

Gaceta AUTAMUADY

Órgano de Prensa de la Asociación Única de Trabajadores Administrativos y Manuales de la Universidad Autónoma de Yucatán
Año 13, número 1, septiembre de 2014

Al rendir el Comité Ejecutivo 2014 - 2016, nuestro primer informe de actividades, lo hacemos conscientes del compromiso y responsabilidad que asumimos con este importante encargo.

Por ello, ponemos a tu consideración el presente esfuerzo, herramienta con la que llevamos hasta tus manos la información de todo el quehacer de nuestra agrupación sindical.

Sabedores de las expectativas y convencidos del reto de realizar una gran labor, agradecemos la confianza depositada en los integrantes de este equipo de trabajo que pone día con día toda su dedicación y entrega.

Por el Comité Ejecutivo

Lic. Sofía Ayil Sierra

COMITÉ EJECUTIVO 2014 - 2016

SOFÍA DEL SOCORRO AYIL SIERRA
Secretaria General

MARICRUZ ENEIDA CRUZ SÁNCHEZ
Secretaria de Trabajo y Conflictos

JUAN FRANCISCO DZUL CELIS
Secretario de Organización

LIDIA JOSEFINA CHALÉ CALAM
Secretaria de Acción Social

SILVIA BEATRIZ BRITO MEDINA
Secretaria de Finanzas

JUAN JAVIER MONTENEGRO MADERA
Secretario de Actas y Acuerdos

DIEGO CHIM RUIZ
Secretario de Prensa y Propaganda

LUIS FELIPE DE JESÚS PECH ZAPATA
Secretario de Deportes

Elección del Comité Ejecutivo 2014 - 2016

Con 253 votos a favor, Sofía del Socorro Ayil Sierra fue electa por los socios de la Asociación Única de Trabajadores Administrativos y Manuales de la Universidad Autónoma de Yucatán, como nueva Secretaria General para el periodo 2014-2016.

La Asamblea Extraordinaria de esta Asociación se realizó con la participación de más de 700 socios,

quienes eligieron a la Planilla Azul encabezada por Ayil Sierra e integrada por Maricruz Cruz Sánchez, como Secretaria de Trabajo y Conflictos; Silvia Brito Medina, como Secretaria de Finanzas; Lidia Chalé Calán, como Secretaria de Acción Social; Diego Chim Ruiz, como Secretario de Prensa y Propaganda; Juan Montenegro Madera, como Secretario de Actas y Acuerdos; Juan Dzul Celis, como Secretario de Organización, y Felipe Pech Zapata, como Secretario de Deportes.

En reñida votación, los arriba mencionados obtuvieron 253 votos y le siguió la Planilla Verde, encabezada por Jhenny Interián Valerio, con 172 votos, luego la Planilla Amarilla, de Ruth Zunza Báez, con 148 y la Planilla

Morada, de Mario Sevilla Vázquez, con 139 votos.

La mesa electoral fue presidida por Elsy Zapata Orozco e integrada también por Nelsy Valdez Cauich y Silvia Trejo May.

Luego de la toma de protesta de rigor y en su primer mensaje como nueva dirigente de la AUTAMUADY, Sofía Ayil agradeció el apoyo de los socios y los exhortó a colaborar en los siguientes dos años con un trabajo unido en beneficio de los derechos de los universitarios administrativos y manuales de la Casa de Estudios. La nueva Secretaria General de la AUTAMUADY es candidata a Maestra en Derecho Laboral.

Toma de Protesta del Comité Ejecutivo 2014 - 2016

Con el diálogo como principal herramienta, la Asociación Única de Trabajadores Administrativos y Manuales de la Universidad Autónoma de Yucatán continuará su avance en la búsqueda de una mejor calidad de vida para sus agremiados

Así lo afirmó la nueva secretaria general de ese organismo, Sofía Ayil Sierra, luego de rendir protesta de rigor para fungir en ese cargo durante el periodo 2014-2016, en sustitución de José René Escalante Maldonado, secretario general saliente.

En su discurso, Ayil Sierra ratificó que la Autamuady también continuará con su firme contribución a que la Casa de Estudios siga destacando en su labor formativa de estudiantes y su consolidación como una de las me-

jores universidades en el ámbito nacional e internacional.

La toma de protesta estuvo a cargo del Rector de la UADY, Alfredo Dájer Abimerhi, acompañado de autoridades, directivos universitarios y socios de la Autamuady que se dieron cita en el Local Sindical para este acto.

