

CONTENIDO

1. Los protocolos se clasifican de acuerdo a la fuente de financiamiento 3

2. Documentos a entregar 3

3. Lineamientos para la respuesta de los investigadores a los dictámenes

emitidos por el Comité de Investigación 7

Calendario de Sesiones 2015 9

4. Anexos

I. Solicitud de Evaluación de Proyectos de Investigación 10

II. Evaluación de las Consideraciones Éticas 12

III. Formato de Bioseguridad 17

IV. Distribución de Asignación Anual Fondos Externos 25

V. Distribución de Asignación Anual Fondos Federales 36

VI. Reporte de Eventos Adversos 46

VII. Cronograma de Actividades del Protocolo de Investigación 47

Página 3 de 47

PROCESO DE REGISTRO DE PROTOCOLOS DE INVESTIGACIÓN EN LA
DIRECCIÓN DE INVESTIGACIÓN DEL HOSPITAL INFANTIL DE MÉXICO
FEDERICO GÓMEZ

1. Los protocolos se clasifican de acuerdo a la fuente de financiamiento en:
a. FONDOS FEDERALES: Son aquellos protocolos que resultan

ganadores de la convocatoria anual para financiar protocolos con
Fondos Federales, presentados como pre propuestas.

b. FONDOS EXTERNOS: Son aquellos protocolos financiados con
fondos externos como CONACYT, FOSSIS, Industria farmacéutica,
etc.

2. Documentos a entregar:

Para someter un Protocolo de Investigación en el HOSPITAL INFANTIL DE
MÉXICO FEDERICO GÓMEZ, se requiere entregar los siguientes documentos:

 Carta de presentación del protocolo de investigación dirigida al Director

de Investigación, solicitando la evaluación del mismo por los Comités de
Investigación, Ética en Investigación y Bioseguridad en formato libre. Este
debe contener el título completo del protocolo y estar firmada por el
investigador principal, el investigador suplente, el jefe inmediato del
investigador principal y el subdirector correspondiente; y contener la
fuente de financiamiento.

Nota: El investigador principal y el investigador suplente, deben ser personal
adscrito al Hospital Infantil de México Federico Gómez.

 Solicitud de evaluación de proyectos de Investigación. Anexo I

 Protocolo en extenso en forma impresa (original y dos copias) así como

en archivo electrónico (Word o PDF) con letra Arial 11 puntos,
interlineado simple y con número de página.

Nota: El investigador principal y el investigador suplente, deben ser personal
adscrito al Hospital Infantil de México Federico Gómez.
No se recibirán protocolos con formatos de otra Institución.

 Evaluación de las Consideraciones Éticas. Anexo II

Página 4 de 47

 Formato de Bioseguridad. Anexo III

 Distribución de asignación anual. Formato PE-04 para financiamiento
• Fondos Externos. Anexo IV
• Fondos Federales. Anexo V

El Protocolo en Extenso debe contener en su estructura los siguientes
apartados:

a) Carátula. Título, nombre de los investigadores participantes y el
departamento o institución de adscripción.

b) Índice.
c) Resumen. Contendrá el título, objetivos, planteamiento del problema,

metodología y plan de análisis. La extensión será de máximo una cuartilla.
d) Antecedentes. Revisión crítica de la literatura en torno al problema. Los

antecedentes se refieren a los estudios que se han realizado y publicado
sobre el tema que se está investigando y que se presentan como sustento
para establecer la pregunta de investigación.

e) Planteamiento del problema. Son las preguntas de investigación a las que
se pretende dar respuesta. Se debe hacer una delimitación del problema
objeto de estudio que sea lo más precisa, tomando en cuenta la población
objetivo para la cual se realizará el estudio, así como la temporalidad.

f) Justificación. Se explicará la relevancia y trascendencia del estudio. Es
decir, qué tan importante es para la población llevar a cabo la
investigación.

g) Objetivos. Se redactarán el objetivo general y los objetivos específicos.
Ambos deben estar estrechamente vinculados con las preguntas de
investigación y con las hipótesis.

h) Hipótesis. Deben estar fundamentadas en los antecedentes.
No es necesario redactar en este apartado la hipótesis nula y la hipótesis
alterna. Basta con escribir claramente la (s) hipótesis de trabajo.

i) Metodología. Este apartado describe la manera en que se llevará a cabo
el estudio, debe contemplar como mínimo: el diseño del estudio, la
población blanco, los procedimientos y supuestos para el cálculo del
tamaño de la muestra, el método de muestreo, los criterios de selección
de pacientes, los ensayos de laboratorio (cuando corresponda),
maniobras de intervención (cuando corresponda), definición operativa de
las variables y su escala de medición, instrumentos para la recolección de
datos, métodos de validación de los mismos, tecnología a utilizar, etc.

j) Plan de análisis de los datos. El enfoque de análisis puede ser cuantitativo
o cualitativo.

Página 5 de 47

En el primer caso, deben señalarse las técnicas a emplear y sus
limitaciones, ya sean estadísticas, económicas, matemáticas o de otro
tipo; así como el programa de cómputo en que se procesarán los datos.
Para el segundo enfoque de análisis deben señalarse los argumentos que
justifiquen su uso y las técnicas a emplear (entrevistas a profundidad,
grupos focales, historias de vida, etc.).

k) Limitaciones del estudio. Se recalcarán los resultados esperados en
función del tipo de estudio y la tecnología disponible. En caso de que el
estudio forme parte de una línea de investigación más ambiciosa, debe
aclararse la fase que se pretende cubrir con el proyecto y los alcances del
mismo.

l) Consideraciones éticas. En éste apartado se deberá aclarar el tipo de
riesgo del estudio.

I. Sin riesgo, corresponde a estudios de investigación

documental como revisión de expedientes clínicos o bien
aplicación de cuestionarios o entrevistas en los que no hay
intervención o modificación relacionada con variables
fisiológicas, psicológicas o sociales. No requiere de
consentimiento informado; pero en el capítulo de
consideraciones éticas debe integrar el compromiso de
confidencialidad de los datos personales obtenidos.

II. Riesgo mínimo a los estudios prospectivos que emplean el

registro de datos a través de procedimientos comunes como
exámenes físicos o psicológicos para el diagnóstico o
tratamiento rutinarios, entre los que se consideran:
somatometría, pruebas de agudeza auditiva,
electrocardiograma, colección de excretas y secreciones
externas, obtención de placenta durante el parto, colección de
líquido amniótico al romperse las membranas, obtención de
saliva, dientes deciduales y dientes permanentes extraídos por
indicación terapéutica, placa dental y cálculos removidos por
procedimientos profilácticos no invasores, corte de pelo y uñas
sin causar desfiguración, extracción de sangre por punción
venosa en adultos en buen estado de salud con frecuencia
máxima de dos veces a la semana y volumen máximo de 40
ml en dos meses, excepto durante el embarazo, ejercicio
moderado en voluntarios sanos, pruebas psicológicas a
individuos o grupos en los que no se manipulará la conducta
del sujeto, investigación con medicamentos de uso común y
amplio margen terapéutico, autorizados para su venta,

Página 6 de 47

empleando las indicaciones, dosis y vías de administración
establecidas y que no sean medicamentos de investigación no
registrados por la Secretaría de Salud.

III. Riesgo mayor a mínimo a los estudios en donde las

probabilidades de afectar al sujeto son significativas entre las
que se consideran: estudios con exposición a radiaciones,
ensayos clínicos para estudios farmacológicos en fases II a IV
para medicamentos que no son considerados de uso común o
con modalidades en sus indicaciones o vías de administración
diferentes a los establecidos; ensayos clínicos con nuevos
dispositivos o p procedimientos quirúrgicos, extracción de
sangre mayor del 2 % de volumen circulantes en neonatos,
amniocentesis y otras técnicas invasoras o procedimientos
mayores, los que empleen métodos aleatorios de asignación a
esquemas terapéuticos y los que tengan control con placebos.

