

CUARTA SESIÓN ORDINARIA
XXXVIII CONSEJO GENERAL CONSULTIVO
31 DE ENERO DE 2020

ORDEN DEL DÍA

1. Lista de asistencia y verificación del quorum.
2. Lectura y, en su caso, aprobación del Orden del Día.
3. Informe sobre la designación de nuevos funcionarios y toma de protesta a los nuevos miembros del Consejo General Consultivo.
4. Presentación y, en su caso, aprobación del acta sintética de la Tercera Sesión Ordinaria del XXXVIII Consejo General Consultivo.
5. Presentación y, en su caso, aprobación del Dictamen de la Comisión Especial encargada de dictaminar la creación del Centro de Estudios Científicos y Tecnológicos No. 19 "Leona Vicario", Tecámac.
6. Presentación y, en su caso, aprobación del Dictamen de la Comisión Especial encargada de dictaminar la creación de la Unidad Profesional Interdisciplinaria de Ingeniería, Campus Palenque (UPIIP).
7. Presentación y, en su caso, aprobación de los dictámenes de la Comisión de Situación Escolar, respecto a los asuntos tratados durante la Cuarta y Quinta sesiones ordinarias, celebradas el 7 y 21 de enero de 2020.
8. Presentación y, en su caso, aprobación del dictamen de la Comisión de Programas Académicos, respecto a los asuntos tratados durante la Tercera Sesión Ordinaria, celebrada el 20 de enero de 2020.

ORDEN DEL DÍA

9. Presentación y, en su caso, aprobación del dictamen de la Comisión de Honor, respecto de los asuntos tratados durante la Segunda Sesión Ordinaria, celebrada el 14 de enero de 2020.
10. Presentación y, en su caso, aprobación del dictamen de la Comisión de Estudios Legislativos respecto de los asuntos tratados en su Primera Sesión Extraordinaria, celebrada el 24 de enero de 2020.
11. Presentación de la Plataforma Integral de Administración Escolar (PIDAE).
12. Informe del Programa de beca de apoyo para la consolidación de la admisión al posgrado.
13. Presentación de las Convocatorias del proceso de admisión 2020-2021, para los niveles medio superior y superior, de las modalidades no escolarizada y mixta.
14. Presentación de las Convocatorias del proceso de admisión 2020-2021, para los Centros de Estudios Científicos y Tecnológicos 17 "León, Guanajuato" y 19 "Leona Vicario", Tecámac.
15. Informe de los avances en la reconstrucción de edificios afectados por el sismo de 2017.
16. Asuntos Generales.

5. Presentación y, en su caso, aprobación del Dictamen de la Comisión Especial encargada de dictaminar la **creación del Centro de Estudios Científicos y Tecnológicos No. 19 "Leona Vicario", Tecámac**

**Estudio y justificación para la creación del
Centro de Estudios Científicos y Tecnológicos No. 19,
"Leona Vicario", Tecámac**

CONTENIDO

- I. Introducción**
- II. Oportunidad y pertinencia del proyecto**
- III. Resumen de los estudios realizados**
- IV. Propuesta de creación del Centro de Estudios Científicos y Tecnológicos No. 19, "Leona Vicario" Tecámac**
- V. Dictamen de la Comisión Especial**

I. INTRODUCCIÓN

En coordinación con la Secretaría de Educación Pública hemos definido los polos de crecimiento del Instituto Politécnico Nacional y la **ampliación de la oferta educativa** para apoyar a la población juvenil que demanda educación de nivel medio superior y responder a las nuevas formaciones que demandan los sectores social y productivo.

El Gobierno del municipio de Tecámac ha detectado la necesidad de formación del nivel medio superior de alta calidad para atender las necesidades de la industria y el desarrollo regional.

Se llevaron a cabo estudios especializados para analizar la oportunidad, pertinencia y factibilidad de la creación de una nueva Unidad Académica y los programas que ésta pudiera ofrecer.

A continuación se presenta un resumen de los principales resultados y la propuesta de creación del Centro de Estudios Científicos y Tecnológicos No. 19, “Leona Vicario” Tecámac.

II. OPORTUNIDAD Y PERTINENCIA DEL PROYECTO

El Instituto Politécnico Nacional, como se podrá observar en la información que se presenta a continuación, cuenta con una indudable fortaleza académica para ampliar la oferta educativa hacia carreras técnicas de nivel medio superior con alta demanda por parte de los sectores **social, productivo y gubernamental.**

III. RESUMEN DE LOS ESTUDIOS REALIZADOS

El contexto gubernamental para la creación de un CECYT : Gobierno Federal

- ❖ El Plan Nacional de Desarrollo 2019 – 2024 establece que el Aeropuerto “Felipe Ángeles” en Santa Lucía, Estado de México, se sumará a la infraestructura aeroportuaria del centro del país para conformar una tríada de terminales aéreas, que comprende el actual Aeropuerto Internacional “Benito Juárez” y el Aeropuerto Internacional de Toluca.
- ❖ La nueva terminal tendrá tres pistas (dos de uso civil y una para operaciones militares), lo que permitirá realizar 190 mil operaciones aéreas y atender a unos 20 millones de pasajeros cada año. Adicionalmente, se construirá una tercera terminal en el Aeropuerto de la Ciudad de México.
- ❖ Ha iniciado el proceso de construcción del nuevo aeropuerto, que requerirá de personal calificado en diferentes áreas y niveles educativos. En el nivel medio superior, el IPN imparte la carrera de Técnico en Aeronáutica en los CECyT 2, 3, 4, 7 y 17.
- ❖ La apertura del CECyT 19 “Leona Vicario” en Tecámac acercará esta oferta educativa a la población vecina al nuevo aeropuerto “Felipe Ángeles”.

El contexto gubernamental para la creación de un CECYT en: Municipio de Tecámac

- ❖ El Plan de Desarrollo Municipal 2019 – 2020, tiene como eje transversal una educación incluyente y de calidad; establece que, en el nivel medio superior, el desafío es incrementar el número de habitantes con dicho nivel de estudios.

Tema y Subtema de Desarrollo	Programas de la Estructura Programática	Fortalezas (análisis de lo Interno)	Oportunidades (análisis de lo Externo)	Debilidades (análisis de lo Interno)	Amenazas (análisis de lo Externo)
Educación incluyente y de calidad	Educación media superior	Cuenta con una coordinación municipal	Incrementar el número de personas con nivel medio superior.	La competencia municipal es limitada.	Apatía de la población en edad escolar para seguir estudiando.

- ❖ El Plan reconoce que el desarrollo futuro del municipio se asocia al Aeropuerto “Felipe Ángeles”, y establece como estrategia el tránsito de una economía tradicional a una economía de crecimiento y desarrollo.

El contexto gubernamental para la creación de un CECYT en: municipio de Tecámac

Para lograr dicho desarrollo, el municipio de Tecámac propone otorgar las facilidades para la instalación de la industria aeronáutica y aeroespacial; establecer nuevas bases para el trabajo ordenado y sustentable del campo; apoyar la consolidación de las micro, pequeñas y medianas empresas ubicadas en la región; y, fomentar la creación de nuevas empresas del sector servicios, especializadas en turismo, bajo un esquema de planeación, organización y funcionalidad que tome en cuenta al medio ambiente.

El contexto social de Tecámac

El municipio de Tecámac, por su cercanía a la Ciudad de México y el Aeropuerto "Felipe Ángeles", reconoce que cuenta con una oportunidad para que su población supere, a través de la educación, la vulnerabilidad derivada de las carencias sociales del municipio.

El grupo de edad más grande es de 10 a 14 años con el 11.6 % y el de 15 a 19 años es de 9.9%, niños y jóvenes que demandarán educación media superior de calidad.

Población

Tecámac cuenta con una población de 446,008 habitantes (51% mujeres y 49% hombres), de los cuales 148,172 corresponden a la población económicamente activa.