La nueva secretaria general fue electa el pasado 15 de mayo y la

acompañarán en el nuevo comité directivo Maricruz Cruz Sánchez, como Secretaria de Trabajo y Conflictos; Silvia Brito Medina, Secretaria de Finanzas; Lidia Chalé Calam, Secretaria de Acción Social; Diego Chim Ruiz, Secretario de Prensa y Propaganda; Juan Montenegro Madera, Secretario de Actas y Acuerdos; Juan Dzul Celis, Secretario de Organización, y Felipe Pech Zapata, Secretario de Deportes.

Información general

CONFLICTOS LABORALES

El pasado día 12 de junio acudimos a una diligencia en la Facultad de Medicina para participar en la investigación por una posible falta por

abandono del centro de trabajo, que derivó en un extrañamiento.

El día 11 de julio estuvimos en la investigación y levantamiento de un

acta administrativa en la Facultad de Ingeniería, misma que dio lugar a una suspensión como sanción.

También acudimos el pasado 15 de julio a una nueva diligencia, ahora para

investigar hechos suscitados en la Facultad de Educación. La sanción de este caso derivó en un extrañamiento.

Es de suma importancia hacer nuevamente un llamado a nuestros agremiados a mantener el buen desempeño en sus actividades laborales y cumplir los lineamientos contenidos en nuestro Contrato Colectivo de Trabajo, con el fin de conservar la estabilidad laboral.

ACTOS DE REPRESENTACIÓN SINDICAL

En lo que respecta a las actividades en las que llevamos con orgullo la representación de la AUTAMUADY, les informamos que el día 2 de junio atestigüamos la instalación del Comité de Protección Civil de la Universidad, que se llevó a cabo en el Centro Cultural Universitario.

Los días 4, 5 y 6 de Junio, estuvimos presentes en el IX Congreso Nacional de Sindicatos Universitarios organizado por la Confederación Nacional de Trabajadores Universitarios (CONTU), en Monterrey, Nuevo León.

Participamos el día 4 de julio, en la inauguración de la Sala de Juicios Orales de la Facultad de Derecho en el Campus de Ciencias Sociales y Humanidades.

El día 4 de julio, participamos en la entrega de constancias de cursos diversos al personal manual, en la Facultad de Educación.

Finalmente, participamos en la celebración del Día de la Secretaría de la Escuela Preparatoria Dos, en el hotel "El Castellano", el 16 de julio.

REUNIONES DE TRABAJO

Entre las reuniones de trabajo en este periodo se cuenta la realizada con la Comisión de Honor y Justicia, el pasado 28 de agosto y con el Comité Pro Construcción del Local Social y Deportivo, el 14 de julio y 2 de septiembre.

De igual manera se trabajó con la Comisión de Seguridad e Higiene el día 29 de agosto. Asimismo, el día 22 de agosto se celebró la sesión en la que se reintegró esta Comisión y quedó conformada por parte de la AUTAMUADY por los compañeros Sofía Ayil Sierra, Juan Montenegro Madera y Felipe Pech Sánchez.

En cuanto a reuniones con el Pleno de Delegados, se llevó a cabo la primera el día 18 de agosto en la Escuela Preparatoria Dos.

También se realizaron reuniones de trabajo en CIR. "Dr. Hideyo Noguchi" el día 10 julio y 28 de agosto.

to; en la Facultad de Derecho el día 13 de junio, en la Facultad de Arquitectura el día 3 de julio; en la Secretaría General el día 15 de julio y en la Facultad de Veterinaria el día 15 de agosto.

BOLSA DE TRABAJO

Para atender y mejorar los procesos de selección e ingreso a nuestra Bolsa de Trabajo se ha solicitado a la Universidad la integración de la Comisión de Ingreso y Escalafón, que por parte de la Autamuady quedaría integrada por los compañeros Sofía Ayil Sierra, Maricruz Cruz Sánchez y Silvia Brito Medina.

Actualmente la Bolsa de Trabajo está conformada por 2 Asistentes Dentales, 18 Auxiliares de Actividades Agropecuarias y Peones, 16 Auxiliares Administrativos y Secretarias, 7 Operadores de Equipo de Cómputo, 35 Recepcionistas, 3 Diseñadores Gráficos, 8 Auxiliares de Contabilidad, 2 Capturistas, 23 Auxiliares de Biblioteca, 70 Auxiliares de Intendencia, 7 Choferes, 1 Técnico Laboratorista, 8 Auxiliares de Mantenimiento, 1 Enfermeras, 1 Laboratorista, 1 Auxiliar de Laboratorio, 1 Locutor Operador, 1 Reportera, 5 Técnicos Audiovisuales, 3 Técnicos de Mantenimiento de Cómputo y 1 Operador de Máquina Reproductora, para un total de 214 integrantes.

Los días miércoles se da atención a la bolsa de trabajo, en horario de 9:00 a 16:00 horas.