Se debe describir (cuando sea el caso) cómo serán supervisados los
eventos adversos y la conducta del grupo de investigadores cuando éstos
ocurran, así como el procedimiento para la obtención del consentimiento
informado. Anexo VI

m) Consideraciones de Bioseguridad. En caso de realizar toma de muestras

biológicas, incluir una descripción breve del proceso de eliminación o en
caso de ser transportadas fuera de la institución, el procedimiento y
nombre del responsable. También las medidas de seguridad en caso de
utilizar material radiactivo, manipulación genética de agentes patógenos,
uso de sustancias potencialmente tóxicas.

n) Bibliografía. Es un listado que deberá ajustarse a las normas del Boletín
Médico del Hospital Infantil de México Federico Gómez; estas deberán
estar debidamente acotadas en el texto.

o) Anexos. Información adicional en tablas, gráficas, formato de
consentimiento y/o asentimiento informado, instrumentos para la
recolección de datos, cuestionarios, algoritmos, autorizaciones,
convenios, etc. Deben de ir señalados en el texto y marcados
adecuadamente.

p) Cronograma. Es el plan de actividades en función del espacio temporal.
Se sugiere calendarizar por etapas no menores de 6 meses en el siguiente
formato Anexo VII.

q) Productos a obtener del estudio. Estos pueden ser: artículos científicos,
libros, capítulos de libro, tesis de maestría o doctorado, ponencias o
carteles para congresos y reuniones científicas, prototipos, tecnología

Página 7 de 47

médica. En el caso de los artículos científicos deberá señalarse la cantidad,
el título tentativo y tres nombres de posibles revistas a donde serán
enviados. En el caso de las ponencias y carteles, deberán indicarse los
nombres deberán indicarse los nombres de posibles congresos o
reuniones científicas para ser presentados.

r) Hoja(s) del desglose de presupuestos y la justificación de cada rubro
considerado.

Una vez que el protocolo fue incluido en la orden del día y se sesiona, obtendrá
un dictamen, el cual puede ser:

a) Aprobado
b) Volver a presentar
c) Rechazado

Si el protocolo fue aprobado, recibirá la Carta de Aprobación firmada por los
tres Comités y posteriormente una, del Director General del Hospital, avalando
que usted puede iniciar su protocolo de Investigación.

Si el protocolo requiere presentarse nuevamente, usted tendrá que contestar el
oficio de acuerdo a los Lineamientos para la respuesta según se indica en los
requisitos.

El protocolo solo podrá ser sometido en 3 ocasiones, si en la última revisión los
Comités consideran que el protocolo no es viable o es débil en la metodología,
será rechazado.

3. Lineamientos para la respuesta de los investigadores a los dictámenes
emitidos por el Comité de Investigación.

El investigador responsable de un proyecto recibirá el dictamen de los Comités
de Investigación, Ética en Investigación y Bioseguridad.

Si en el dictamen se solicitan modificaciones al proyecto, el investigador
responsable deberá incluir en la solicitud de una nueva evaluación de su
propuesta, lo siguiente:

1) Una carta dirigida al Director de Investigación, que incluya:
a. La fecha de la respuesta
b. El número de pre-registro asignado y título del proyecto
c. Marcar en viñetas individuales, las respuestas a cada una de las

observaciones realizadas;

Página 8 de 47

d. En caso de haber realizado modificaciones en el protocolo, señalar la
página y párrafo de la modificación.

2) Reenviar nuevamente el protocolo en extenso vía electrónica e impreso

con las modificaciones realizadas en una versión final. El protocolo
corregido deberá incluir las correcciones solicitadas en cualquiera de los
siguientes formatos:

a. Señalar las modificaciones con control de cambios, o bien,
b. Marcar con color rojo los elementos corregidos.

Una vez recibidos los documentos en la Dirección de Investigación, se revisará
que contengan los puntos antes mencionados, a fin de llevar a cabo su
programación en una Sesión Ordinaria del Comité.

Página 9 de 47

CALENDARIO DE REUNIONES DEL COMITÉ DE
INVESTIGACIÓN PARA EL AÑO 2015.

REUNIÓN FECHA HORA

1ra 19 DE ENERO 2015 11:30 h a 13:30 h

2da 03 DE FEBRERO 2015 11:30 h a 13:30 h

3era 16 DE FEBRERO 2015 11:30 h a 13:30 h

4ta 02 DE MARZO 2015 11:30 h a 13:30 h

5ta 17 DE MARZO 2015 11:30 h a 13:30 h

6ta 30 DE MARZO 2015 11:30 h a 13:30 h

7ma 13 DE ABRIL 2015 11:30 h a 13:30 h

8va 27 DE ABRIL 2015 11:30 h a 13:30 h

9na 11 DE MAYO 2015 11:30 h a 13:30 h

10ma 25 DE MAYO 2015 11:30 h a 13:30 h

11va 08 DE JUNIO 2015 11:30 h a 13:30 h

12va 22 DE JUNIO 2015 11:30 h a 13:30 h

13va 06 DE JULIO 2015 11:30 h a 13:30 h

14va 20 DE JULIO 2015 11:30 h a 13:30 h

15va 03 DE AGOSTO 2015 11:30 h a 13:30 h

16va 17 DE AGOSTO 2015 11:30 h a 13:30 h

17va 31 DE AGOSTO 2015 11:30 h a 13:30 h

18va 14 DE SEPTIEMBRE2015 11:30 h a 13:30 h

19va 28 DE SEPTIEMBRE 2015 11:30 h a 13:30 h

20va 12 DE OCTUBRE 2015 11:30 h a 13:30 h

21va 26 DE OCTUBRE 2015 11:30 h a 13:30 h

22va 09 DE NOVIEMBRE 2015 11:30 h a 13:30 h

23va 23 DE NOVIEMBRE 2015 11:30 h a 13:30 h

24va 07 DE DICIEMBRE 2015 11:30 h a 13:30 h

Página 10 de 47

ANEXO I SOLICITUD DE EVALUACIÓN DE PROYECTOS DE EVALUACIÓN

Fecha

1. Título

2. Investigador responsable

Nombre

 Firma
Puesto

Depto. o Servicio

Teléfono Extensión

Correo electrónico Celular

3. Investigador suplente

Nombre
Firma

Depto. o Servicio

Teléfono Extensión

Correo electrónico Celular

4. Fuente de financiamiento

Fondos Federales Fondos externos

5. Tipo de investigación

Página 11 de 47

Básica Clínica Epidemiológica Económica Otra

6. Programación

Fecha de inicio :

Fecha de término:

7. Productos a entregar (anote la cantidad en los recuadros)

Artículos científicos Libros Capítulos de libro

Tesis de maestría Tesis de doctorado Ponencias o carteles

8. Investigadores Participantes (sin incluir al responsable y suplente)*:

Nombre Departamento (HIMFG) Otra Institución Firma

*Agregar más filas a la tabla en caso necesario.

Página 12 de 47

ANEXO II GUIA PARA LA EVALUACIÓN DE LAS CNSIDERACIONES ÉTICAS 2015

Guía para la evaluación de las consideraciones éticas 2015

1. El protocolo corresponde a:

a) Investigación sin riesgo 1

SI NO

1Técnicas y métodos de investigación documental, no se realiza intervención o
modificación relacionada con variables fisiológicas, psicológicas o sociales, es decir,
sólo entrevistas, revisión de expedientes clínicos, cuestionarios en los que no se
traten aspectos sensitivos de su conducta.

b) Investigación con riesgo mínimo 2

SI NO

2 Estudios prospectivos que emplean el registro de datos a través de procedimientos
comunes en exámenes físicos o psicológicos para diagnóstico o tratamiento rutinarios,
entre los que se consideran: somatometría, pruebas de agudeza auditiva,
electrocardiograma, colección de excretas y secreciones externas, obtención de placenta
durante el parto, colección de líquido amniótico al romperse las membranas, obtención de
saliva, dientes deciduales y dientes permanentes extraídos por indicación terapéutica, placa
dental y cálculos removidos por procedimientos profilácticos no invasores, corte de pelo y
uñas sin causar desfiguración, extracción de sangre por punción venosa en adultos en buen
estado de salud con frecuencia máxima de dos veces a la semana y volumen máximo de
40 ml en dos meses, excepto durante el embarazo, ejercicio moderado en voluntarios
sanos, pruebas psicológicas a individuos o grupos en los que no se manipulará la conducta
del sujeto, investigación con medicamentos de uso común, amplio margen terapéutico,
autorizados para su venta, empleando las indicaciones, dosis y vías de administración
establecidas y que no sean medicamentos de investigación no registrados por la Secretaría
de Salud (SS).

c) Investigación con riesgo mayor que el mínimo 3

SI NO

3. Aquel estudio en que las probabilidades de afectar al sujeto son significativas entre
las que se consideran: estudios con exposición a radiaciones, ensayos clínicos para
estudios farmacológicos en fases II a IV para medicamentos que no son
considerados de uso común o con modalidades en sus indicaciones o vías de
administración diferentes a los establecidos; ensayos clínicos con nuevos
dispositivos o procedimientos quirúrgicos extracción de sangre mayor del 2 % de
volumen circulantes en neonatos, amniocentesis y otras técnicas invasoras o
procedimientos mayores, los que empleen métodos aleatorios de asignación a
esquemas terapéuticos y los que tengan control con placebos, entre otros.

