COORDINACIÓN GENERAL DE POSGRADO E INVESTIGACIÓN

PROGRAMA INSTITUCIONAL DE FORMACIÓN DE INVESTIGADORES

INSTRUCTIVO PARA EL LLENADO Y CONFORMACIÓN DE LOS EXPEDIENTES PIFI

Las siguientes instrucciones y recomendaciones son de interés para los estudiantes, los directores de proyecto y los representantes del PIFI en cada Unidad Académica.
I)
Los expedientes se componen de:

1. Solicitud PIFI 01. Debidamente llenada con firmas originales del aspirante y del director de proyecto.
2. Programa de trabajo- Informe PIFI 02 del o los periodos que correspondan.
3. Carta compromiso de acuerdo al nivel:
PIFI 03-LIC. para licenciatura y PIFI – 03 POSG. para maestría y doctorado.
Este documento es obligatorio solo para quienes hayan terminado los créditos del plan de estudios correspondiente. Para estudiantes de último y penúltimo semestre es recomendable llenarlo, ya que en igualdad de circunstancias, tendrá preferencia el aspirante que se comprometa a titularse por informe de investigación o tesis relacionada con el proyecto de investigación.

4. Constancia de inscripción. En original o copia cotejada por autoridad competente. Especificando el semestre con número ordinal (1°, 2°, 3er, etc.) en que el estudiante se encuentra inscrito.
No se aceptarán constancias con año (2° año), periodo (Agosto-Diciembre del 04), u otras claves (semestre B-04).
En planes de estudio flexibles el concepto “semestre” se interpretará como “número de veces que el alumno se ha inscrito”.
5. Documento oficial de calificaciones (boleta, constancia, certificado, etc.) conteniendo promedio general con aproximación hasta centésimas. En original o copia cotejada por autoridad competente.
En caso de escalas distintas a la decimal, deberá especificarse la equivalencia y el promedio en documento oficial, de lo contrario no procederá la solicitud.

Para efectos del cotejo de documentos se considera “autoridad competente” al Director de Unidad Administrativa, Subdirector Académico, Jefe de Posgrado, Subdirector Técnico, Jefe de Control Escolar, representante PIFI o equivalentes. La copia cotejada debe contener la leyenda “Copia fiel del original”, Fecha, Nombre, Cargo, Sello y Firma del funcionario.

Se recomienda que el estudiante conserve copia de toda la documentación entregada al Representante PIFI de su Unidad Académica.
EL CUADRO DE CLASIFICACIÓN DE LA INFORMACIÓN DE ACUERDO A LA LEY FEDERAL DE TRANSPARENCIA LFTAIPG DEBERÁ SER FIRMADO POR EL REPRESENTANTE DEL PIFI de la Unidad Académica correspondiente SI ES FUNCIONARIO (de jefe de departamento para arriba) o por el funcionario superior inmediato. Por lo cual, en el renglón “Unidad Responsable” debe anotarse el nombre del Departamento o Subdirección correspondiente.
II)
Organización de cada expediente.
La documentación deberá organizarse en el orden indicado en el inciso I, dentro de un fólder Tamaño Carta, y sujetarse con un broche metálico de dos patas, que entre por la parte posterior del fólder, abarque todos los documentos y cierre por dentro del fólder sin sujetar la portada del mismo como se muestra en la siguiente figura:

Fólder tamaño carta.
 Broche metálico, entra por

 La pasta posterior y

 Cierra por dentro

 ceja
 Portada del
 fólder

 hojas

En la “ceja” debe aparecer CON MAYÚSCULAS el Apellido paterno, Apellido materno, Nombre(s) del estudiante y siglas de la Unidad Académica, ubicados en el mismo renglón, al centro de la ceja (en el sentido horizontal) y alineado hacia arriba en el sentido vertical, como se muestra en la siguiente figura:
	
 PEREZ JIMENEZ JUAN ESIME ZAC

No incluir más información en la ceja.

III)
Organización de los expedientes por cada Unidad Académica.

Los expedientes deben organizarse en orden alfabético de acuerdo al Apellido Paterno de cada estudiante.

Al recibir los expedientes el personal de la CEGPI verificará que el contenido y el orden de: El diskete, el listado y los expedientes sea el mismo.

El contenido de cada expediente será responsabilidad de cada Unidad Académica (de acuerdo con Art. 23del Reglamento PIFI). Por ello es recomendable que sea cada solicitante quien conforme su expediente.

Las bajas se realizarán mediante el llenado del formato PIFI 04 SOLICITUD DE BAJA en original para la CGEPI y copia para la DEDIC-COFAA. Y deberán hacerse lo más ágilmente posible para cancelar el pago de beca y poder reasignar los recursos. No se requiere ningún oficio adicional, ya que en dicho formato se deben anotar las causas de la baja. En caso de incumplimiento por parte del estudiante no se requiere su firma.
IV)
Controles de asistencia y avance.

Al interior de cada Unidad Académica, el representante del PIFI deberá establecer un control de asistencia para todos los becarios mediante el formato PIFI 05 u otro mecanismo equivalente.
De igual manera, en coordinación con el Pagador habilitado, deberá establecer un control de avance para efectos de pago de beca mediante el formato PIFI 06 o equivalente.
Enero de 2005

� Es conveniente difundir la opción de titulación por Informe de Investigación (Art. 5 del Reglamento de Titulación)