Elección de delegados para el período 2014 - 2016

Como cada dos años, se llevaron a cabo los procesos de elección de delegados de cada uno de los centros de trabajo de la UADY.

Estas actividades se realizaron del 16 al 27 de junio, con una gran participación por parte de los trabajadores sindicalizados. A continuación se detalla la lista de los compañeros electos:

Facultad de Arquitectura:
Auricela del Rosario Kú Cocom

Facultad de Ciencias Antropológicas:
Ana María Cocom Dzul

Facultad de Contaduría:
Efrén Renán González Cárdenas

Facultad de Derecho:
Santos Armando May Sánchez

Facultad de Economía:
Salustino Flores Herrera

Facultad de Educación:
Mónica Ivonne Rueda Ruiz

Facultad de Enfermería:
Verónica Karina Pech Cetz

Facultad de Ingeniería:
Eduardo Ávila Almeida

Facultad de Ingeniería Química:
Luciano Cen Pat

Facultad de Matemáticas:
Alberto Chan Bacab

Facultad de Medicina:
Ramiro Gabriel Martín Escalante

Facultad de Medicina Veterinaria:
Juan Alberto Estrella Mex

Facultad de Odontología:
Dimas Francisco Medina Martín

Facultad de Psicología:
Ariel Erasto Barranco Quijano

Facultad de Química:
Ismael Rubén Acosta Ricalde

Escuela Preparatoria Uno:
Vanessa Janeth Koyoc Canul

Escuela Preparatoria Dos:
María Gabriela Cardeña Cruz

Unidad Académica de Bachillerato:
Leydi Dianela Borjas Bencomo

CIR Unidad Biomédica:
Ángel David Beltran Zapata

CIR Unidad de Ciencias Sociales:
Leticia del Carmen Naal López

Departamento Editorial:
Erik Gabriel Gómez Tut

Coordinación General de Salud:
Rubí Guadalupe Loo Collí

Coordinación de Promoción Deportiva:
Santos Porfirio Narváez Dzul

Coordinación de Promoción Cultural:
Armi Javier Ruiz Ortiz

Edificio Central:
José Franqui Galaviz Cocom

Unidad Multidisciplinaria Tizimín:
Reyes Gaspar Pérez Puch

Biblioteca de Ciencias de la Salud:
Raúl Andrés Cocom Millán

Biblioteca de Ciencias Sociales:
Manuel Alejandro Ortiz Torres

Biblioteca de Ciencias Exactas:
Mario René Yamá Manrique

Plazas y movimientos escalafonarios

En los primeros tres meses en que asume sus funciones el Comité Ejecutivo 2014-2016, se reportan los siguientes movimientos:

En junio, con la vacante de Auxiliar de Intendencia que dejó Alejandro Balandra al irse como velador en la Facultad de Matemáticas, se basificó como Auxiliar de Intendencia en la Facultad de Derecho a la C. Violeta Ortégón, integrante de la Bolsa de Trabajo. También fue ocupada la vacante de secretaria que deja la C. Ileana Cetz en la Escuela Preparatoria Uno, con la propuesta de plaza de la C. Judith Morales y el lugar de auxiliar administrativo que deja la C. Maribel Herrera en el Servicio Médico fue ocupado por la C. Nadia Sevilla, ambas integrantes de la Bolsa de Trabajo.

En ese mismo mes y para cubrir el lugar que deja el C. José Pérez en la Facultad de Ingeniería Química como auxiliar de intendencia, se propone al C. José Naal, integrante de la Bolsa de Trabajo. De igual forma, se concretó la basificación de Vicente Chan, como auxiliar de actividades agropecuarias en la Facultad de Medicina Veterinaria y Zootecnia, y en la vacante que deja la jubilación del C. Gregorio Chan se propone al C. Vicente Pat como Técnico de Mantenimiento en la Escuela Preparatoria Dos.

En julio, se concreta la basificación del contrato que cubría la C. Lorena Tun como Auxiliar de Intendencia en la Coordinación General de Cooperación e Internacionalización.

Asimismo en agosto se ocupa la vacante de la C. Margarita Chi con la propuesta de plaza de la C. América Hernández como técnico bibliotecario en la Biblioteca de Arte y Diseño y el lugar que deja en la Biblioteca de Ciencias Biológicas lo ocupa el C. Jonathan Gómez, cuyo lugar a su vez fue ocupado por la C. Silvia Ayala, integrante de la Bolsa de Trabajo.

Para cubrir la vacante de Auxiliar Administrativo que deja la C. Leticia Avilés en la Secretaría General, recibe propuesta de plaza el C. Guillermo García. De igual forma, con motivo de la vacante por jubilación que deja el C. Orlando Gómez, se concreta la basificación de Nallely Poot; se basifica el contrato que cubría José Humberto Casanova Cocom en esa misma dependencia y también se concreta la basificación del C. Brígido Montes en Teatro, y en la vacante respectiva que este último deja en la Prepa Tres se proyecta basificar a la C. Margarita Mezeta.