Página 13 de 47

2. ¿Se incluye formato de consentimiento informado? 4

SI NO

4. Deberá incluirse en todos los protocolos que corresponden a riesgo mayor al
mínimo y con riesgo mínimo. Tratándose de investigaciones sin riesgo, podrá
dispensarse al investigador la obtención del consentimiento informado por escrito.

3. En el caso de incluir el Formato de Consentimiento Informado, señalar si están
integrados los siguientes aspectos:
a) Justificación y objetivos de la investigación SI NO

b) Descripción de procedimientos a realizar y su propósito SI NO

c) Molestias y riesgos esperados SI NO

d) Beneficios que pudieran obtenerse SI NO

e) Posibles contribuciones y beneficios para participantes y
sociedad

SI NO

f) Procedimientos alternativos que pudieran ser ventajosos para el
sujeto

SI NO

g) Garantía de recibir respuesta a cualquier pregunta y aclaración a
cualquier duda acerca de los procedimientos, riesgos, beneficios
y otros asuntos relacionados con la investigación y el tratamiento
del sujeto

SI NO

h) Menciona la libertad de retirar su consentimiento en cualquier
momento y dejar de participar en el estudio, sin que por ello se
creen perjuicios para continuar su cuidado y tratamiento

SI NO

Página 14 de 47

i) La seguridad de que no se identificará al sujeto y que se
mantendrá la confidencialidad de la información relacionada con
su privacidad

SI NO

j) El compromiso de proporcionarle información actualizada
obtenida durante el estudio, aunque ésta pudiera afectar la
voluntad del sujeto para continuar participando

SI NO

k) La disponibilidad de tratamiento médico y la indemnización a que
legalmente tendrá derecho, por parte de la institución de atención
a la salud, en el caso de daños que la ameriten, directamente
causadas por la investigación y, que si existen gastos adicionales,
éstos serán absorbidos por el presupuesto de la investigación

SI NO

l) Indica los nombres y direcciones de dos testigos y la relación que
éstos tengan con el sujeto de investigación

SI NO

m) Deberá ser firmado por dos testigos y por el sujeto de
investigación o su representante legal, en su caso. Si el sujeto
de investigación no supiere firmar, imprimirá su huella digital y
en su nombre firmará otra persona que él designe

SI NO

n) El nombre y teléfono a la que el sujeto de investigación podrá
dirigirse en caso de duda

SI NO

ñ) La seguridad de que el paciente se referiría para atención
médica apropiada en caso necesario

SI NO

4. Si el proyecto comprende investigación en menores de edad o incapaces

a) El investigador debe asegurarse previamente de que se han hecho estudios
semejantes en personas de mayor edad y en animales inmaduros, excepto cuando
se trate de estudiar condiciones que son propias de la etapa neonatal o
padecimientos específicos de ciertas edades

SI NO

b) Se obtiene el escrito de consentimiento informado de quienes ejercen la patria
potestad o la representación legal del menor o incapaz de que se trate.

SI NO

Página 15 de 47

c) Cuando la incapacidad mental y estado psicológico del menor o incapaz lo permitan,
el investigador obtiene además la aceptación del sujeto de investigación, después
de explicar lo que se pretende hacer.

SI NO

5. Si el proyecto comprende investigación en mujeres de edad fértil, embarazadas, durante
el trabajo de parto, puerperio, lactancia y en recién nacidos. NO PROCEDE

a) ¿Se aseguró el investigador que existen investigaciones realizadas en mujeres no
embarazadas que demuestren su seguridad, a excepción de estudios específicos que
requieran de dicha condición?

b) Si es investigación de riesgo mayor al mínimo, se asegura que existe beneficio
terapéutico (las investigaciones sin beneficio terapéutico sobre el embarazo en mujeres
embarazadas, no deberán representar un riesgo mayor al
mínimo para la mujer, el embrión o el feto)

c) Que las mujeres no están embarazadas, previamente a su aceptación como sujetos de
investigación

d) Que se procura disminuir las posibilidades de embarazo durante el desarrollo de la
investigación

e) Se planea obtener la carta de consentimiento informado de la mujer y de su cónyuge o
concubinario, previa información de los riesgos posibles para el embrión, feto o recién
nacido en su caso (el consentimiento del cónyuge o concubinario sólo podrá
dispensarse en caso de incapacidad o imposibilidad fehaciente o manifiesta para
proporcionarlo, porque el concubinario no se haga cargo de la mujer, o bien cuando
exista riesgo inminente para la salud o la vida de la mujer, embrión, feto o recién nacido)

SI NO

f) La descripción del Proceso para obtener el consentimiento de participación en el estudio

SI NO

SI NO

SI NO

SI NO

SI NO

Página 16 de 47

g) Se entrega de una copia del consentimiento a los responsables del cuidado del paciente
SI NO

h) La descripción de las medidas que se piensan seguir para mantener la confidencialidad
de la información

SI NO

i) La experiencia del investigador principal y co-investigadores en este tipo de
investigación

j)
SI NO

k) Las posibles contribuciones y beneficios de este estudio para los participantes y para la
sociedad

SI NO

Página 17 de 47

ANEXO III FORMATO DEL COMITÉ DE BIOSEGURIDAD

FORMATO COMITÉ DE BIOSEGURIDAD – HOSPITAL INFANTIL DE MEXICO FEDERICO GÓMEZ
APROBADO MARZO-2009

Comité de Bioseguridad

FECHA
DIA MES AÑO

NÚMERO ASIGNADO POR LA DIRECCION DE INVESTIGACIÓN A SU PROYECTO:

TÍTULO COMPLETO DE SU PROYECTO:

Evaluación

PREGUNTA SELECCIONE

A ¿En el proyecto se utilizará(n) agente(s) biológico(s) (muestras clínicas,
tejidos humanos y/o cualquier producto derivado de humanos, otros
animales o microorganismos, plásmidos o cualquier producto u organismo
modificado genéticamente, etc.)?

SI NO

B ¿En el proyecto se utilizará(n) agente(s) corrosivos, reactivos, explosivos,
tóxicos, inflamables, etc.?

SI NO

C ¿En el proyecto se utilizara cualquier fuente de radiaciones ionizantes
(rayos X, rayos gamma, partículas alfa, beta, neutrones o cualquier material
radiactivo)?

SI NO

Página 18 de 47

Si la respuesta es “NO” a los tres incisos anteriores lea el siguiente párrafo, firme y entregue
únicamente esta hoja.

Como investigador responsable del protocolo de investigación sometido a revisión por el Comité de
Bioseguridad CERTIFICO, bajo protesta de decir verdad, que la información proporcionada es verdad.

Nombre y firma del(los) investigador(es) responsable(s)

En caso de que la respuesta sea “SI” a cualquiera de las preguntas anteriores
continúe proporcionando toda la información que se solicita a continuación:

Página 19 de 47

NO MODIFICAR ESTE FORMATO

PREGUNTA SELECCIONE

1 Conoce(n) el investigador responsable del protocolo y/o investigador
corresponsable de éste, todo lo relacionado al manejo integral
(recepción, uso, desecho, etc.) de residuos peligrosos, productos y/o
materiales infectocontagiosos y/o biológicos de cualquier tipo y/o
potencialmente peligrosos por cualquier causa y es responsable de que
cualquiera y cada uno de los productos mencionados en los incisos A, B
y/o C de esta página sean manejados, utilizados y/o desechados de
acuerdo a las Normas Oficiales Mexicanas (en primer lugar o
internacionales en caso de no existir en México) y/o Reglamentos
oficiales vigentes en la materia y/o de acuerdo a las guías y/o manuales
debidamente aprobados y autorizados (por la Secretaría de Salud,
Comisión Nacional de Seguridad Nuclear y Salvaguardias, Institutos
Nacionales de Salud, Hospital Infantil de México Federico Gómez)

SI NO

2 ¿Cuenta el investigador con las instalaciones (ej. sala de toma de
muestras, habitación, consultorio, laboratorio, instalación radiactiva, sala
de rayos X, sala de radioterapia, etc.) y equipo de seguridad que se
emplearán directa o indirectamente para la realización de este proyecto
de investigación?

SI NO

3 ¿En el proyecto se utilizarán agentes infecciosos y/o
microorganismos o sus productos de cualquier tipo?