El contexto educativo estatal y municipal de Tecámac

Nivel educativo	Matrícula	Egresados	Docentes	Escuela
Estado de México				
Secundaria	903,389	879,303	45,279	3,823
Media Superior ¹³	636,751	566,537	39,102	1,181
Superior	433,580	433,258	40,894	6222
Municipio de Tecámac				
Secundaria ¹¹	28,256	27,374	1,205	86
Media Superior	17,275	15,201	912	40
Superior ^{15**}	11,911	11,897	965	8

La educación Media Superior en Tecámac

Procedencia	%
Privado	41%
Escuela Preparatoria Oficial	25%
Centro de Bachillerato Tecnológico	13%
Telebachillerato	9%
Colegio de Bachilleres	6%
Colegio de Estudios Científicos y Tecnológicos	3%
Conalep	3%

Una matrícula de 17 mil jóvenes en el nivel medio superior, es claramente insuficiente para impulsar el desarrollo del municipio.

El municipio cuenta con 40 escuelas de nivel medio superior y sólo ocho de nivel superior. La Universidad Tecnológica de Tecámac, la más grande, concentra el 51% de la matrícula.

Las principales carreras que se ofertan son: computación, criminología, derecho y contaduría.

El contexto económico e industrial de Tecámac

El 67% de la actividad económica del municipio es de servicios, 30% industrial y 3% agricultura, cría y explotación de animales, aprovechamiento forestal, pesca y caza. Cuenta con 11 grandes empresas de comercio y servicios y tres de industria; el resto son micro, pequeña y mediana empresas.

Número de establecimientos por sector de actividad económica

Actividad económica	Empresa				
	Micro	Pequeña empresa	Mediana	Grande	Total
Agricultura, cría y explotación de animales, aprovechamientos forestales, pesca y caza	1	0	0	0	1
Industria	1,299	31	11	3	1,274
Comercio y Servicios	14,944	401	61	11	15,417

La principal actividad económica de Tecámac corresponde a servicios inmobiliarios y de alquiler de bienes muebles e intangibles, seguido por la construcción y el comercio.

Es evidente la necesidad de formación de recursos humanos del nivel medio superior en Tecámac, que contribuyan al progreso de la población, y a una capacitación acorde a las nuevas necesidades que enfrenta ante el cambio de vocación y actividad económica.

IV. PROPUESTA DE CREACIÓN DEL CECyT No. 19, Tecámac

Con la finalidad de dar respuesta a las necesidades de formación en el nivel medio superior, el IPN propone la creación de una nueva unidad: el Centro de Estudios Científicos y Tecnológicos No. 19, "Leona Vicario" Tecámac, con la siguiente oferta educativa:

- Técnico en aeronáutica
- Técnico en alimentos
- Técnico en construcción

Compromiso del Ayuntamiento de Tecámac

Las bases generales conforme a las cuales se realizarán acciones para la creación, construcción, equipamiento y operación del Centro de Estudios Científicos y Tecnológicos No. 19, "Leona Vicario" Tecámac, se establecen en los Acuerdos primero a sexto del Acta Certificada de la Sesión Ordinaria de Cabildo, realizada el 17 de enero de 2020.

Características del CECYT No. 19

- **Capacidad:** 3,500 alumnos.
- **Programas de nivel medio superior:** tres programas
- **Recursos humanos:** 450 considerando trabajadores personal docente, de apoyo y asistencia a la educación, y directivo en el tercer año de operación

Propuesta económica (montos aproximados)

- **Infraestructura:** en proceso de definición.
- **Equipamiento y mobiliario:** 450 millones de pesos
- El calendario de inversión y los montos de infraestructura y equipamiento serán ajustados una vez que se defina el calendario de construcción.

Infraestructura requerida

INSTITUTO POLITÉCNICO NACIONAL
Consejo General Consultivo

Edificios etapa 1

Edificio de aulas 1: 24 aulas en 4 niveles
Laboratorios ligeros 1
Infraestructura y estacionamientos
Andadores y plazas

Edificios etapa 2

Edificio de aulas 2: 24 aulas en 4 niveles
Laboratorios pesados 1
Infraestructura y estacionamientos
Andadores y plazas
Cafetería
Áreas deportivas
Áreas verdes

Edificios etapa 3

Laboratorios pesados 2 y hangar
Biblioteca y servicios de apoyo académico y administrativo

Perspectivas de crecimiento

Conforme al crecimiento de las capacidades académicas y a la demanda, paulatinamente acompañarán al CECyT 19:

- ❖ Nivel superior
- ❖ Campus virtual
- ❖ Incubación de empresas
- ❖ Investigación, innovación y servicios tecnológicos

Impacto presupuestal

El terreno, construcción y equipamiento del CECyT 19 serán financiados por el municipio de Tecámac.

¡Gracias!

"La Técnica al Servicio de la Patria"

6. Presentación y, en su caso, aprobación del Dictamen de la Comisión Especial encargada de dictaminar la **creación de la Unidad Profesional Interdisciplinaria de Ingeniería, Campus Palenque (UPIIP)**

Estudio y justificación de la
Unidad Profesional Interdisciplinaria de Ingeniería, *Campus*
Palenque (UPIIP)

CONTENIDO

- I. Introducción;
- II. Resumen de los estudios realizados;
- III. Oportunidad y pertinencia del proyecto;
- IV. Propuesta de creación de la Unidad Profesional Interdisciplinaria de Ingeniería, *Campus Palenque*; y,
- V. Dictamen de la Comisión Especial.

I. INTRODUCCIÓN

En coordinación con la Secretaría de Educación Pública se han definido los polos de crecimiento del Instituto Politécnico Nacional y la ampliación de la oferta educativa, para apoyar a la población que demanda educación de nivel superior y para formar el talento humano que requieren los sectores social y productivo en el marco de la Cuarta Transformación del País y de la Cuarta Revolución Industrial.

El Gobierno Federal ha establecido, como una de sus prioridades, el desarrollo de la región sur-sureste del país.

Se llevaron a cabo estudios especializados para analizar la oportunidad, pertinencia y factibilidad de apoyar a la región sur-sureste en el marco del quehacer del IPN.

II. RESUMEN DE LOS ESTUDIOS REALIZADOS

Es prioridad del Gobierno Federal **impulsar políticas económicas para el crecimiento de la región sur-sureste del país**, toda vez que allí se localizan las poblaciones más pobres de México. Por lo que trabaja en el establecimiento de un Programa Integral de Inversión Pública en Infraestructura para esa región, a través de dos grandes proyectos, cuyo propósito es incentivar la inversión y el empleo. Estos son:

- 1. *El Tren Maya***, proyecto insignia de infraestructura, desarrollo socioeconómico y turismo.
- 2. *Programa para el Desarrollo del Istmo de Tehuantepec***, cuyo eje será el Corredor Multimodal Interoceánico, que aprovechará la posición del Istmo, para competir en los mercados mundiales de movilización de mercancías, a través del uso combinado de diversos medios de transporte.

- ❖ En Chiapas se identifican como sectores industriales potenciales a la agroindustria, la construcción y los servicios turísticos. Para atenderlos sectores, se requiere una oferta académica que consolide las capacidades de la población de la región.
- ❖ Palenque es el nodo “Chiapas” del Tren Maya, lo que convierte a esta ciudad en un lugar de alto impacto. Para el gobierno local, este **será el principal proyecto de infraestructura, desarrollo socioeconómico y turismo sostenible de todo el país.**
- ❖ El capital humano calificado para desarrollar un proyecto, de estas dimensiones, es indispensable; por eso la necesidad de contar con una presencia politécnica que asegure la calidad de la formación profesional que impartiremos en la región.

Identificación de perfiles pertinentes y áreas emergentes

Proyectos como los dos planteados, requerirán de profesionistas con perfiles pertinentes, para áreas específicas y emergentes, que atiendan las necesidades de las diferentes etapas; tanto en el proceso constructivo, como en su operación o producción.

- ❖ La **ingeniería ferroviaria** responderá al requerimiento apremiante de formar expertos en el área, pues ninguna universidad ofrece un programa educativo para el sector de transporte ferroviario. Las habilidades técnicas en la industria ferroviaria de carga y el transporte para pasajeros, y de desarrollo turístico son multidisciplinarias y transdisciplinarias. La experiencia del IPN en formación educativa integral aportará un sentido de correspondencia con la región y su población.
- ❖ Respecto a la **ingeniería civil**, el proyecto del Tren Maya también representa un gran reto, se esperan **crecimientos turísticos e inmobiliarios acelerados**. Los desarrollos previstos incluyen: hoteles, marinas, restaurantes, campos de golf, y en materia de vivienda residencial consistirán en comunidades planeadas con servicios como hospitales, universidades y centros comerciales.