Siempre en agosto se cubre la vacante que deja el C. Armando Cruz en el Deportivo con la propuesta de

plaza del C. Germán Pérez, integrante de la Bolsa de Trabajo y finalmente, para cubrir la vacante de velador que deja la pensión de C. David Novelo, se propone a la C. Lina Novelo por recomendación médica.

Se informa también que ya se reanudó el envío a presentar de aspirantes a la Bolsa de Trabajo, y hasta el momento se ha enviado a 13 personas.

Debido al alto número de expedientes en archivo, se está trabajando con las solicitudes ya recibidas, por lo que la Bolsa continuará cerrada hasta nuevo aviso.

Cabe señalar que todos los movimientos aquí descritos se realizan con estricto apego a los escalafones sindicales que nos rigen y la documentación comprobatoria está permanentemente a disposición de nuestros agremiados, para todo aquel que desee consultarla.

Informe de la gestión de préstamos

La secretaria de acción social realizó trámites para el otorgamiento de préstamos por los siguientes montos, como se informa a continuación:

En sesión celebrada el pasado 20 de mayo las compañeras Sofía Ayil y Lidia Chalé quedaron integradas formalmente a la Comisión de Vivienda. En esta misma sesión se otorgaron 47 solicitudes de créditos de mejoramiento de vivienda, con un total de 3 millones 183 mil pesos, 8 préstamos de adquisición de bienes muebles por 596 mil pesos, 4 préstamos de liquidación de adeudos que ponen en riesgo la vivienda por 122 mil pesos y 1 préstamo de adquisición de vivienda con un total 300 mil pesos.

En el mes de agosto de 2014 se otorgaron 22 solicitudes de créditos de mejoramiento de vivienda, con un total de 1 millón 911 mil pesos, 1 préstamo de adquisición de bienes muebles por 59 mil pesos y 4 de liquidación de adeudos que ponen en riesgo la vivienda con un total 78 mil pesos.

Actualmente se encuentra abierto el sexto período de recepción de los préstamos de mejoramiento de vivienda, el cual concluirá el 9 de septiembre del presente año.

De marzo de 2014 hasta la presente fecha se realizó el trámite de 27

préstamos para adquirir mobiliario por un monto total de 91 mil pesos. también fueron tramitados 54 préstamos de personal por un monto 178 mil pesos y 23 préstamos para adquirir libros, haciendo un total de 42 mil pesos.

PRÉSTAMOS PARA ADQUISICIÓN DE EQUIPO DE CÓMPUTO

De mayo hasta la presente fecha se entregaron 32 computadoras del programa de Adquisición de Equipo de Cómputo para trabajadores de la AUTAMUADY.

Los trabajadores beneficiados fueron los siguientes:

- 1 Balam Carrillo Abraham
- 2 Lugo López Reyna Manuela
- 3 Medina Martín Dimas Francisco
- 4 Garrido Martín Naydi
- 5 Sosa Cetina María José
- 6 Valdez Cauich Nelsy Beatriz
- 7 Sanguino Cetina Saydi Lusandra
- 8 Euán Ortíz José María
- 9 Cocom Millán Raúl Andrés
- 10 Abán Mutul Carlos Rubén
- 11 May Uicab José Francisco
- 12 Rivas Sansores Jaime Rosendo
- 13 Cruz Sánchez Maricruz Eneida
- 14 Valdez Escamilla Reyes Germán
- 15 Sevilla Vázquez Mario
- 16 Kú Xool Francisco Xavier
- 17 Pérez Maldonado Juan Pablo

- 18 Valle Cardena Estela
- 19 Maas Chim Manuela de Jesús
- 20 Maas Chim Martha Patricia
- 21 Cocom Pech Lili del Socorro
- 22 Osorio Garrido Nora
- 23 Dzul Celis Santos Franciscano
- 24 Muñoz Espadas Artemio
- 25 Manzanilla Dzul Roger Adrián
- 26 Pérez Balam Mercy Maday
- 27 Cocom Pech Amanda
- 28 Puc Chan María Fidelia
- 29 Rosado Loría Cristóbal
- 30 Itzá Suaste José Alfredo
- 31 López Fernández Marissa

Quedando pendientes 3 solicitudes, que se harán efectivas de acuerdo a la recuperación del fondo correspondiente.

Por último se informa que se ha suspendido la recepción de tiras para el préstamo de personal, hasta nuevo aviso. Esto con el fin de dar trámite a los que aún están pendientes de cobro.