SI NO

3-A Especifique género y especie de cada uno:

Debe enlistar los agentes infecciosos escribiendo genero y especie

-

-

3-B Especifique el tipo de tratamiento a los desechos (todos los que procedan:
cloración, autoclave, etc.)

Debe señalar con toda claridad que tipo de tratamiento aplica en su laboratorio a los

desechos de acuerdo al tipo

-

-

4 ¿Usará productos modificados genéticamente (ej. bacterias
recombinantes, plásmidos, etc.)?

Especifique el tipo, manejo y desecho de estos productos.

SI NO

Página 20 de 47

5 ¿En su proyecto se manejarán muestras o tejidos de origen
humano de cualquier tipo?

SI NO

5-A Especifique el tipo de muestras (ej. heces, orina, sangre, etc.)

-

-

-

5-B Indique el(los) lugar(es) específico(s) donde se realizará(n) la(las) toma(s) de las
muestras

Debe de señalar en que lugar del Hospital, o laboratorio se tomaran las muestras del

protocolo

5-C Mencione el(los) lugar(es) específico(s) donde se realizará(n) el(los) análisis de
las muestras

Debe de señalar específicamente en que laboratorio del hospital se realizaran las pruebas,

ensayos o manejo de tejidos

6 ¿En el proyecto se manejarán muestras clínicas o patológicas de
origen animal de cualquier tipo?

SI NO

6-A Especifique la o las especies animales

-

-

Página 21 de 47

6-B

Señale el o los tipos de muestras

-

6-C Especifique el o los lugares donde realizarán la toma de muestras

-Debe de señalar en que lugar del hospital o laboratorio en donde se tomaran las muestras

-

7 ¿Se generarán residuos peligrosos biológico infecciosos (RPBI)
(ej. sangre, fluidos corporales, cultivos, cepas, tejidos, órganos,
materiales de curación, etc.?)

SI NO

7-A Especifique el tipo de tratamiento para inactivación del producto RPBI
(cloración, calor, etc.)

Una vez procesadas las muestras de sangre, orina etc., como inactivará los desechos.

7-B

Describa el método de desecho del (de los) producto(s) RPBI

Cual es la forma en que usted maneja los desechos de las muestras, tubos, tejidos etc. en

su laboratorio y el color de los envases en que los deposita.

7-C Especifique el lugar de desecho del (de los) producto(s) RPBI

-Debe de señalar en donde coloca sus desechos una vez terminado el ensayo, para que los

recojan el personal de RPBI del Hospital.

-

8 Si las muestras (desechos o cualquier producto o sustancia de origen
humano, animal o microorganismos) tuvieran que ser transportadas fuera de
nuestra Institución especifique :

-CÓMO: Debe señalar las condiciones (tipo de envase, temperatura….) en que se

transportarán las muestras y los cuidados necesarios.

-QUIÉN: Nombre de la persona responsable del envió (personal del hospital)

Página 22 de 47

-DESTINO: lugar a donde se entregarán las muestras y en su caso el nombre de la

compañía que los transportará

-PERIODICIDAD: Con qué frecuencia se realizará el transporte de muestras

9 ¿En el proyecto se manejarán muestras que pudieran ser
contaminantes ambientales?

SI NO

9-A Tipo de muestras que sean o pudieran ser contaminantes ambientales y los
riesgos que podría implicar su manejo:

-

9-B Indique lugar, frecuencia, método y forma en que desechará las muestras que
sean o pudieran ser contaminantes ambientales:

-

10 ¿El proyecto contempla el uso de materiales peligrosos: corrosivos,
reactivos, explosivos, tóxicos, inflamables (CRETI)?

SI NO

10-A Especifique cuáles sustancias y de qué tipo son

Enliste las sustancias y el tipo (corrosivo, reactivo….) de las mismas que utiliza en el

ensayo, o procedimiento de su protocolo.

-

-

10-B Indique el lugar, método, frecuencia y forma de desecho de cada una

Debe de señalar, el lugar en donde colocan los desechos, el color de los envases en que los

deposita, que método utiliza para inactivarlos, la frecuencia en que los desecha y como

controla que se los lleve el personal de RPBI

-

Página 23 de 47

11 ¿En el proyecto se utilizarán fuentes de radiaciones ionizantes
(aparatos generadores de rayos X, aceleradores de partículas, etc.?

SI NO

12 ¿En el proyecto se utilizarán fuentes radiactivas no encapsuladas?

SI NO

12-A Indique el número de licencia de la CNSNS y nombre del encargado de seguridad
radiológica autorizado para uso de dichas fuentes y lugar (ej. nombre del laboratorio,
dirección, teléfono, etc.) de asignación.

Debe de escribir el número de la licencia de la CNSNS así como su fecha de vencimiento,

quien es la persona ESR, cual es el laboratorio con todos los datos.

12-B Señale el tipo de material radiactivo y actividad (utilizada por día y/o experimento,
estudio, etc.):

Que tipo de radiación maneja, alfa, beta o gamma, y cual es su actividad especifica

permitida y en que tipo de ensayo la utiliza.

12-C Lugar donde se realizará la manipulación del material radiactivo

Señale el sitio donde se realizara el estudio, ensayo etc., permitido para manejar material

radiactivo.

12-D Describa el procedimiento que usará para el desecho de los residuos radiactivos

Haga una pequeña descripción sobre como separa los desechos radiactivos en su

laboratorio, antes de que se lo lleven el personal de RPBI

NOTA: Cuando el protocolo se realice en colaboración con otras instituciones e incluya el
manejo de cualquier muestra de origen humano, animal o de algún microorganismo, así
como el manejo de algún reactivo peligroso (CRETI), se requiere anexar el formato de
aprobación por parte de la Comisión de Bioseguridad de la o las instituciones que se
responsabilizaran de tomar, procesar, transportar y/o desechar las muestras o reactivos;
así mismo, en estos proyectos se deberá anexar un apartado de bioseguridad detallando
como se manejarán y desecharán los RPBI o CRETI.

Página 24 de 47

Se deberá anexar el comprobante de asistencia a cursos de manejo de residuos peligrosos,
productos y/o materiales infectocontagiosos de algún participante del proyecto de
investigación

Nombre y firma del investigador
responsable

Nombre y firma del técnico responsable

Página 25 de 47

ANEXO IV DISTRIBUCIÓN DE ASIGNACIÓN ANUAL FONDOS EXTERNOS

Formato PE-04
Hoja 1 de 6

HOSPITAL INFANTIL DE MEXICO FEDERICO GOMEZ
PROTOCOLOS DE INVESTIGACIÓN 2015

Registro

Secretaría de Salud

Título del protocolo:

No. HIM/ /

 AÑO
No.

ASIGNADO

Tipo de investigación: BASICA () APLICADA ()

Área de investigación: BIOMEDICA () CLINICA () SOCIOMEDICA () EPIDEMIOLOGICA ()

Fecha de inicio: Fecha probable de término:

Investigador Responsable del protocolo

Nombre: Firma:
Puesto:

Dirección:

Teléfono: Fax:

Correo electrónico: Radiolocalizador:

Investigador Suplente del protocolo

Nombre: Firma:
Dirección:

Teléfono: Fax:

Correo electrónico: Radiolocalizador:

Página 26 de 47

REQUERIMIENTOS FINANCIAMIENTO

 HIMFG Otras instituciones*

Recursos Humanos

Recursos Materiales

Consulta a Bancos de Información

*Nombre del patrocinador

 Vo. Bo.