- ❖ En lo que al **turismo** corresponde, las tendencias se encaminan a modalidades ambientalmente responsables con bajo impacto en la población y biodiversidad de la región. Para el Gobierno local, el desafío en Palenque es proveer servicios turísticos de excelencia, impulsar **centros sostenibles y amigables con el medio ambiente**, que preserven los ecosistemas.
- ❖ Para rescate del campo mexicano, como generador de bienestar, es indispensable un desarrollo regional equitativo y sustentable. En esta tarea, la biotecnología impulsa el avance de la agroindustria, las habilidades técnicas en la **ingeniería biotecnológica** como maduración de la biología experimental y la bioingeniería; el desarrollo y reproducción de plantas; la biotecnología agroecológica; y, el acceso y potenciamiento de la biodiversidad.

De los estudios realizados se puede concluir que, existe la necesidad apremiante de definir una estrategia para la formación de recursos humanos, del más alto nivel académico, para formar a los especialistas que requiere la región sur-sureste del país, y apoyar los grandes proyectos nacionales ubicados en la zona.

En síntesis, es necesaria la creación de una unidad académica del IPN, que responda a las necesidades de desarrollo de Palenque, para seguir cumpliendo con nuestra responsabilidad de poner nuestras capacidades al servicio de México.

III. OPORTUNIDAD Y PERTINENCIA DEL PROYECTO

El Instituto Politécnico Nacional cuenta con una indudable fortaleza académica para ampliar su oferta educativa hacia entidades federativas en las que, actualmente, no tiene presencia y hacia carreras con alta demanda por parte de los sectores productivo, social y gubernamental, particularmente en atención a los requerimientos expresados por los gobiernos Federal, del estado de Chiapas y del municipio de Palenque.

IV. PROPUESTA DE CREACIÓN DE LA UPIIP

Para la región sur-sureste de México, el IPN propone la creación de una unidad académica de nivel superior: la **Unidad Profesional Interdisciplinaria de Ingeniería, Campus Palenque (UPIIP)**, con las carreras:

- Ingeniería Ferroviaria
- Ingeniería Civil
- Ingeniería Biotecnológica
- Licenciatura en Turismo sustentable

Resumen del análisis de pertinencia

Para analizar la pertinencia y aplicabilidad, de cada una de las carreras, se han desarrollado estudios que identifican:

- ❖ **Las demandas de los sectores gubernamental e industrial;**
- ❖ **El contexto tecnológico y las tendencias internacionales y nacionales;**
- ❖ **La oferta educativa existente en Chiapas y, en particular, en Palenque; y,**
- ❖ **El contexto educativo internacional para identificar las instituciones líderes en la temática, aprender de la experiencia y recuperar mejores prácticas que posibiliten, al IPN, alcanzar una mayor calidad y pertinencia.**

El contexto tecnológico: tendencias internacionales y nacionales

Ingeniería ferroviaria

Ingeniería biotecnológica

Ingeniería civil

Licenciatura en Turismo sustentable

El contexto educativo local

Ingeniería ferroviaria

- ❖ Ninguna universidad ofrece una carrera para el sector ferroviario en Palenque
- ❖ En Chiapas, la Universidad Politécnica de Tapachula ofrece un programa de Ingeniería en logística y transporte

Ingeniería civil

- ❖ El Centro de Estudios Profesionales del Grijalva, institución particular, ofrece la carrera de Ingeniería civil, con un programa de estudios con grandes diferencias respecto al del Instituto Politécnico Nacional

Ingeniería Biotecnológica

- ❖ Dos instituciones en Chiapas ofrecen un programa educativo relacionado con la Ingeniería biotecnológica: la Universidad Tecnológica de la Selva y la Universidad Autónoma de Chiapas en Tapachula
- ❖ Ninguna universidad en Palenque ofrece una carrera de Ingeniería Biotecnológica

Ingeniería civil

- ❖ El Centro de Estudios Profesionales del Grijalva, el Instituto de Estudios Superiores de Chiapas conjuntamente con la Universidad Salazar, la Universidad de Ciencias y Artes de Chiapas, y la Universidad para el Bienestar Benito Juárez García ofrecen carreras en turismo, ninguna de ellas con la orientación que tendrá la oferta politécnica

El contexto educativo internacional

Ingeniería ferroviaria

Beijing Jiaotong University
Tráfico y Transporte
(Transporte Ferroviario)

Ingeniería civil

**Massachusetts Institute of
Technology (MIT)**

Ingeniería biotecnológica

Harvard University

Licenciatura en Turismo sustentable

**Universidad Politécnica de
Hong Kong**

Convenio de colaboración

El marco normativo para crear, construir, equipar y operar la Unidad Profesional Interdisciplinaria de Ingeniería, Campus Palenque, es el Convenio entre FONATUR y el IPN, firmado el 19 de febrero de 2019.

Ubicación de la Unidad

Características de la UPIIP

- **Capacidad:** 3,500 alumnos.
- **Programas de nivel superior:** cuatro carreras.
- **Recursos humanos:** 489 personas, considerando personal docente, de apoyo y asistencia a la educación, y directivo (tercer año de operación).

Propuesta económica (montos aproximados)

- **Infraestructura:** 360 millones de pesos.
- **Equipamiento y mobiliario:** 150 millones de pesos.
- El calendario de inversión y los montos de infraestructura y equipamiento serán ajustados una vez que se defina el calendario de construcción.

Infraestructura requerida

Edificios etapa 1

Edificio Aulas 1: 14 aulas en 2 niveles
Edificio de Laboratorios ligeros 1
Infraestructura y estacionamientos
Andadores y plazas

Edificios etapa 2

Edificio de Aulas 2: 14 aulas en 2 niveles
Edificio de Laboratorios ligeros 2
Edificio de Laboratorios pesados 1
Infraestructura y estacionamientos
Andadores y plazas
Cafetería
Canchas multifuncionales

Edificios etapa 3

Edificio de Laboratorios pesados 2
Biblioteca y servicios de apoyo académico y administrativo

Perspectivas de crecimiento

Conforme al crecimiento de las capacidades académicas y a la demanda, paulatinamente se integrarán a la UPIIP:

- ❖ Posgrado;
- ❖ Investigación, innovación y servicios tecnológicos;
- ❖ Educación continua y Campus virtual; y,
- ❖ Incubación de empresas.

Impacto presupuestal

La construcción y equipamiento de la UPIIP correrán a cargo del Gobierno Federal.

¡Gracias!

"La Técnica al Servicio de la Patria"

7. Presentación y, en su caso, aprobación de los dictámenes de la **Comisión de Situación Escolar**, respecto a los asuntos tratados durante la Cuarta y Quinta sesiones ordinarias, celebradas el 7 y 21 de enero de 2020

CUARTA SESIÓN ORDINARIA
7 DE ENERO DE 2020

NIVEL MEDIO SUPERIOR			
Modalidad	Solicitudes		Total
	Favorables	No favorables	
Escolarizada	17	6	23
No escolarizada	1	0	1
Total	18	6	24

510
SOLICITUDES INDIVIDUALES

NIVEL SUPERIOR			
Modalidad	Solicitudes		Total
	Favorables	No favorables	
Escolarizada	446	21	467
No escolarizada	19	0	19
Total	465	21	486

QUINTA SESIÓN ORDINARIA
21 DE ENERO DE 2020

NIVEL MEDIO SUPERIOR			
Modalidad	Solicitudes		Total
	Favorables	No favorables	
Escolarizada	10	0	10
No escolarizada	2	0	2
Total	12	0	12

243
SOLICITUDES INDIVIDUALES

NIVEL SUPERIOR			
Modalidad	Solicitudes		Total
	Favorables	No favorables	
Escolarizada	214	4	218
No escolarizada	13	0	13
Total	227	4	231

QUINTA SESIÓN ORDINARIA 21 DE ENERO DE 2020

DICTAMEN GLOBAL Nivel Superior

Se autoriza a los estudiantes beneficiados con el cambio de carrera interno en los periodos escolares 19/2 y 20/1 de la Escuela Nacional de Ciencias Biológicas, se reconozcan los dictámenes de equivalencia académica para las asignaturas ahí reflejadas, independientemente del área de conocimiento que se trate y del plan de estudios.