Informe económico

TRABAJOS EN UNIDAD DEPORTIVA
No. de Cuenta 6550336307-9

Fecha	Concepto	Ingreso	Egreso	Saldo
	Saldo inicial (1 de abril de 2014)			\$11,752.80
1-04-14	Transferencia de multas asambleas 26/ene y 26/feb	\$6,633.60		\$18,386.60
1-04-14	Pago quinc. atrasada Julio Rodríguez		\$1,498.40	\$16,888.20
14-05-14	Pago Julio Rodríguez (velador) 1a. quincena de mayo		\$1,498.40	\$15,389.80
14-05-14	Pago Julio Interián (velador) 1a. quincena de mayo		\$1,498.40	\$13,891.40
23-05-14	Devolución de multa (Yeimi Pool)		\$300.58	\$13,590.82
30-05-14	Pago Julio Rodríguez 2a. quincena de mayo		\$1,498.40	\$12,092.42
30-05-14	Pago Julio Interián 2a. quincena de mayo		\$1,498.40	\$10,594.02
6-08-14	Pago Julio Rodríguez 2a. quincena de julio		\$1,666.97	\$8,927.05
6-08-14	Pago Julio Interián 2a. quincena de julio		\$1,666.97	\$7,260.08

Asimismo se informa:

El saldo en la Inversión de los fondos aportados para contingencias de Huelga, asciende a la fecha de corte (31 de julio de 2014) a \$40,159.68.

Informe económico

DEL 1 AL 30 DE ABRIL DE 2014

DEL 1 AL 31 DE MAYO DE 2014

SALDO INICIAL \$21,684.45

INGRESOS

INGRESO POR CUOTAS ORDINARIAS \$17,627.34
 REEMBOLSO SERVICIO TELEFONICO \$1,000.00
 MES DE MARZO
 REEMBOLSO DE DEFUNCIÓN \$3,180.00
 C. FRANCISCO CHÁVEZ LOZANO
 C. WILBERT ORTEGON ONTIVEROS
 APOYO UADY X EVENTOS \$110,000.00
 (DIA, DEL EMPLEADO, NIÑO Y MADRES)
 REEMBOLSO DE COMISIONES BANCARIAS \$135.72
 (MARZO 2014)
 REEMBOLSO UADY (TENENCIA CHEVY) \$1,255.00
INGRESO DEL MES \$133,198.06

TOTAL INGRESOS \$154,882.51

EGRESOS

ESTACIONAMIENTO \$112.00
 AGUA PURIFICADA \$277.50
 SERVICIO TELEFONICO \$3,658.00
 COMBUSTIBLE VEHÍCULO DEL SINDICATO \$3,000.00
 DIA DEL EMPLEADO
 EVENTO REALIZADO LOCAL CTM (RENTA) \$5,250.00
 LIMPIEZA BAÑOS LOCAL CTM (2 PERSONAS) \$400.00
 ALIMENTOS SERVICIO DE BANQUETES \$37,000.00
 CERVEZA \$11,700.00
 MUSICA \$6,500.00
 REGALOS \$3,929.26
 DIA DEL NIÑO
 SONIDO \$500.00
 ALIMENTOS SERVICIO DE BANQUETES \$8,000.00
 SHOW INFANTIL Y BRINCOLIN \$3,350.00
 DULCES Y BOLSAS P/DULCES \$2,352.45
 REGALOS \$4,211.57
 BICICLETA \$841.50
 ACTIVIDADES DEPORTIVAS
 MTTO. Y LIMPIEZA DEL CAMPO DEPORTIVO \$551.00
 PAGO 2 QUINCENAS 2 VELADORES \$7,529.46
 DEL CAMPO DEPORTIVO
 FUTBOL BARDAS \$1,000.00
 (TORNEO RELAMPAGO ARBITRAJE)
 FUTBOL (ARBITRAJE 5 SEMANAS) \$600.00
 SOFTBOL (UMPIREO) \$367.00
 TRANSFERENCIA A LA CTA. 6550336307-9 \$6,633.80
 (TERRENO)
 PAGO AYUDA DE DEFUNCION \$4,000.00
 C. MANUEL XICUMAC
 C. SARA YSABEL MENESES JIMENES
 GASTOS DE REPRESENTACION
 VIAJE A TIZMIN COMITÉ EJECUTIVO \$195.00
 DEVOLUCION DE MULTAS \$1,860.20
 COMISIONES BANCARIAS \$180.00