 Fecha Dr. Onofre Muñoz Hernández
Dirección de Investigación

Página 27 de 47

Formato PE-04
Hoja 2 de 6

HOSPITAL INFANTIL DE MEXICO FEDERICO GOMEZ
REQUERIMIENTOS PARA EL DESARROLLO DEL PROTOCOLO

RECURSOS HUMANOS

NOMBRE Y CARGO
No. DE HORAS DEDICADAS

AL PROTOCOLO POR
SEMANA

Página 28 de 47

CONSULTA A BANCOS DE INFORMACIÓN

CONCEPTO
Unidad de

medida

CANTIDAD

Página 29 de 47

Formato PE-04
Hoja 3 de 6

HOSPITAL INFANTIL DE MEXICO FEDERICO GOMEZ
INSTITUTO NACIONAL DE SALUD

Instituto de Servicio Médico, Enseñanza e Investigación afiliado a la UNAM

DISTRIBUCION DE ASIGNACION ANUAL DE FONDOS EXTERNOS
2015*

Desglose correspondiente*:

PARTIDA
PRESUPUESTAL CONCEPTO

CONCEPTO

GASTO CORRIENTE

 GASTO CORRIENTE AÑO 2015 AÑO 2016 TOTAL

12101 Honorarios 0.00 0.00 0.00

13404 Compensaciones por servicios eventuales 0.00 0.00 0.00

21101 Materiales y útiles de oficina 0.00 0.00 0.00

21501 Material de apoyo informativo 0.00 0.00 0.00

21201 Materiales y útiles de impresión y reproducción 0.00 0.00 0.00

21401 Materiales y útiles para el procesamiento en equipos y bienes informáticos

0.00

0.00

0.00

29401 Refacciones y accesorios para equipo de cómputo 0.00 0.00 0.00

24601 Material eléctrico y electrónico 0.00 0.00 0.00

25101 Productos químicos, básicos 0.00 0.00 0.00

25301 Medicinas y productos farmacéuticos 0.00 0.00 0.00

25401 Materiales, accesorios y suministros médicos 0.00 0.00 0.00

25501 Materiales, accesorios y suministros de laboratorio 0.00 0.00 0.00

33401 Servicios para capacitación a servidores públicos 0.00 0.00 0.00

33601 Servicios relacionados con traducciones 0.00 0.00 0.00

32701 Patentes, regalías y otros 0.00 0.00 0.00

33901 Subcontratación de servicios con terceros 0.00 0.00 0.00

33604 Impresión y elaboración de material informativo derivado de la operación y
administración de las dependencias y entidades

Página 30 de 47

0.00 0.00 0.00

38301 Congresos y convenciones 0.00 0.00 0.00

37504 Viáticos nacionales para servidores públicos en el desempeño de
funciones oficiales

0.00 0.00 0.00

37101 Pasajes aéreos nacionales para labores en campo y de supervisión 0.00 0.00 0.00

37201 Pasajes terrestres nacionales para labores en campo y de supervisión 0.00 0.00 0.00

37602 Viáticos en el extranjero para servidores públicos en el desempeño de
comisiones y funciones oficiales

0.00

0.00

0.00

37106

Pasajes aéreos internacionales para servidores públicos en el desempeño
de comisiones y funciones oficiales

0.00

0.00

0.00

37205

Pasajes terrestres internacionales para servidores públicos en el
desempeño de comisiones y funciones oficiales

0.00

0.00

0.00

43901 Subsidios para capacitación y becas 0.00 0.00 0.00

 SUBTOTAL

 GASTO DE INVERSIÓN

53101 Equipo Médico y de Laboratorio 0.00 0.00 0.00

53201 Instrumental Médico y de Laboratorio 0.00 0.00 0.00

51501 Bienes Informáticos 0.00 0.00 0.00

SUBTOTAL

 ADMINISTRACION DE FONDOS (HIMFG)

 15% DEL COSTO TOTAL DE PROYECTO 0.00 0.00 0.00

 SUBTOTAL

 16% IVA 0.00 0.00 0.00

GRAN TOTAL 0.00 0.00 0.00

*DEBE ESPECIFICARSE A QUE ETAPA DEL PROYECTO CORRESPONDE (PRIMERO,
SEGUNDO AÑO, ETC) SI EL PROYECTO TIENE DURACIÓN DE MAS DE UN AÑO, SE DESGLOSA
EL MONTO POR AÑO Y SE ANEXA OTRA HOJA DE DESGLOSE POR CADA AÑO SIGUIENTE.

Página 31 de 47

Formato PE-04

Hoja 4 de 6

JUSTIFICACION DE RUBROS

DEBERÁ ANEXAR LA JUSTIFICACIÓN FIRMADA POR EL INVESTIGADOR(A) RESPONSABLE,
POR CADA RUBRO SOLICITADO DE ACUERDO A LO SIGUIENTE:

12101 HONORARIOS. Asignaciones destinadas a cubrir el pago por la prestación de servicios
contratados con personas físicas, como profesionistas, técnicos, expertos y peritos, entre otros, por
estudios, obras o trabajos determinados que correspondan a su especialidad. El pago de honorarios
deberá sujetarse a las disposiciones aplicables que determine la Secretaría a través de la Unidad de
Política y Control Presupuestario. Esta partida excluye los servicios profesionales contratados con
personas físicas o morales previstos en el concepto 3300 Servicios de asesoría, consultoría,
informáticos, estudios e investigaciones.

13404 COMPENSACIONES POR SERVICIOS EVENTUALES. Asignaciones por servicios
eventuales, suplencias, o por sustituciones cuando no se expidan constancias de nombramiento al
personal de base o de confianza que labore en forma permanente; pagos a empleados salientes por
el tiempo que utilicen en la entrega del cargo o bien en el relevo del servicio cuando se encuentre
justificada esta espera, y por la liquidación de diferencias de sueldo.

21101 MATERIALES Y UTILES DE OFICINA. Asignaciones destinadas a la adquisición de
materiales y artículos diversos, propios para el uso de las oficinas, tales como: papelería, formas,
libretas, carpetas, y cualquier tipo de papel, vasos y servilletas desechables, limpiatipos, rollos
fotográficos; útiles de escritorio como engrapadoras, perforadoras manuales, sacapuntas; artículos
de dibujo, correspondencia y archivo; cestos de basura, y otros productos similares.

21501 MATERIAL DE APOYO INFORMATIVO. Asignaciones destinadas a la adquisición de toda
clase de artículos y materiales utilizados en actividades de información y de investigación, que se
requieran en cumplimiento de la función institucional de las unidades administrativas de las
dependencias y entidades, comprende la adquisición de libros, revistas, periódicos, diarios oficiales
impresos o por medios remotos, gacetas, material audiovisual, cassettes, así como discos
compactos distintos al software.

21201 MATERIALES Y UTILES DE IMPRESION Y REPRODUCCION. Asignaciones destinadas a
la adquisición de materiales utilizados en la impresión, reproducción y encuadernación, tales como:
fijadores, tintas, pastas, logotipos, y demás materiales y útiles para el mismo fin.

21401 MATERIALES Y UTILES PARA EL PROCESAMIENTO EN EQUIPOS Y BIENES
INFORMATICOS. Asignaciones destinadas a la adquisición de insumos utilizados en el
procesamiento, grabación e impresión de datos, así como los materiales para la limpieza y protección

Página 32 de 47

de los equipos, tales como: medios ópticos y magnéticos, apuntadores, protectores de vídeo, fundas,
solventes y otros.

29401 REFACCIONES Y ACCESORIOS PARA EQUIPO DE CÓMPUTO. Asignaciones destinadas
a la adquisición de componentes o dispositivos internos o externos que se integran al equipo de
cómputo, con el objeto de conservar o recuperar su funcionalidad y que son de difícil control de
inventarios, tales como: tarjetas electrónicas, “drives” internos, circuitos, bocinas, pantallas y
teclados, entre otros.

24601 MATERIAL ELECTRICO Y ELECTRONICO. Asignaciones destinadas a la adquisición de
todo tipo de material eléctrico y electrónico, tales como: cables, interruptores, tubos fluorescentes,
focos, aislantes, electrodos, transistores, alambres, lámparas, entre otros, que requieran las líneas
de transmisión telegráfica, telefónica y de telecomunicaciones, sean aéreas, subterráneas o
submarinas; igualmente para la adquisición de materiales necesarios en las instalaciones
radiofónicas, radiotelegráficas, entre otras.

25101 PRODUCTOS QUÍMICOS, BÁSICOS. Asignaciones destinadas a la adquisición de toda clase
de sustancias químicas, tales como: reactivos, ácidos, éteres, fluoruros, fosfatos, nitratos, óxidos,
alquinos, marcadores genéticos, entre otros.

25301 MEDICINAS Y PRODUCTOS FARMACEUTICOS. Asignaciones destinadas a la adquisición
de medicinas y productos farmacéuticos de aplicación humana o animal, tales como: vacunas,
drogas, medicinas de patente, medicamentos, sueros, plasma, oxígeno, entre otros.

Página 33 de 47

Formato PE-04
Hoja 5 de 6

25401 MATERIALES, ACCESORIOS Y SUMINISTROS MEDICOS. Asignaciones destinadas a la
adquisición de toda clase de materiales y suministros médicos que se requieran en hospitales,
unidades sanitarias, consultorios, clínicas veterinarias, etc., tales como: jeringas, gasas, agujas,
vendajes, material de sutura, espátulas, lentes, lancetas, hojas de bisturí, y prótesis en general, entre
otros.