Este dictamen no avala a los alumnos sancionados por incurrir en violaciones al Reglamento Interno del IPN, diferentes a su irregularidad académica.

8. Presentación y, en su caso, aprobación del dictamen de la **Comisión de Programas Académicos**, respecto a los asuntos tratados durante la Tercera Sesión Ordinaria, celebrada el 20 de enero de 2020

PROGRAMA ACADÉMICO	UNIDAD ACADÉMICA	ACUERDO
NIVEL POSGRADO		
Especialidad en Medicina del Deporte	Escuela Superior de Medicina (ESM)	Se aprueba el rediseño del programa académico y el cambio de denominación a: Especialidad en Medicina de la Actividad Física y del Deporte

JUSTIFICACIÓN

- Fortalecer una Especialidad Médica con una antigüedad de más de 40 años.
- Última actualización del programa en 2005.
- Evolución acorde con las competencias requeridas por las necesidades de la población

CRONOLOGÍA

20-01-2018

- Primera reunión de la comisión proponente en la ESM

5-11-2018

- Aprobación por el Colegio de Profesores de Posgrado de la ESM

24-01-2019

- Integración de la comisión revisora del Colegio Académico de Posgrado

28-11-2019

- Aprobación por el Colegio Académico de Posgrado

20-01-2020

- Recomendación de la Comisión de Programas Académicos ante el CGC

OBJETIVO DEL PROGRAMA

Formar médicos especialistas de alto nivel con sentido ético y humanista, que sean capaces de desarrollar y aplicar habilidades y destrezas en el área de la medicina de la actividad física y el deporte, favoreciendo actitudes asistenciales, gerenciales y de investigación.

ÁMBITOS DE COMPETENCIA DEL EGRESADO

CARACTERÍSTICAS DEL PROGRAMA

Vigente: Especialidad en Medicina del Deporte

Propuesta: Especialidad en Medicina de la Actividad Física y el Deporte

- Modelo escolarizado de tiempo completo
 - Orientación de formación profesional
 - Ingreso anual
 - Duración de 6 semestres secuenciales
-
- 318 créditos (TEPIC)
 - Reglamento de Estudios de Posgrado (REP) 1991
 - 33 Unidades de Aprendizaje.
- 252 créditos (SATCA)
 - REP 2017
 - 39 Unidades de Aprendizaje obligatorias + 17 optativas

Modificación de 43% del plan curricular

Proyecto de investigación	Bioética aplicada al ejercicio	Estadística y diseño de instrumentos de investigación	Introducción al trabajo terminal de tesis	Trabajo terminal de tesis I	Trabajo terminal de tesis II	Trabajo terminal de tesis III
Área Formativa	Fisiología del ejercicio	Fisiología del ejercicio II	Fisiopatología del deporte II			
	Bioquímica aplicada al deporte	Fisiopatología del deporte I	Traumatología del deporte I	Traumatología del deporte II	Atención de urgencias en campo	
	Kinesiología y anatomía funcional	Biomecánica	Rehabilitación y reeducación funcional I	Rehabilitación y reeducación funcional II		
Área Formación deportiva	Educación física, deporte y recreación		Prescripción del ejercicio y planificación del entrenamiento deportivo I	Prescripción del ejercicio y planificación del entrenamiento deportivo II	Prescripción del ejercicio y planificación del entrenamiento deportivo III	Prescripción del ejercicio en poblaciones específicas
Área Obligatorias secuenciales	Medicina preventiva aplicada a la actividad físico-deportiva	Evaluación morfológica	Evaluación funcional	Nutrición deportiva y del ejercicio	Cardiología aplicada a la actividad físico-deportiva	
Área Obligatorias no secuenciales	Seminario de didáctica	Seminario de investigación I	Seminario de investigación II	Seminario de investigación III	Psicología aplicada al deporte	Administración de unidades médico deportivas
Optativas						Optativa
Prácticas	Asistencia médica orientada al sector Deportivo I	Asistencia médica orientada al sector Deportivo II	Asistencia médica orientada al sector deportivo y hospitalario I	Asistencia médica orientada al sector deportivo y hospitalario II	Asistencia médica orientada al sector deportivo y hospitalario III	Asistencia médica orientada al sector deportivo y hospitalario IV

LÍNEAS DE GENERACIÓN Y APLICACIÓN DEL CONOCIMIENTO

Psicología, trastornos de la imagen corporal y nutrición

Rehabilitación, traumatología del deporte y evaluación morfofuncional

Fisiología, metabolismo y prescripción del ejercicio

Las **conductas nocivas de cambio corporal** son actualmente muy frecuentes en la práctica del ejercicio. El **área psicológica y alimentaria** son determinantes para **eficientar el rendimiento físico**

La **valoración funcional y estructural** del individuo son una herramienta de **prevención en salud**. Es primordial crear nuevas técnicas de **prevención y atención de las lesiones** para **disminuir la frecuencia** en la práctica ejercicio.

Crear nuevas técnicas de la prescripción del esfuerzo, da la oportunidad de aplicar métodos **más eficientes** para obtener **rendimiento físico** y **disminuir riesgos**, además de aplicarlo a **poblaciones especiales**.

NÚCLEO ACADÉMICO BÁSICO

LGAC Psicología, trastornos de la imagen corporal y nutrición

LGAC Rehabilitación, traumatología del deporte y evaluación morfofuncional

LGAC Cardiología, fisiología, bioquímica, metabolismo y prescripción del ejercicio

Jaime García Rodríguez

Herón Hernández Hernández

Eleazar Lara Padilla

Guadalupe López de Caballero

Esteban Miranda Andrade

Alexander Kormanovski

Liliana Gutiérrez López

Ricardo Solís Aceves

Pindaro Álvarez Grave

Fanny Martínez Quintero

Jaime García Rodríguez

Gustavo Guevara Balcázar

Georgina Álvarez Rayón

Juan Manuel Herrera Navarro

Xavier Alejandro Camarena

Mayaro Ortega Luyando

Gustavo Arellano Álvarez

Eduardo Meaney Mendiola

Adriana Maya Martínez

Ramsés Quinto Cervantes

Ricardo Peñaloza Méndez

Dolores Enciso González

NÚCLEO ACADÉMICO ASOCIADO

LGAC Psicología, trastornos
de la imagen corporal y
nutrición

Tayrin Azpeitia

Francisco García Quezada

Cristina Flores Ríos

LGAC Rehabilitación,
traumatología del deporte y
evaluación morfofuncional

Mónica García Téllez

Viridiana Silva Quiroz

Sixtos Meliton

LGAC Cardiología, fisiología,
bioquímica, metabolismo y
prescripción del ejercicio

Pedro Curi Curi

Gerardo Vázquez Villarreal

INSTITUCIONES MÉDICAS VINCULADAS

SECRETARÍA DE
SALUD

Teletón
Fundación
Centro de Rehabilitación
e Inclusión Infantil
Neza

HOSPITAL REGIONAL
ALTA ESPECIALIDAD
IXTAPALUCA

VINCULACIÓN CON INSTITUCIONES DEPORTIVAS

¡Muchas gracias!

9. Presentación y, en su caso, aprobación del dictamen de la **Comisión de Honor**, respecto de los asuntos tratados durante la Segunda Sesión Ordinaria, celebrada el 14 de enero de 2020

COMISIÓN DE HONOR

Segunda Sesión Ordinaria

Una vez que fueron analizados de forma integral y pormenorizada los seis casos de recursos de reconsideración interpuestos ante la Comisión de Honor de este Consejo, durante los meses de noviembre y diciembre de 2020, me permito hacer de su conocimiento el siguiente dictamen:

TOTAL CASOS	CONFIRMADOS	MODIFICADOS	REVOCADOS	TURNADOS (COSIE)
6	3	0	2	1

10. Presentación y, en su caso, aprobación del dictamen de la **Comisión de Estudios Legislativos** respecto de los asuntos tratados en su Primera Sesión Extraordinaria, celebrada el 24 de enero de 2020

Reglamento Orgánico del Instituto Politécnico Nacional

El Instituto Politécnico Nacional ratifica el compromiso de mantener su calidad en la educación y en la investigación científica y tecnológica.