TOTAL EGRESOS \$113,999.70

SALDO FINAL \$40,882.81

SALDO INICIAL \$40,882.81

INGRESOS

INGRESOS POR CUOTAS ORDINARIAS \$17,558.63
 REEMBOLSO SERVICIO TELEFONICO \$1,000.00
 MES DE ABRIL
 REEMBOLSO DE DEFUNCIÓN \$3,200.00
 C. YSABEL MENESES JIMENEZ
 C. MANUEL XICUMAC
 REEMBOLSO DE COMISIONES MES DE ABRIL \$180.96
 APOYO UADY (MTTO. VEHICULO SINDICATO) \$2,952.18
INGRESOS DEL MES \$24,891.77

TOTAL INGRESOS \$65,774.58

EGRESOS

ESTACIONAMIENTO \$186.00
 AGUA PURIFICADA \$147.00
 SERVICIO TELEFÓNICO \$3,721.00
 COMBUSTIBLE VEHICULO DEL SINDICATO \$3,220.26
 SEGURO VEHICULO SINDICATO \$4,505.82
 EVENTOS REALIZADOS
 DESAYUNO DIA DE LA MADRE
 SERVICIO HOTEL \$25,366.00
 REGALOS Y RECUERDOS \$1,888.00
 BOLSAS PARA REGALOS \$57.42
 IMPRESIÓN DE BOLETAS DE ELECCION \$3,248.00
 RENOVACION DOMINIO AUTAMUADY.ORG \$405.51
 PAGO POR AYUDA DE DEFUNCION \$2,000.00
 C. MANUEL RAMON GARCIA ROMERO
 MTTO. DEL LOCAL PINTURA INTERIOR SINDICATO \$3,710.66
 APOYO ADMITIVO. (SUPLENTE) \$199.21
 PAGO APOYO LIMPIEZA PREPA UNO (2 SUPLETES) \$240.00
 ACTIVIDADES DEPORTIVAS
 SOFTBOL (UMPIREO 3 SEMANAS) \$1,200.00
 ESTADISTICAS CAMPEONATO SOFTBOL \$500.00
 SONIDO PARA FINAL SOFTBOL \$1,050.00
 SERVICIOS E INSUMOS DE OFICINA
 FOTOCOPIAS \$86.00
 MARCADORES \$132.00
 GASTOS DE REPRESENTACION
 VISITA COMISION H/J TIZMIN 21/05 \$928.36
 DEVOLUCION DE DESCUENTO \$342.67
 COMISIONES BANCARIAS \$196.04

TOTAL EGRESOS \$53,329.95

SALDO FINAL \$12,444.63

Informe económico

DEL 1 AL 30 DE JUNIO DE 2014

SALDO INICIAL \$12,444.63

INGRESOS

INGRESOS POR CUOTAS ORDINARIAS \$17,443.76
 REEMBOLSO SERVICIO TELÉFONICO \$1,000.00
 MES DE MAYO
 REEMBOLSO POR COMISIONES BANCARIAS
 MES DE MAYO \$196.04

INGRESOS DEL MES \$18,639.80

TOTAL INGRESOS \$31,084.43

EGRESOS

ESTACIONAMIENTO \$78.00
 AGUA PURIFICADA \$178.00
 SERVICIO TELEFONICO \$2,846.00
 COMBUSTIBLE VEHICULO DEL SINDICATO \$2,450.00
 MANTENIMIENTO VEHICULO SINDICATO
 (AFINACION) \$1,000.00
 ATENCION INVITADOS BOLSA DE TRABAJO \$80.00
 EVENTOS REALIZADOS
 TOMA DE PROTESTA (ARREGLOS) \$600.00
 PAGO DE AYUDA DE DEFUNCION \$2,000.00
 C. FERNANDO RAIGOSA
 MANTENIMIENTO DEL LOCAL \$172.75
 ACTIVIDADES DEPORTIVAS
 ADQUISICION DE 2 BALONES DE FUTBOL \$480.01
 MANTENIMIENTO UNIDAD DEPORTIVA
 (PAGO DE VELADORES) \$3,165.37
 GASTOS DE REPRESENTACION
 VISITA A TIZIMIN ELECCION DELEGADOS \$220.00
 DEVOLUCION DE DESCUENTO \$342.67
 COMISIONES BANCARIAS \$30.16

TOTAL EGRESOS \$13,642.96

SALDO FINAL \$17,441.47

DEL 1 AL 31 DE JULIO DE 2014

SALDO INICIAL \$17,441.47

INGRESOS

INGRESOS POR CUOTAS ORDINARIAS \$17,480.61
 REEMBOLSO SERVICIO TELÉFONICO \$1,000.00
 MES DE JUNIO
 REEMBOLSO POR DEFUNCION \$1,590.00
 FERNANDO RAIGOSA
 APORTACION PROCONSTRUCCION
 (VTA DE REFRESCOS) \$1,890.00
 INGRESO POR TORNEO DE PESCA (INSCRIPCION) . \$44,000.00
 VENTA DE CERVEZA Y REFRESCOS \$7,700.00
 REEMBOLSO COMISIONES BANCARIAS
 MES DE JUNIO \$30.16
 APORTACION UADY ORG. EVENTOS DEPORTIVOS . \$8,000.00