25501 MATERIALES, ACCESORIOS Y SUMINISTROS DE LABORATORIO. Asignaciones
destinadas a la adquisición de toda clase de materiales y suministros, tales como: cilindros
graduados, matraces, probetas, mecheros, tanques de revelado, materiales para radiografía,
electrocardiografía, medicina nuclear, y demás materiales y suministros utilizados en los laboratorios
médicos, químicos, de investigación, fotográficos, cinematográficos, entre otros. Esta partida incluye
animales para experimentación.

33401 SERVICIOS PARA CAPACITACION A SERVIDORES PUBLICOS. Asignaciones destinadas
a cubrir el costo de los servicios profesionales que se contraten con personas físicas y morales por
concepto de preparación e impartición de cursos de capacitación y/o actualización de los servidores
públicos, en territorio nacional o internacional, en cumplimiento de los programas anuales de
capacitación que establezcan las dependencias y entidades. Excluye las erogaciones por
capacitación comprendidas en la partida 1513 Apoyos a la capacitación de los servidores públicos.

33601 SERVICIOS RELACIONADOS CON TRADUCCIONES. Asignaciones destinadas a cubrir el
costo de la contratación de servicios con personas físicas o morales, para realizar todo tipo de
traducciones escritas verbales.

32701 PATENTES, REGALIAS Y OTROS. Asignaciones destinadas a cubrir el importe que
corresponda por el uso de patentes y marcas, representaciones comerciales e industriales, regalías
por derechos de autor, membresías, así como licencias de uso de programas de cómputo y su
actualización.

38301 CONGRESOS Y CONVENCIONES. Asignaciones destinadas a cubrir el costo del servicio
integral que se contrate con personas físicas y morales para la celebración de congresos,
convenciones, seminarios, simposios y cualquier otro tipo de foro análogo o de características
similares, que se organicen en cumplimiento de lo previsto en los programas de las dependencias y
entidades.

33604 IMPRESION Y ELABORACION DE MATERIAL INFORMATIVO DERIVADO DE LA
OPERACIÓN Y ADMINISTRACIÓN DE LAS DEPENDENCIAS Y ENTIDADES. Asignaciones
destinadas a cubrir el costo de los servicios de impresión y elaboración de material informativo, tales
como: padrones de beneficiarios, reglas de operación, programas sectoriales, regionales,
especiales; informes de labores, manuales de organización, de procedimientos y de servicios al
público; decretos, convenios, acuerdos, instructivos, proyectos editoriales (libros, revistas y gacetas

Página 34 de 47

periódicas), folletos, trípticos, dípticos, carteles, mantas, rótulos, y demás servicios de impresión y
elaboración de material informativo que forma parte de los instrumentos de apoyo para la realización
de los programas presupuestarios de las dependencias y entidades, distintos de los servicios de
comunicación social y publicidad.

33901 SUBCONTRATACION DE SERVICIOS CON TERCEROS. Asignaciones destinadas a cubrir
el costo de los servicios provenientes de la subcontratación que las dependencias y entidades lleven
a cabo con personas físicas o morales especializadas, que resulten más convenientes o generen
ahorros en la prestación de bienes o servicios públicos, tales como: servicio de mantenimiento,
maquila de productos, medicamentos, servicio médico, hospitalario, de laboratorio, entre otros.

37504 VIATICOS NACIONALES PARA SERVIDORES PUBLICOS EN EL DESEMPEÑO DE
FUNCIONES OFICIALES. Asignaciones destinadas a cubrir los gastos por concepto de alimentación
y hospedaje de servidores públicos de las dependencias y entidades, en el desempeño de
comisiones temporales dentro del país, en lugares distintos a los de su adscripción, solo puede
contemplarse para personal participante en el proyecto.

37101 PASAJES AÉREOS NACIONALES PARA LABORES EN CAMPO Y DE SUPERVISIÓN.
Asignaciones destinadas a cubrir los gastos de transporte en comisiones oficiales temporales dentro
del país en lugares distintos a los de su adscripción, solo puede contemplarse para personal
participante en el proyecto.

37201 PASAJES TERRESTRES NACIONALES PARA LABORES EN CAMPO Y DE
SUPERVISIÓN. Asignaciones destinadas a cubrir los gastos de transporte en comisiones
oficiales temporales dentro del país en lugares distintos a los de su adscripción, solo puede
contemplarse para personal participante en el proyecto.

Página 35 de 47

Formato PE-04
Hoja 6 de 6

37602 VIATICOS EN EL EXTRANJERO PARA SERVIDORES PUBLICOS EN EL DESEMPEÑO
DE COMISIONES Y FUNCIONES OFICIALES. Asignaciones destinadas a cubrir los gastos por
concepto de alimentación y hospedaje de servidores públicos de las dependencias y entidades, en
el desempeño de sus labores y comisiones temporales fuera del país, en lugares distintos a los de
su adscripción.

37106 PASAJES AÉREOS INTERNACIONALES PARA SERVIDORES PÚBLICOS EN EL
DESEMPEÑO DE COMISIONES Y FUNCIONES OFICIALES. Asignaciones destinadas a cubrir los
gastos de transporte en comisiones oficiales temporales fuera del país en lugares distintos a los de
su adscripción, solo puede contemplarse para personal participante en el proyecto.

37205 PASAJES TERRESTRES INTERNACIONALES PARA SERVIDORES
PÚBLICOS EN EL DESEMPEÑO DE COMISIONES Y FUNCIONES OFICIALES.
Asignaciones destinadas a cubrir los gastos de transporte en comisiones oficiales temporales
fuera del país en lugares distintos a los de su adscripción, solo puede contemplarse para
personal participante en el proyecto.

43901 SUBSIDIOS PARA CAPACITACION Y BECAS. Asignaciones destinadas al sostenimiento o
ayuda de estudiantes y personas que realicen estudios e investigaciones en planteles e instituciones
educativas y de investigación del país o del extranjero, así como programas de capacitación para el
empleo. Incluye los gastos de capacitación a productores, así como los asociados a programas de
capacitación financiados por organismos internacionales.

53101 EQUIPO MEDICO Y DE LABORATORIO. Asignaciones destinadas a la adquisición de
equipos utilizados en hospitales, unidades sanitarias, consultorios, servicios veterinarios y en los
laboratorios auxiliares de las ciencias médicas y de investigación científica, tales como: rayos X,
ultrasonido, equipos de diálisis e inhaloterapia, máquinas esterilizadoras, sillas dentales, mesas
operatorias, incubadoras, microscopios y toda clase de aparatos necesarios para equipar salas de
rehabilitación, de emergencia, de hospitalización y de operación médica.

53201 INSTRUMENTAL MEDICO Y DE LABORATORIO. Asignaciones destinadas a la adquisición
de instrumentos utilizados en la ciencia médica, tales como: estetoscopios, máscaras para oxígeno,
bisturís, tijeras, pinzas, separadores, y en general todo tipo de instrumentos médicos necesarios para
operaciones quirúrgicas, dentales, y oftalmológicas, entre otros. Incluye el instrumental utilizado en
los laboratorios de investigación científica e instrumental de medición.

51501 BIENES INFORMATICOS. Asignaciones destinadas a la adquisición de equipos y aparatos
de uso informático, para el procesamiento electrónico de datos y para el uso de redes, tales como:
servidores computadoras, lectoras, terminales, monitores, procesadores, tableros de control,
equipos de conectividad, entre otros.

NOTA: Todos estos gastos deberán ser comprobados con facturas, notas, recibos o boletos de
transporte que cumplan con los requisitos fiscales vigentes.

Página 36 de 47

ANEXO V DISTRIBUCIÓN DE ASIGNACIÓN ANUAL FONDOS FEDERALES

Formato PE-04
Hoja 1 de 5

HOSPITAL INFANTIL DE MEXICO FEDERICO GOMEZ
PROTOCOLOS DE INVESTIGACIÓN 2015

FINANCIADOS CON FONDOS FEDERALES
LUD

Registro

Secretaría de Salud

Título del protocolo:

No. HIM

/ /

 AÑO
No.

ASIGNADO

Tipo de investigación: BASICA () APLICADA ()

Fecha de inicio: Fecha probable de término:

Investigador Responsable del protocolo

Nombre: Firma:
Puesto:

Dirección:

Teléfono: Fax:

Correo electrónico: Radiolocalizador:

Investigador Suplente del protocolo

Área de investigación: BIOMÉDICA () CLINICA () SOCIOECONÓMICA () DEMOGRÁFICA/EPIDEMIOLÓGICA ()

Página 37 de 47

Nombre: Firma:
Dirección:

Teléfono: Fax:

Correo electrónico: Radiolocalizador:

REQUERIMIENTOS FINANCIAMIENTO

 HIMFG Otras instituciones*

Recursos Humanos X

Recursos Materiales

Consulta a Bancos de Información

*Nombre del patrocinador

FONDOS FEDERALES

 Vo. Bo.