La capacidad de cambio del Instituto Politécnico Nacional, es vital para que mantengamos nuestra pertinencia.

Desde el programa de trabajo denominado "El orgullo de ser politécnico: una transformación con impacto en el desarrollo nacional" el Director General del IPN propuso realizar una reestructuración general, orgánica y ocupacional, para contribuir a la transformación del país.

El sentido del cambio y la ruta para lograrlo se plasmaron, en la Agenda Estratégica de Transformación y otros instrumentos de planeación.

- Con el fin de conducir la transformación institucional, con rumbo, certidumbre, objetivos y metas claras el Director General, estableció una estructura de organización, con base en las facultades que le confiere la Ley Orgánica del Instituto Politécnico Nacional.
- Esta estructura homogeniza el carácter de las Unidades Administrativas del tercer nivel jerárquico y se las dota de las atribuciones de Direcciones de Coordinación.
- Además simplifica la clasificación en Dependencias en Unidades Académicas y Unidades Administrativas, aparte de los Órganos de Apoyo y los Organismos Auxiliares.

Criterios generales

- Creación de nuevas Unidades Académicas y fortalecimiento de sus estructuras.
- Revisión de la integridad, pertinencia y cohesión de las funciones de cada unidad
- Fusión, separación y creación de áreas para mejorar su eficiencia, balanceando las cargas de trabajo.
- Actualización de las líneas de mando, reajuste de las áreas y reubicación de actividades para una mayor eficiencia.
- Esto permitió disponer de 40 puestos del área central y crear 108 puestos en Unidades Académicas.

Secretaría de Extensión e Integración Social

- Los conceptos de extensión e internacionalización han evolucionado.
- La innovación tecnológica y su transferencia han adquirido mayor relevancia.
- Se actualizan las funciones de la Secretaría de Extensión e Integración Social, que se transforma en la Secretaría de Innovación e Integración Social, para enfocarse en esos dos objetivos que requiere la nación:
 - La innovación como mecanismo de entrega de los resultados de investigación al pueblo de México, y
 - La integración de las actividades sustantivas del IPN a las necesidades que la sociedad mexicana nos requiere.

- Se diseñan Centros de Innovación e Integración de Tecnologías Avanzadas (CIITA's) en Ciudad Juárez, Chihuahua y Papantla, Veracruz, para transferir proyectos tecnológicos a la sociedad, coordinando con escuelas, centros y unidades, para crear riqueza en esas regiones.
- Los Centros de Educación Continua se transforman en Centros de Vinculación y Desarrollo Regional, funcionando conforme los programas estatales de desarrollo y las necesidades de las regiones .
- La Dirección de Educación Continua se transforma en Dirección de Vinculación y Desarrollo Regional, coordinando esos centros.

- La UPDCE; el CIEBT y el Technopoli alcanzan su maduración al convertirse en la Dirección de Servicios Empresariales, Dirección de Incubación de Empresas y Dirección de Prospectiva e Inteligencia Tecnológica, como Direcciones de coordinación, para conducir acciones concertadas e institucionales, en todas las Unidades Académicas .
- La Coordinación de Cooperación Académica, se fortalece en la Dirección de Relaciones Internacionales; para impulsar las funciones de internacionalización y de movilidad en todas las Unidades Académicas del Instituto, como Dirección de Coordinación.
- Las funciones de la Dirección de Publicaciones se transfieren a la Secretaría de Servicios Educativos.

Secretaría Académica

- La función sustantiva básica del IPN, que es la docencia, se amplía y fortalece con la creación de nuevas Unidades de Educación Superior, pues, por mandato Constitucional, la educación media superior y superior deben ponerse al alcance de más jóvenes mexicanos:
- Unidad Profesional Interdisciplinaria de Ingeniería en Coahuila (UPIIC)
- Unidad Profesional Interdisciplinaria de Ingeniería en Palenque (UPIIP)
- Unidad Profesional Interdisciplinaria de Energía y Movilidad (UPIIEM).
- Centro de Estudios Científicos y Tecnológicos Unidad Tecámac (CECyT 19)

- La Coordinación General de Formación e Investigación Educativa (CGFIE), se convierte en la Dirección de Formación e Investigación Educativa que deberá impulsar esta función, básica para la formación de cuadros de profesores en todas las Unidades Académicas.
- La Unidad Politécnica para la Educación Virtual se convierte en Dirección de Educación Virtual, para promover la Educación a distancia y mixta en las Unidades Académicas, función necesaria para impulsar la Educación 4.0.

Secretaría de Servicios Educativos

- Las funciones y atribuciones de las Direcciones de Bibliotecas y Dirección de Publicaciones, se integran en una sola Dirección, para propiciar el uso de nuevas tecnologías bibliográficas y publicaciones electrónicas, para poner las bibliotecas y publicaciones politécnicas al alcance de la comunidad y la sociedad mexicana.
- En la Dirección de Servicios Estudiantiles se fortalece la gestión de becas y medios de apoyo, con una estructura más robusta, y se amplía a 5 sedes la red de Centros de Apoyos Polifuncionales, (CAPs), auxiliados por cinco Centros de Apoyo a Estudiantes (CAEs).

Secretaría de Investigación y Posgrado

- En la Secretaría de Investigación y Posgrado se integró como Dirección de Divulgación de Ciencia y Tecnología al Centro de Difusión de Ciencia y Tecnología y se le asignaron funciones de Dirección de coordinación.
- Con esto se busca la difusión de la ciencia y de los logros científicos se lleven a cabo en todas las Unidades Académicas para contribuir a la apropiación social de la ciencia en México.

Centro Nacional de Cálculo

- El Centro Nacional de Cálculo queda en un segundo nivel en el Organigrama del Instituto, con atribuciones de desarrollo académico en Tecnologías del Cómputo y Comunicaciones (TICs).
- Se unifican todas las funciones académicas relacionadas con (TICs) en torno a la figura del Centro Nacional de Cálculo, órgano establecido en nuestra Ley Orgánica, para fortalecer el marco normativo de esta actividad en todas las unidades académicas.

Oficina del Abogado General

- En la oficina del Abogado General se redistribuyen las funciones actuales y se incorporan nuevas funciones, en tres Direcciones de Coordinación, denominadas Dirección de Asuntos Jurídicos, Dirección de Convenios y Trámite Registral y Dirección de Legislación, Consulta y Transparencia.

Secretaría de Administración

- En la Secretaría de Administración, se solidifica la función presupuestaria y programática para lograr un incremento en la eficiencia y racionalización de la asignación presupuestal, su ejercicio y control, poniendo las Direcciones de Programación y Presupuesto, de Recursos Financieros, de Recursos Materiales e Infraestructura y de Capital Humano, bajo una sola Secretaría y no en dos como ha ocurrido hasta ahora.

- La Dirección de Recursos Materiales y Servicios se transforma en Dirección de Recursos Materiales e Infraestructura, con un perfil especializado en las Adquisiciones de Bienes y Servicios y una estructura más robusta.
- Con el fin de hacer más eficiente el mantenimiento de la infraestructura y las instalaciones, así como la prestación de servicios a la comunidad del IPN, se establece la Dirección de Servicios Generales, con un perfil específico y mayor capacidad de respuesta a las necesidades del Instituto.

Secretaría de Gestión Estratégica

- Las funciones de planeación, organización, estructuras ocupacionales, integración de información institucional así como atención a órganos de control, auditoría y rendición de cuentas, se trasladan como apoyo directo a la Dirección General para la planeación estratégica y el desarrollo de proyectos institucionales, a través de la Coordinación General de Planeación e Información Institucional.
- La Dirección de Planeación se modifica en funciones y alcances, convirtiéndose en Dirección de Planeación y Organización,
- La Dirección de Evaluación se transforma en Dirección de Información Institucional, con más responsabilidades.

Radio IPN y Orquesta Sinfónica

- Se otorgan funciones específicas a la Estación de Radiodifusión Radio IPN que continúa con su evolución y maduración hacia un medio de comunicación de gran importancia para el Instituto.
- Se da existencia reglamentaria a la Orquesta Sinfónica que, a pesar de ser reconocida nacionalmente como una de las mejores orquestas, no tiene un sitio en el organigrama del IPN.