INGRESOS DEL MES \$81,690.77

TOTAL DE INGRESOS \$99,132.24

EGRESOS

ESTACIONAMIENTO \$82.00
 AGUA PURIFICADA \$185.00

SERVICIO TELEFONICO \$3,480.00
 COMBUSTIBLE \$800.00
 ATENCION INVITADOS (REFRESCOS) \$117.00
 TORNEO DE PESCA (RENTA DE LANCHAS) \$38,400.00
 PLAYERAS Y GORRAS \$24,231.75
 FRITURA, PARADOR, CAPITANIA, JUEZ Y GAS . \$6,375.00
 MUSICA \$1,500.00
 CERVEZA \$6,648.00
 REFRESCOS Y BOLSAS \$605.84
 PREMIACION \$2,500.00
 PAGO DE AYUDA DE DEFUNCION \$2,000.00
 MARTIMILIANO GALAVIZ
 MTT. UNIDAD DEPORTIVA
 PAGO DE VELADORES 2A. QUINC. JUN. \$6,330.47
 FUTBOL EXTRASTRO INSCRIPCION Y FIANZA \$2,275.00
 SERVICIOS DE OFICINA
 ENMICADOS \$38.00
 GASTOS DE REPRESENTACION
 REUNIONES DE COMITÉ (2) \$617.50
 COMISIONES BANCARIAS \$45.24

TOTAL EGRESOS \$96,230.80

SALDO FINAL \$2,901.44

DEL 1 AL 31 DE AGOSTO DE 2014

SALDO INICIAL \$2,901.44

INGRESOS

INGRESOS POR CUOTAS ORDINARIAS \$17,869.15
 REEMBOLSO POR DEFUNCION \$1,578.00
 MARTIMILIANO GALAVIZ
 REEMBOLSO COMISIONES BANCARIAS MES DE JULIO \$45.24
 REEMB. UADY SEGURO AUTOMOVIL SIND. \$4,505.83

INGRESOS DEL MES \$23,998.22

TOTAL DE INGRESOS \$26,899.66

EGRESOS

ESTACIONAMIENTO \$90.00
 AGUA PURIFICADA \$104.00
 SERVICIO TELEFONICO \$4,132.20
 COMBUSTIBLE \$1,850.95
 MTT. VEHICULO DEL SINDICATO
 COMPRA DE NEUMATICO \$867.80
 ANTICONGELANTE \$73.00
 LAVADO \$40.00
 ATENCION INVITADOS \$1,023.00
 VISITA REPRESENTANTE DE LA CONTU
 PAGO DE AYUDA DE DEFUNCION \$6,000.00
 MIGUEL LIRA
 JOSE PADRON
 MARCELO BACAB
 SERVICIOS DE OFICINA
 REPARACION DE RELOJES \$100.00
 MTT. UNIDAD DEPORTIVA
 PAGO DE VELADORES 1A. QUINC. AGO. \$3,165.37
 ACTIVIDADES DEPORTIVAS
 FUTBOL ARBITRAJE 18 SEMANAS \$5,040.00
 CONVIVIO EQUIPO DE FUTBOL (10 AGO.) \$875.00
 INSTRUCTOR DE ZUMBA (2 SEMANAS) \$500.00

TOTAL EGRESOS \$23,861.32

SALDO FINAL \$3,038.34

Continúa...

Promociones 2014

A continuación publicamos la relación de trabajadores beneficiados con promociones de acuerdo a la Cláusula Quinta Transitoria de nuestro Contrato Colectivo de Trabajo y que fueron autorizadas por la Coordinación del Sistema de Desarrollo Humano de la Universidad:

NOMBRE	DEPENDENCIA	PROM. ANTERIOR
11 HERRERA VARGAS MARIBEL DE LOS A.	C.I.R.	16/06/2005
12 HERNANDEZ VAZQUEZ ELBA AMERICA	DGDA	15/11/2006
13 RAYGOSA NAAL ELVIA ARACELLY	DGDA	01/05/2008
14 GARCIA PUERTO ILEANA LORENA	C.I.R.	01/10/2008
15 YERVES PALOMO DELY MARIA	Secretaría de Rectoría	15/01/2009
16 RIVAS SOLIS MARIA TERESA DE JESUS	Veterinaria	15/01/2009
17 PEREZ EUAN LIDIA EUNICE	Medicina	30/05/2009
18 DZUL PUCH ROSA ELENA	DGDA	30/05/2009
19 DZUL CELIS SANTOS FRANCISCANO	Veterinaria	01/06/2009
20 CUPUL MEDINA NORMA LETICIA	Unidad Tizimin	1a. desde 11/06/2009
21 KU COCOM AURICELA DEL ROSARIO	Arquitectura	16/06/2009
22 RUZ YAM LUCY ARACELY	Unidad Tizimin	15/09/2009
23 COLLI ZAPATA ELOY GUADALUPE	Veterinaria	15/09/2009
24 CRUZ SANDOVAL VERONICA SANDRA	Química	16/09/2009
25 IC CAAMAL ERIK MANUEL	Ingeniería Química	01/10/2009
26 MORALES KU CORALIA ARACELY	DGDA	16/10/2009
27 MAY ABAN WILLIAM RICARDO	Ingeniería Química	30/10/2009
28 NARVAEZ TZAB MARIA CENOVIA ESTELA	Arquitectura	01/01/2010
29 TUN CATZIN JEIDER ENRIQUE	Química	01/01/2010
30 CELIS UITZ MANUEL BENITO	Veterinaria	16/01/2010
31 CUTZ UCAN MIGUEL ANGEL	Preparatoria Dos	01/02/2010
32 AVILEZ AC MIRNA MARITZA	DGDA	01/02/2010
33 SEGURA BLANCO FIRPO ANDREI	Matemáticas	01/03/2010
34 PECH PECH SANDRA ANGELICA	Derecho	01/03/2010
35 CAAMAL PARRA FABIOLA GRISEL	Química	01/03/2010
36 BARAHONA CAAMAL SAHARA RUTH	Preparatoria Dos	01/03/2010
37 PEREZ PUCH REYES GASPAS	Unidad Tizimin	30/04/2010
38 CASTILLO MOO JESUS HERNAN	Educación	1a. desde 16/05/2010
39 ACOSTA AVILES HUGO GERARDO	Ingeniería	1a. desde 01/10/2010
40 GONZALEZ MONTALVO SANDRA GPE.	DGDA	16/12/2010
41 CELIS CELIS JOSE WILBERT	DGDA	16/12/2010
42 SILVA SANCHEZ NORMA YANET DE J.	Unidad Tizimin	1a. desde 01/01/2011
43 COUOH GARCIA FRANKLIN ROMEO	Matemáticas	15/02/2011
44 MATUS ANGULO LENI MARISA	Medicina	01/03/2011
45 IUIT BACAB JOSE FILIBERTO	Veterinaria	01/07/2011

Siendo 35, más las 10 anteriores suman 45, quedando 30 por definir.

Por Movimiento escalafonario fueron autorizadas:

MAYO:	JUNIO:
NARVAEZ DZUL SANTOS PORFIRIO	ZAPATA MAGALLY DE JESUS
PEREZ MALDONADO JUAN PABLO	VALDEZ CHACON SALVADOR RANGEL
COUOH PECH ADOLFO WILDER	CHAN CHAN JOSE VICENTE
ALCOCER BARAHONA MARTHA ALICIA	DZUL IC ETHEL YAMILE
CAMPOS CAMARGO NIDIA MARIA	JULIO:
DZUL NARVAEZ JORGE IVAN	MEZETA MOO ELDA MARIA
HERRERA LOEZA ERVIN	CANTO PIÑA RAUL ARTURO
EUAN TZAB ROGELIO FERNANDO	CHIMAL CHAN BENITA

Asimismo, se autorizaron las reclasificaciones de categoría de los siguientes compañeros: VALENCIA EUAN RANDY JESUS y GOMEZ TUT ERIK GABRIEL

Obituario □

Nuestra Asociación lamenta profundamente el fallecimiento de las siguientes personas:

□

Sra. María Guadalupe Jiménez Meneses, madre de nuestra compañera Ysabel Meneses Jiménez.

□

Sr. Rafael Simón Xicum Solís, padre de nuestro compañero Manuel Xicum Ac.

□

Sra. Esperanza Romero y Cimé, madre de nuestro compañero Manuel Ramón García Romero.

□

Sr. José Julián Raigosa Martínez, padre de nuestro compañero Fernando Raigosa Perera.

□

Sr. Macario Galaviz, compañero jubilado, padre de nuestros compañeros Leonardo y Martimiliano Galaviz.

□

Sr. Florentino Lira, padre de nuestros compañeros Diego y Miguel Lira Victoria.

□

Sr. Marcelo Padrón, padre de nuestro compañero José Padrón Cauch.

□

Sra. María Apolinar Bacab May, madre de nuestro compañero Marcelo Bacab Bacab.

La Autamuady, por esta vía, expresa sus condolencias a los familiares y amigos de estas personas, por tan irreparables pérdidas.