 Fecha Dr. Onofre Muñoz Hernández
Director de Investigación

Página 38 de 47

Formato PE-04
Hoja 2 de 5

HOSPITAL INFANTIL DE MEXICO FEDERICO GOMEZ
REQUERIMIENTOS PARA EL DESARROLLO DEL PROTOCOLO

RECURSOS HUMANOS

NOMBRE Y CARGO
No. DE HORAS DEDICADAS

AL PROTOCOLO POR
SEMANA

Página 39 de 47

CONSULTA A BANCOS DE INFORMACIÓN

CONCEPTO
Unidad de

medida

CANTIDAD

 Vo. Bo.

_______________________________ __________________________________

Firma del Investigador(a) Responsable Dr. Onofre Muñoz Hernández

 Director de Investigación

Página 40 de 47

Formato PE-04
Hoja 3 de 5

HOSPITAL INFANTIL DE MEXICO FEDERICO GOMEZ
INSTITUTO NACIONAL DE SALUD

Instituto de Servicio Médico, Enseñanza e Investigación afiliado a la UNAM

DISTRIBUCION DE ASIGNACION ANUAL DE FONDOS FEDERALES 2015*

Desglose correspondiente*:

PARTIDA
PRESUPUESTAL

CONCEPTO

AÑO 2015

AÑO 2016

MONTO
ASIGNADO*

 GASTO CORRIENTE

37504 Viáticos nacionales para servidores públicos en el
desempeño de funciones oficiales

0.00

0.00

0.00

37101 Pasajes aéreos nacionales para labores en campo y
de supervisión

0.00

0.00

0.00

37201 Pasajes terrestres nacionales para labores en campo
y de supervisión

0.00

0.00

0.00

37602 Viáticos en el extranjero para servidores públicos en
el desempeño de comisiones y funciones oficiales

0.00

0.00

0.00

37106

Pasajes aéreos internacionales para servidores
públicos en el desempeño de comisiones y funciones
oficiales

0.00

0.00

0.00

37205

Pasajes terrestres internacionales para servidores
públicos en el desempeño de comisiones y funciones
oficiales

0.00

0.00

0.00

21101 Materiales y útiles de oficina 0.00 0.00 0.00

21501 Material de apoyo informativo 0.00 0.00 0.00

21201 Materiales y útiles de impresión y reproducción 0.00 0.00 0.00

Página 41 de 47

21401 Materiales y útiles para el procesamiento en equipos
y bienes informáticos

0.00

0.00

0.00

29401 Refacciones y accesorios para equipo de cómputo 0.00 0.00 0.00

24601 Material eléctrico y electrónico 0.00 0.00 0.00

25101 Productos químicos, básicos 0.00 0.00 0.00

25301 Medicinas y productos farmacéuticos 0.00 0.00 0.00

25401 Materiales, accesorios y suministros médicos 0.00 0.00 0.00

25501 Materiales, accesorios y suministros de laboratorio 0.00 0.00 0.00

33601 Servicios relacionados con traducciones 0.00 0.00 0.00

32701 Patentes, regalías y otros 0.00 0.00 0.00

38301 Congresos y convenciones 0.00 0.00 0.00

33604 Impresión y elaboración de material informativo
derivado de la operación y administración de las
dependencias y entidades

0.00

0.00

0.00

33901 Subcontratación de servicios con terceros 0.00 0.00 0.00

 GRAN TOTAL 0.00 0.00 0.00

*DEBE ESPECIFICARSE A QUE ETAPA DEL PROYECTO CORRESPONDE (PRIMERO,
SEGUNDO AÑO, ETC) SI EL PROYECTO TIENE DURACIÓN DE MAS DE UN AÑO, SE DESGLOSA
EL MONTO POR AÑO Y SE ANEXA OTRA HOJA DE DESGLOSE POR CADA AÑO SIGUIENTE.

 Vo. Bo.

_______________________________ ___________________________________

Firma del Investigador(a) Responsable Dr. Onofre Muñoz Hernández
 Director de Investigación

Página 42 de 47

Formato PE-04
Hoja 4 de 5

JUSTIFICACION DE RUBROS

DEBERÁ ANEXAR LA JUSTIFICACIÓN FIRMADA POR EL INVESTIGADOR(A) RESPONSABLE,
POR CADA RUBRO SOLICITADO DE ACUERDO A LO SIGUIENTE:

37504 VIATICOS NACIONALES PARA SERVIDORES PUBLICOS EN EL DESEMPEÑO DE
FUNCIONES OFICIALES. Asignaciones destinadas a cubrir los gastos por concepto de alimentación
y hospedaje de servidores públicos de las dependencias y entidades, en el desempeño de
comisiones temporales dentro del país, en lugares distintos a los de su adscripción, solo puede
contemplarse para personal participante en el proyecto.

37101 PASAJES AÉREOS NACIONALES PARA LABORES EN CAMPO Y DE SUPERVISIÓN.
Asignaciones destinadas a cubrir los gastos de transporte en comisiones oficiales temporales dentro
del país en lugares distintos a los de su adscripción, solo puede contemplarse para personal
participante en el proyecto.

37201 PASAJES TERRESTRES NACIONALES PARA LABORES EN CAMPO Y DE
SUPERVISIÓN. Asignaciones destinadas a cubrir los gastos de transporte en comisiones
oficiales temporales dentro del país en lugares distintos a los de su adscripción, solo puede
contemplarse para personal participante en el proyecto.

37602 VIATICOS EN EL EXTRANJERO PARA SERVIDORES PUBLICOS EN EL DESEMPEÑO
DE COMISIONES Y FUNCIONES OFICIALES. Asignaciones destinadas a cubrir los gastos por
concepto de alimentación y hospedaje de servidores públicos de las dependencias y entidades, en
el desempeño de sus labores y comisiones temporales fuera del país, en lugares distintos a los de
su adscripción.

37106 PASAJES AÉREOS INTERNACIONALES PARA SERVIDORES PÚBLICOS EN EL
DESEMPEÑO DE COMISIONES Y FUNCIONES OFICIALES. Asignaciones destinadas a cubrir los
gastos de transporte en comisiones oficiales temporales fuera del país en lugares distintos a los de
su adscripción, solo puede contemplarse para personal participante en el proyecto.

37205 PASAJES TERRESTRES INTERNACIONALES PARA SERVIDORES
PÚBLICOS EN EL DESEMPEÑO DE COMISIONES Y FUNCIONES OFICIALES.
Asignaciones destinadas a cubrir los gastos de transporte en comisiones oficiales temporales
fuera del país en lugares distintos a los de su adscripción, solo puede contemplarse para
personal participante en el proyecto.

21101 MATERIALES Y UTILES DE OFICINA. Asignaciones destinadas a la adquisición de
materiales y artículos diversos, propios para el uso de las oficinas, tales como: papelería, formas,
libretas, carpetas, y cualquier tipo de papel, vasos y servilletas desechables, limpiatipos, rollos
fotográficos; útiles de escritorio como engrapadoras, perforadoras manuales, sacapuntas; artículos
de dibujo, correspondencia y archivo; cestos de basura, y otros productos similares.

Página 43 de 47

21501 MATERIAL DE APOYO INFORMATIVO. Asignaciones destinadas a la adquisición de toda
clase de artículos y materiales utilizados en actividades de información y de investigación, que se
requieran en cumplimiento de la función institucional de las unidades administrativas de las
dependencias y entidades, comprende la adquisición de libros, revistas, periódicos, diarios oficiales
impresos o por medios remotos, gacetas, material audiovisual, cassettes, así como discos
compactos distintos al software.

21201 MATERIALES Y UTILES DE IMPRESION Y REPRODUCCION. Asignaciones destinadas a
la adquisición de materiales utilizados en la impresión, reproducción y encuadernación, tales como:
fijadores, tintas, pastas, logotipos, y demás materiales y útiles para el mismo fin.

21401 MATERIALES Y UTILES PARA EL PROCESAMIENTO EN EQUIPOS Y BIENES
INFORMATICOS. Asignaciones destinadas a la adquisición de insumos utilizados en el
procesamiento, grabación e impresión de datos, así como los materiales para la limpieza y protección
de los equipos, tales como: medios ópticos y magnéticos, apuntadores, protectores de vídeo, fundas,
solventes y otros.