Un Nuevo Politécnico para una Nueva Patria

EDUCACIÓN
SECRETARÍA DE EDUCACIÓN PÚBLICA

Instituto Politécnico Nacional
"La Técnica al Servicio de la Patria"

para el Desarrollo
Empresarial

REGLAMENTO ORGÁNICO DEL INSTITUTO POLITÉCNICO NACIONAL

ASPECTOS RELEVANTES

ASPECTOS RELEVANTES

En este Reglamento, resaltan los siguientes cambios:

- 1.- La modificación de las funciones de la Secretaría de Extensión e Integración Social, que se transforma en la Secretaría de Innovación e Integración Social.
- 2.- El ajuste de las funciones de la mayor parte de las Dependencias que integran la Secretaría de Innovación e Integración Social:
 - a) El Clúster Politécnico de Papantla se convierte en Centro de Innovación e Integración de Tecnologías Avanzadas (CIITA), de tal forma que el Instituto contará con dos CIITAs (considerando el de Ciudad Juárez que fue creado en 2018).
 - b) Se adicionan funciones a los Centros de Educación Continua que se transforman en Centros de Vinculación y Desarrollo Regional.

ASPECTOS RELEVANTES (Continua)

c) La Coordinación de Cooperación Académica se transforma en la Dirección de Relaciones Internacionales.

d) La UPDCE; CIEBT y Technopoli se convierten las direcciones de Servicios Empresariales, de Incubación de Empresas y de Prospectiva e Inteligencia Tecnológica.

3.- Se incorporan las unidades académicas de nueva creación, ubicadas en Coahuila, Chiapas y Ciudad de México (educación superior); además del CECyT 19 en Tecamac, Estado de México (educación media superior).

4.- Se reconstituyen como direcciones de coordinación, las unidades que hasta hoy son conocidas como Coordinación General de Formación e Innovación Educativa (CGFIE) y la Unidad Politécnica de Educación Virtual (UPEV).

ASPECTOS RELEVANTES (Continua)

- 5.- Las funciones y atribuciones de las direcciones de Bibliotecas y Dirección de Publicaciones, se integran en una sola Dirección adscrita a la Secretaría de Servicios Educativos.
- 6.- De igual manera, se fortalecieron el área de becas, con una estructura más eficiente y se crean nuevos Centros de Apoyos Polifuncionales con centros de apoyo a estudiantes.
- 7.- En la Secretaría de Investigación y Posgrado se integra como Dirección de Divulgación de Ciencia y Tecnología al Centro de Difusión de Ciencia y Tecnología y se le asignan funciones de coordinación en todas las dependencias politécnicas.

ASPECTOS RELEVANTES (Continua)

- 8.- Desaparece la Secretaría de Gestión Estratégica y sus funciones se trasladan a una Coordinación General de Planeación e Información Institucional que se crea como una unidad de apoyo directo a la Dirección General.
- 9.- Se unifican las funciones académicas relacionadas con Tecnologías de la Información y Comunicaciones (TICs) en torno al Centro Nacional de Cálculo, órgano de apoyo establecido en nuestra Ley Orgánica.
- 10.- Finalmente se dan funciones específicas a la Estación de Radiodifusión Radio IPN y se da existencia reglamentaria a la Orquesta Sinfónica.

REGLAMENTO ORGÁNICO DEL INSTITUTO POLITÉCNICO NACIONAL

CAPÍTULO I. DE LA COMPETENCIA Y ORGANIZACIÓN DEL INSTITUTO

CAPÍTULO II. DE LAS ATRIBUCIONES DEL TITULAR DE LA DIRECCIÓN GENERAL

CAPÍTULO III. DE LAS ATRIBUCIONES DEL TITULAR DE LA SECRETARÍA GENERAL

CAPÍTULO IV. DE LAS ATRIBUCIONES DEL TITULAR DE LA OFICINA DEL ABOGADO GENERAL

CAPÍTULO V. DE LAS ATRIBUCIONES DEL TITULAR DE LA PRESIDENCIA DEL DECANATO

REGLAMENTO ORGÁNICO DEL INSTITUTO POLITÉCNICO NACIONAL

CAPÍTULO VI. DE LAS ATRIBUCIONES DE LOS TITULARES DE LAS SECRETARÍAS DE ÁREA

CAPÍTULO VII. DE LAS ATRIBUCIONES DEL TITULAR DE LA COORDINACIÓN GENERAL DE PLANEACIÓN E INFORMACIÓN INSTITUCIONAL

CAPÍTULO VIII. DE LAS ATRIBUCIONES DEL TITULAR DE LA ESTACIÓN DE RADIODIFUSIÓN XHIPN-FM

CAPÍTULO IX. DE LAS ATRIBUCIONES DEL TITULAR DE LA DEFENSORÍA DE LOS DERECHOS POLITÉCNICOS

CAPÍTULO X. DE LAS ATRIBUCIONES DEL TITULAR DE LA UNIDAD POLITÉCNICA DE GESTIÓN CON PERSPECTIVA DE GÉNERO

REGLAMENTO ORGÁNICO DEL INSTITUTO POLITÉCNICO NACIONAL

CAPÍTULO XI. DE LAS ATRIBUCIONES DE LOS TITULARES DE LAS DIRECCIONES DE COORDINACIÓN

CAPÍTULO XII. DE LAS ATRIBUCIONES DE LOS TITULARES DE LAS COORDINACIONES

CAPÍTULO XIII. DE LAS UNIDADES ACADÉMICAS

CAPÍTULO XIV. DE LAS UNIDADES ACADÉMICAS DE NIVEL MEDIO SUPERIOR Y SUPERIOR

CAPÍTULO XV. DE LAS UNIDADES ACADÉMICAS DE VINCULACIÓN Y DESARROLLO REGIONAL

CAPÍTULO XVI. DE LAS UNIDADES ACADÉMICAS DE INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

REGLAMENTO ORGÁNICO DEL INSTITUTO POLITÉCNICO NACIONAL

CAPÍTULO XVII. DE LAS UNIDADES ACADÉMICAS DE INNOVACIÓN E INTEGRACIÓN DE TECNOLOGÍAS AVANZADAS

CAPÍTULO XVIII. DE LAS UNIDADES ACADÉMICAS DE APOYO EDUCATIVO

CAPÍTULO XIX. DE LOS ÓRGANOS DE APOYO

CAPÍTULO XX. DE LOS ORGANISMOS AUXILIARES

CAPÍTULO XXI. DE LA SUPLENCIA DE LOS SERVIDORES PÚBLICOS

COMPETENCIA Y ORGANIZACIÓN DEL INSTITUTO

- El Reglamento Orgánico establece las bases de organización y distribución de competencias de las dependencias politécnicas, los órganos de apoyo y los organismos auxiliares que conforman la estructura orgánico-funcional del Instituto Politécnico Nacional.
- Reafirma, como lo dice nuestra Ley Orgánica, que el Instituto tiene la atribución de adoptar la organización académica y administrativa que estime conveniente.
- Establece que para el estudio, planeación y desahogo de los asuntos de su competencia el titular de la Dirección General se asistirá de:
 - Dependencias politécnicas (Unidades administrativas y unidades académicas);
 - Órganos de apoyo, y
 - Organismos auxiliares

ORGANIZACIÓN DEL INSTITUTO

A. UNIDADES ADMINISTRATIVAS

- a. De soporte (13)
- b. Direcciones de Coordinación (31)
- c. Coordinaciones (11)

B. UNIDADES ACADÉMICAS

- a. De Nivel Medio Superior
 - 1. De Ingeniería y Ciencias Físico Matemáticas (10)
 - 2. De Ciencias Médico Biológicas (2)
 - 3. De Ciencias Sociales y Administrativas (4)
 - 4. Interdisciplinarias (4)

ORGANIZACIÓN DEL INSTITUTO

b. De Nivel Superior

1. De Ingeniería y Ciencias Físico Matemáticas (11)

2. De Ciencias Médico Biológicas (6)

3. De Ciencias Sociales y Administrativas (5)

4. Interdisciplinarias (9)

c) De Investigación Científica y Tecnológica (20)

d) De Vinculación y Desarrollo Regional (13)

e) De Innovación e Integración de Tecnología Avanzadas (3)

f) De Apoyo Educativo Cenlex (2)

C. ÓRGANOS DE APOYO

a) Estación de Televisión XEIPN Canal Once del Distrito Federal

b) Centro Nacional de Cálculo

D. ORGANISMOS AUXILIARES: CINVESTAV, COFFA Y POI

ATRIBUCIONES DEL TITULAR DE LA DIRECCIÓN GENERAL

El titular de la Dirección General tiene, entre otras, las siguientes atribuciones:

- Ejercer la **representación legal** del Instituto;
- **Delegar**, en términos de ley, **facultades** en servidores públicos subalternos;
- **Nombrar** a los titulares de las unidades administrativas y servidores públicos del Instituto en los términos del orden normativo interno del mismo.
- **Adscribir orgánicamente** las dependencias politécnicas, expidiendo el acuerdo respectivo.
- **Establecer las unidades administrativas, unidades académicas y órganos de apoyo** que requieran las finalidades sustantivas del Instituto.

