	

	Promoción y obtención de definitividad (a qué nivel y fecha del último examen):

	

	Licencias y/o comisiones:
	

	PERIODO
	MOTIVO

	
	

	
	

	
	

1. Formación Académica
Nivel de estudios (técnico. licenciatura, especialidad, maestría, doctorado):

	Institución:
	UNAM
	
	otra nacional
	
	otra extranjera
	

	
	

	Nombre de la institución:
	

	Carrera / Programa:
	

	Grado obtenido:
	

	Año de obtención:
	

	Estímulos, becas (PAIPA, PRIDE, FOMDOC, SNI, SNC, etc., detallar el nivel y periodo de vigencia):

	

	

	Proyectos institucionales (PAPIIT, PAPIME, etc.) indicar el número de proyecto y avance:

	

	

	

	Distinciones y premios:
	

	

	

	

2. Superación Académica/Actualización
	1. Estudios formales de grado y/o de posgrado

	

	

	2. Cursos, talleres, seminarios, diplomados, etc.

	

	

	3. Seminarios Permanentes de Superación Académica

	

	

	4. Otras actividades de superación académica en su campo de especialidad, avaladas por las instituciones de enseñanza de prestigio.

	5. Otros

	

3. Actividades Académicas
3.1 Desempeño laboral
	Acciones realizadas para el desarrollo y mejoramiento de la productividad de las tareas académicas mediante:

	Diseños de servicios

	

	Innovación y adaptación de procesos

	

	Innovación y adaptación de tecnologías

	

	Mejoramiento de metodologías o técnicas empleadas.

	

3.2 Docencia (si es el caso)
3.2.1 Práctica docente(cuando aplique):
	Asignaturas impartidas por nivel de estudios (propedéutico, licenciatura, posgrado)

	Apreciación Teatral para primer año

	Asesorías a la comunidad para el manejo de equipos o instrumentos

	

	Desarrollo e implementación de nuevos métodos de enseñanza

	

	Perfeccionamiento de las técnicas de enseñanza

	

	Participación en comités tutorales

	

	Otras actividades de apoyo a la docencia

	

3.2.2 Investigación (si es el caso):

	A) Describir la participación en proyectos de investigación cuyos productos hayan sido:

	Publicaciones

	Productos tecnológicos

	Exposiciones

	Estrenos de obras de Teatro

	Actividades escénicas

	Óperas

	Eventos multimedia

	Apoyo a la investigación

	Otros

	B) Elaboración de material didáctico o libros de texto en su campo de trabajo.

	

3.2.3 Conservación y/o desarrollo de infraestructura:

Describir su aporte a la conservación y mantenimiento de:
	Equipos

	

	Instrumentos musicales

	

	Colecciones

	

	Fondos documentales

	Gráficos

	Bases de datos y otros sistemas de información, tanto en soportes materiales como en soportes electrónicos.

	Otros

4. Difusión (cuando aplique)
Realización de actividades para la:
	Difusión de los conocimientos propios de su campo y/o productos de su campo

	Difusión de nuevos servicios de apoyo a la vida académica y a los objetivos de la institución:

	Elaboración de programas de cómputo que coadyuven a la difusión

	Elaboración de manuales e instructivos

	Patentes y normas de los servicios o procedimientos técnicos

	Otros

5. Apoyo institucional

	Participación en la planeación, el diseño, la ejecución y la evaluación de labores técnicas especializadas propias de programas institucionales de docencia, investigación o extensión

	Pertenencia a cuerpos colegiados del CUT y la UNAM

	Comités editoriales

	Comités de evaluación de programas institucionales de apoyo académico (PRIDE, PAPIME, PAPIIT, entre otros)

	Actividades de dirección, organización o coordinación académica institucional, incluyendo cargos académico-administrativos

6. Autoevaluación

	

	

	[image: image1.png]

	

	

	

	

	

7. Observaciones Generales

	

	

	

	

	

	

	FIRMA
	

Nota: FAVOR DE NO MODIFICAR ESTE FORMATO, NI ELIMINAR RUBROS. No llenar a mano. Si requiere más espacio, amplíe los cuadros presionando la tecla ENTER. Si quiere agregar más eventos o actividades en alguna categoría, utilice la tecla TABULADOR en la celda del lado derecho de la última fila de la tabla por modificar.
PAGE
1 de 10
TÉCNICOS ACADÉMICOS 2023