29401 REFACCIONES Y ACCESORIOS PARA EQUIPO DE CÓMPUTO. Asignaciones destinadas
a la adquisición de componentes o dispositivos internos o externos que se integran al equipo de
cómputo, con el objeto de conservar o recuperar su funcionalidad y que son de difícil control de
inventarios, tales como: tarjetas electrónicas, “drives” internos, circuitos, bocinas, pantallas y
teclados, entre otros.

Página 44 de 47

Formato PE-04
Hoja 5 de 5

24601 MATERIAL ELECTRICO Y ELECTRONICO. Asignaciones destinadas a la adquisición de
todo tipo de material eléctrico y electrónico, tales como: cables, interruptores, tubos fluorescentes,
focos, aislantes, electrodos, transistores, alambres, lámparas, entre otros, que requieran las líneas
de transmisión telegráfica, telefónica y de telecomunicaciones, sean aéreas, subterráneas o
submarinas; igualmente para la adquisición de materiales necesarios en las instalaciones
radiofónicas, radiotelegráficas, entre otras.

25101 PRODUCTOS QUÍMICOS BÁSICOS. Asignaciones destinadas a la adquisición de toda clase
de sustancias químicas, tales como: reactivos, ácidos, éteres, fluoruros, fosfatos, nitratos, óxidos,
alquinos, marcadores genéticos, entre otros.

25301 MEDICINAS Y PRODUCTOS FARMACEUTICOS. Asignaciones destinadas a la adquisición
de medicinas y productos farmacéuticos de aplicación humana o animal, tales como: vacunas,
drogas, medicinas de patente, medicamentos, sueros, plasma, oxígeno, entre otros.

25401 MATERIALES, ACCESORIOS Y SUMINISTROS MEDICOS. Asignaciones destinadas a la
adquisición de toda clase de materiales y suministros médicos que se requieran en hospitales,
unidades sanitarias, consultorios, clínicas veterinarias, etc., tales como: jeringas, gasas, agujas,
vendajes, material de sutura, espátulas, lentes, lancetas, hojas de bisturí, y prótesis en general, entre
otros.

25501 MATERIALES, ACCESORIOS Y SUMINISTROS DE LABORATORIO. Asignaciones
destinadas a la adquisición de toda clase de materiales y suministros, tales como: cilindros
graduados, matraces, probetas, mecheros, tanques de revelado, materiales para radiografía,
electrocardiografía, medicina nuclear, y demás materiales y suministros utilizados en los laboratorios
médicos, químicos, de investigación, fotográficos, cinematográficos, entre otros. Esta partida incluye
animales para experimentación.

33601 SERVICIOS RELACIONADOS CON TRADUCCIONES. Asignaciones destinadas a cubrir el
costo de la contratación de servicios con personas físicas o morales, para realizar todo tipo de
traducciones escritas verbales.

332701 PATENTES, REGALIAS Y OTROS. Asignaciones destinadas a cubrir el importe que
corresponda por el uso de patentes y marcas, representaciones comerciales e industriales, regalías
por derechos de autor, membresías, así como licencias de uso de programas de cómputo y su
actualización.

38301 CONGRESOS Y CONVENCIONES. Asignaciones destinadas a cubrir el costo del servicio
integral que se contrate con personas físicas y morales para la celebración de congresos,
convenciones, seminarios, simposios y cualquier otro tipo de foro análogo o de características
similares, que se organicen en cumplimiento de lo previsto en los programas de las dependencias y
entidades.

Página 45 de 47

33604 IMPRESION Y ELABORACION DE MATERIAL INFORMATIVO DERIVADO DE LA
OPERACIÓN Y ADMINISTRACIÓN DE LAS DEPENDENCIAS Y ENTIDADES. Asignaciones
destinadas a cubrir el costo de los servicios de impresión y elaboración de material informativo, tales
como: padrones de beneficiarios, reglas de operación, programas sectoriales, regionales,
especiales; informes de labores, manuales de organización, de procedimientos y de servicios al
público; decretos, convenios, acuerdos, instructivos, proyectos editoriales (libros, revistas y gacetas
periódicas), folletos, trípticos, dípticos, carteles, mantas, rótulos, y demás servicios de impresión y
elaboración de material informativo que forma parte de los instrumentos de apoyo para la realización
de los programas presupuestarios de las dependencias y entidades, distintos de los servicios de
comunicación social y publicidad.

33901 SUBCONTRATACION DE SERVICIOS CON TERCEROS. Asignaciones destinadas a cubrir
el costo de los servicios provenientes de la subcontratación que las dependencias y entidades lleven
a cabo con personas físicas o morales especializadas, que resulten más convenientes o generen
ahorros en la prestación de bienes o servicios públicos, tales como: servicio de mantenimiento,
maquila de productos, medicamentos, servicio médico, hospitalario, de laboratorio, entre otros.

NOTA: Todos estos gastos deberán ser comprobados con facturas, notas, recibos o boletos de
transporte que cumplan con los requisitos fiscales vigentes.

Página 46 de 47

ANEXO VI REPORTE DE EVENTOS ADVERSOS

Tipo: Número: Inicial o seguimiento:

Paciente:

Sede:
Diagnóstico:

Desenlace:
Causalidad
(opinión del
Investigador):

(Relación con el medicamento de estudio en su caso)

Página 47 de 47

ANEXO VII CRONOGRAMA DE ACTIVIDADES DEL PROTOCOLO DE INVESTIGACIÓN

Cronograma de actividades del protocolo de Investigación

Registro de Protocolo: HIM/____ /____ .

Título del Protocolo:
__
__

Investigador Principal:__

Fecha de sometimiento del proyecto: ___________________________________

Fecha de aprobación por las comisiones: __________________________________

Fecha aproximada de término: _________________________________

Instrucciones: Favor de anotar en los encabezados de las columnas los meses y año del bimestre a planificar. En el renglón que
corresponda marcar con una X para la actividad correspondiente si aplica en el protocolo.

Fecha de inicio:

(mes/año)

BIMESTRE

1 2 3 4 5 6 7 8 9 10 11 12

ACTIVIDAD

Obtención de insumos

Estandarización de
técnica

Inclusión de pacientes

Realización de estudios

Análisis de los estudios

Presentación de
resultados

Elaboración de
manuscritos

Publicación

OTRAS ACTIVIDADES (ESPECIFICAR)

__

Nombre y firma del investigador principal

	GUÍA PARA EL REGISTRO DE PROTOCOLOS DE INVESTIGACION PARA SU EVALUACION EN EL COMITE DE INVESTIGACION 2015 indice
	GUÍA PARA EL REGISTRO DE PROTOCOLOS DE INVESTIGACION PARA SU EVALUACION EN EL COMITE DE INVESTIGACION 2015 indice
	GUÍA PARA EL REGISTRO DE PROTOCOLOS DE INVESTIGACION PARA SU EVALUACION EN EL COMITE DE INVESTIGACION 2015 p1
	Firma
	Firma
	Formato PE-04
	Hoja 1 de 6
	Tipo de investigación: BASICA () APLICADA ()

	No. HIM/
	Firma:
	Firma:
	REQUERIMIENTOS
	FINANCIAMIENTO
	Recursos Humanos
	Recursos Materiales
	Consulta a Bancos de Información
	NOMBRE Y CARGO
	CONCEPTO
	CANTIDAD
	No. HIM /
	Firma:
	Firma:
	REQUERIMIENTOS

	Formato PE-04
	Hoja 2 de 6
	RECURSOS HUMANOS

	CONSULTA A BANCOS DE INFORMACIÓN
	Formato PE-04
	Hoja 3 de 6
	HOSPITAL INFANTIL DE MEXICO FEDERICO GOMEZ

	DISTRIBUCION DE ASIGNACION ANUAL DE FONDOS EXTERNOS 2015*
	Hoja 4 de 6
	Formato PE-04
	Hoja 5 de 6
	Formato PE-04
	Hoja 6 de 6
	Formato PE-04
	Hoja 1 de 5
	Tipo de investigación: BASICA () APLICADA ()

	Formato PE-04
	Hoja 2 de 5
	RECURSOS HUMANOS

	FINANCIAMIENTO
	Recursos Humanos
	Recursos Materiales
	Consulta a Bancos de Información
	NOMBRE Y CARGO
	CONCEPTO
	CANTIDAD

	CONSULTA A BANCOS DE INFORMACIÓN
	Formato PE-04
	Hoja 3 de 5
	DISTRIBUCION DE ASIGNACION ANUAL DE FONDOS FEDERALES 2015*

	Formato PE-04
	Hoja 4 de 5
	Formato PE-04
	Hoja 5 de 5