ATRIBUCIONES DE OTROS SERVIDORES PÚBLICOS DEL INSTITUTO

- Al titular de la **Secretaría General** le corresponde ejercer las atribuciones a que se refiere el artículo 8 del Reglamento.
- Al titular de la **Oficina del Abogado General** le corresponde ejercer las atribuciones a que se refiere el artículo 10 del Reglamento.
- El **Decanato del Instituto** estará integrado por los maestros decanos de las unidades académicas y contará con un **Presidente** designado en los términos del artículo 24 de la Ley Orgánica. Las atribuciones del Presidente del Decanato se establecen en el artículo 12 del Reglamento.

ATRIBUCIONES DE LOS TITULARES DE LAS SECRETARÍAS DE ÁREA

- En cada **secretaría** de área habrá un titular nombrado en términos de los artículos 14, fracción XV, de la Ley Orgánica y 160 del Reglamento Interno.
- **Las secretarías de área tendrán igual rango y entre ellas no habrá, por lo tanto, preeminencia alguna;** les distinguirá la naturaleza y los fines particulares de las atribuciones y funciones que tengan asignadas.
- El artículo 14 del Reglamento Orgánico del Instituto establece las **atribuciones genéricas** de los titulares de las secretarías de área.

ATRIBUCIONES DE LOS TITULARES DE LAS SECRETARÍAS DE ÁREA (Continua)

- **Las atribuciones específicas** de los titulares de las secretarías de área están señaladas en los artículos 15 al 19 del Reglamento Orgánico, en donde destaca el cambio de denominación y atribuciones de la Secretaría de Extensión e Integración Social, por el de Secretaría de Innovación en Integración Social y la supresión de la Secretaría de Gestión Estratégica por el cambio de funciones a la Coordinación General de Planeación e Información Institucional.
 - Artículo 15, Secretaría Académica
 - Artículo 16, Secretaría de Investigación y Posgrado
 - Artículo 17, **Secretaría de Innovación e Integración Social**
 - Artículo 18, Secretaría de Servicios Educativos
 - Artículo 19, Secretaría de Administración

ATRIBUCIONES DE LOS TITULARES DE LAS DIRECCIONES DE COORDINACIÓN

- Cada **dirección de coordinación** tendrá un titular nombrado por el Director General.
- Las **direcciones de coordinación tendrán orgánicamente igual rango y entre ellas no habrá preeminencia alguna**; les distinguirá la naturaleza y los fines particulares de las atribuciones y funciones que tengan asignadas.
- El artículo 29 del Reglamento del Instituto establece las **atribuciones genéricas** de los titulares de las direcciones de coordinación.
- Las **atribuciones específicas** de los titulares de las direcciones de coordinación están señaladas en los artículos 30 al 60.

ATRIBUCIONES DE LOS TITULARES DE LAS COORDINACIONES

- Al frente de cada **coordinación** habrá un titular, quien será nombrado por el titular de la Dirección General, de conformidad con lo dispuesto por el artículo 6, fracción IV del presente Reglamento.
- **Las coordinaciones son órganos con nivel jerárquico específico acotado por el carácter especializado de sus competencias.**
- El artículo 62 del Reglamento Orgánico del Instituto establece las **atribuciones genéricas** de los titulares de las coordinaciones.
- Las **atribuciones específicas** de los titulares de las coordinaciones están señaladas en los artículos 62 al 77 del Reglamento Orgánico.

UNIDADES ACADÉMICAS

- El Instituto realizará sus **funciones de docencia, investigación científica y tecnológica y extensión y difusión de la cultura, a través de sus unidades académicas.**
- **Al frente de cada unidad académica habrá un director.**
- Las unidades académicas **adoptarán la organización académica y administrativa interna que determinan** la Ley Orgánica, el Reglamento Interno y el Reglamento Orgánico.
- Cada **unidad académica contará con una estructura orgánica autorizada por el titular de la Dirección General;**
- Las unidades académicas serán responsables del cumplimiento de los objetivos y metas que en la realización de la función educativa persigue el Instituto.

UNIDADES ACADÉMICAS DE NIVEL MEDIO SUPERIOR Y SUPERIOR

- A las **unidades académicas de los niveles medio superior y superior** les corresponde operar los programas educativos para la formación de los alumnos en el marco de los modelos educativo y de integración social y participar en la actualización de los planes y programas de estudio que imparte el Instituto en esos niveles y en las distintas modalidades, así como en el desarrollo de los programas de investigación, vinculación, extensión, integración social, servicios educativos y técnicos institucionales.
- Las **atribuciones genéricas** de los titulares de las unidades académicas de los niveles medio superior y superior se establecen en el **artículo 82** del Reglamento Orgánico.

UNIDADES ACADÉMICAS DE VINCULACIÓN Y DESARROLLO REGIONAL

- Los centros de **vinculación y desarrollo regional** son unidades de enlace e integración social entre las dependencias politécnicas y los diversos sectores de la sociedad, cuya finalidad es **identificar, formular, caracterizar y propiciar el desarrollo de acciones de extensión educativa, certificación, mapeo de procesos, innovación, investigación científica y tecnológica, vinculación, transferencia de tecnología, cooperación y difusión de la cultura.**
- El artículo 84 del Reglamento Orgánico establece las **atribuciones genéricas** de los titulares de las unidades académicas de vinculación y desarrollo regional.

UNIDADES ACADÉMICAS DE INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

- Los centros de **investigación científica y tecnológica** son unidades académicas que se encargarán de **realizar investigación básica, aplicada y desarrollo tecnológico**, orientando sus resultados a la solución de problemas en áreas estratégicas del desarrollo nacional **que contribuyan a mejorar la calidad de vida de la población.**
- Las **atribuciones genéricas** de los titulares de los centros de investigación científica y tecnológica se señalan en el artículo 86 del Reglamento Orgánico.

UNIDADES ACADÉMICAS DE INNOVACIÓN E INTEGRACIÓN DE TECNOLOGÍAS AVANZADAS

- Los centros de **innovación e integración de tecnologías avanzadas** son **unidades académicas que complementan y fortalecen la vinculación y la transferencia de tecnología del Instituto con el sector productivo público y privado**, mediante un modelo que identifica sus necesidades e integra las capacidades de investigación y desarrollo tecnológico institucional.

UNIDADES ACADÉMICAS DE APOYO EDUCATIVO

- Los centros de **apoyo educativo** son unidades académicas que **complementan y fortalecen la implantación de los modelos educativo y de integración social, la enseñanza de las lenguas extranjeras, la formación integral de los alumnos y la actualización de los integrantes de la comunidad politécnica.**
- Los titulares de los centros de apoyo educativo tendrán las **atribuciones genéricas** a que se refiere el artículo 92 del Reglamento

DE LOS ÓRGANOS DE APOYO

- El Instituto Politécnico Nacional contará con los siguientes órganos de apoyo:
 - I. Estación de Televisión XEIPN Canal Once del Distrito Federal
 - II. Centro Nacional de Cálculo

DE LOS ÓRGANISMOS AUXILIARES

- **El Instituto Politécnico Nacional contará con los siguientes organismos auxiliares**, quienes contribuirán en el cumplimiento de sus finalidades y funcionarán de acuerdo con los ordenamientos que los rigen:
 - a) Centro de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional (CINVESTAV);
 - b) Comisión de Operación y Fomento de Actividades Académicas del Instituto Politécnico Nacional (COFAA), y
 - c) Patronato de Obras e Instalaciones del Instituto Politécnico Nacional (POI).

DE LA SUPLENCIA DE LOS SERVIDORES PÚBLICOS

El Reglamento Orgánico establece los **criterios que prevalecerán para suplir las ausencias de los servidores públicos del Instituto**, en los siguientes términos:

- Durante las **ausencias del titular de la Dirección General**, el despacho y la resolución de los asuntos de su competencia quedarán a cargo del **Secretario General**.
- Las **ausencias del Secretario General** serán suplidas por los secretarios Académico, de Investigación y Posgrado, de Innovación e Integración Social, de Servicios Educativos y de Administración, así como por el Abogado General, en ese orden.
- Las **ausencias de los secretarios de área** serán suplidas por los directores de coordinación que dependan de ellos, en los asuntos de sus respectivas competencias.

DE LA SUPLENCIA DE LOS SERVIDORES PÚBLICOS (Continua)

- Las **ausencias del titular de la Oficina del Abogado General** serán suplidas por los directores de Asuntos Jurídicos, de Legislación, Consulta y Transparencia, y de Convenios y Trámite Registral, en los asuntos de sus respectivas competencias.
- Los titulares de las **direcciones de coordinación** serán suplidos por los jefes de división que dependan de ellos, en los asuntos de sus respectivas competencias.
- Las ausencias de los **jefes de división** serán cubiertas por los jefes de departamento que dependan de ellos en el ámbito de sus respectivas competencias.
- Los **jefes de departamento** serán suplidos en sus ausencias por el servidor público que designe el titular de la dependencia politécnica.

DE LA SUPLENCIA DE LOS SERVIDORES PÚBLICOS (Continua)

- Los directores de las unidades académicas serán suplidos en sus ausencias no mayores de tres meses, por el subdirector que determine el titular de la Dirección General y los subdirectores lo serán por el funcionario de la unidad académica correspondiente que designe el director de la misma.

11. Presentación de la **Plataforma Integral de Administración Escolar (PIDAE)**

Agenda Estratégica de Transformación

Eje 4. Excelencia y cobertura con equidad para el bienestar social

- **Objetivo**
 - Incorporar más jóvenes a la formación académica que oferta el IPN en sus diferentes niveles y modalidades con criterios de equidad, inclusión y excelencia.
- **Entregable:**
 - Un sistema de administración escolar modular, escalable y seguro.

Debilidades del SAES

- No permite de manera eficiente el registro de las trayectorias académicas de acuerdo con lo establecido en el Reglamento General de Estudios.
- El registro de las acciones de flexibilidad y movilidad se realizan manualmente.
- Para el intercambio de información, no hay interacción con otros sistemas desarrollados, lo que genera duplicidad de la información.
- La generación de reportes es muy limitada, lo cual requiere de modificaciones manuales.
- Se han detectado inconsistencias en la información registrada de los alumnos.
- El sistema no se puede visualizar correctamente desde diversos dispositivos.
- No se tiene concentrada toda la información de los alumnos en el sistema, por lo que se solicita información a las Unidades Académicas.

Generalidades de la nueva Plataforma de Administración Escolar - PIDAE

- El nuevo sistema, la **Plataforma Integral de Administración Escolar**, está compuesta por 15 sistemas que son interoperables entre sí, con una base de datos centralizada, que evita generar duplicidad de información y de procesos.
 - Diseñada para facilitar el registro, consulta, intercambio y resguardo de la información referente a la gestión escolar para los NMS, NS y NP.
 - Enfocada en automatizar los procesos relacionados con la gestión escolar y con la finalidad de mejorar la administración, tiempos de respuesta y explotación de la información para la toma de decisiones de la alta dirección.
 - Sistemas amigables, modulares, robustos, escalables y diseñados con metodologías ágiles.
 - Alertas de seguridad en tiempo real para monitorear posibles operaciones maliciosas.
 - Consulta de la documentación como expedientes en línea.

Características técnicas del PIDAE

- Hospedado sobre una infraestructura tecnológica de última generación con una VLAN dedicada:
 - Un clúster de alto rendimiento compuesto por un nodo maestro (gestión de peticiones) y 8 nodos dedicados a procesar operaciones de manera eficiente, con una virtualización de servidores, para ofrecer una alta disponibilidad de acceso.
 - Cuenta con una red infiniband de alta velocidad, baja latencia y reducida sobrecarga de procesadores.
 - Cuenta con diversos métodos de encriptación para blindar la información y la integridad de las transacciones hacia el sistema, además de una autenticación con la e.Firma o con la generación de contraseñas cifradas.
 - Cuenta con una consola de monitoreo y de notificación de actividades, para evitar operaciones no autorizadas o maliciosas y poder llevar a cabo auditorías informáticas.
- Esta infraestructura ha sido diseñada para optimizar la comunicación interna entre la base de datos y los sistemas que integran al PIDAE.

Pruebas piloto del PIDAE

- CECyT 1
- UPIITA
- CECyT 9 (Gestión Escolar)

Carga Académica	Grupos y Horarios
Academias	Docentes
Equivalencias	Programas Académicos y Planes de Estudio

Que el Instituto P
Nacional cuente con un si
información eficiente,
escalable, seguro y flex
administre y gestione t
procesos de gestión escol
tres niveles de estudio, en
de toda la comunidad polit

PI DAE

Plataforma Integral de Administración Escolar

Objetivo

Que el Instituto Politécnico Nacional cuente con un sistema de información eficiente, robusto, escalable, seguro y flexible, que administre y gestione todos los procesos de gestión escolar, en sus tres niveles de estudio, en beneficio de toda la comunidad politécnica.

Integración del PIDAE

Sistema de administración y configuración del sistema

Adminis
de catá

Perfiles de los usuarios

***Generación de
cuentas y
contraseñas***

Monitoreo de accesos

Administración de catálogos

Sistema de estructura académica

Ciclos y periodos escolares

*Programas
académicos*

*y
planes de
estudio*

Especialidades

Docentes

Grupos y horarios

Carga académica

Academias

Equivalencias

Sistema de inscripciones

Sistema del expediente digital del alumno

Sistema de reinscripciones

Sistema de calificaciones

Sistema de Exámenes a Título de Suficiencia

Sistema de dictámenes

(En proceso de validación por la Secretaría Académica y la Dirección de Administración Escolar)

***Sistema de cambios
de programa
académico
y unidad académica***

(En proceso de validación por
la Dirección de Administración
Escolar)

Reportes, informes y emisión de documentos

(En proceso de desarrollo)

Sistema de movilidad académica

(En proceso de desarrollo)

Sistema de egresados

(En proceso de desarrollo)

Sistema de credencial inteligente

(En proceso de desarrollo)

Sistema de posgrado

(En proceso de validación por la
Dirección de Posgrado)

Sistema de **CENLEX**

(En proceso de validación
por los CENLEX)

<https://www.pidae.ipn.mx>

PIDAE Plataforma Integral de Administración Escolar

Instituto Politécnico Nacional
Secretaría de Servicios Educativos
Dirección de Administración Escolar
"La Técnica al Servicio de la Patria"

Acceso a la plataforma

Para ingresar al sistema, por favor teclee su usuario y contraseña en los campos correspondientes.

Usuario

Contraseña

Iniciar sesión

- En caso de no contar con un usuario y contraseña de acceso a este sistema, por favor de clic [aquí](#) para obtenerlos.
- Si desea recuperar o actualizar su contraseña de acceso a este sistema, por favor de clic [aquí](#).

Recomendaciones

Resolución óptima 1024x768

Enlaces

Portal de Obligaciones de Transparencia
Sistema Infomex
INA

¿Qué es gob.mx?

Es el portal único de trámites, información y participación ciudadana. [Leer más](#)

English
Temas
Declaración de Accesibilidad

Contacto

Mesa de ayuda: dudas e información
gobmx@funcionpublica.gob.mx

[Denuncia contra servidores públicos](#)

12. Informe del **Programa de beca de apoyo para la consolidación de la admisión al posgrado**

SECRETARÍA DE SERVICIOS EDUCATIVOS
SECRETARÍA DE INVESTIGACIÓN Y POSGRADO

APOYOS PARA LA CONSOLIDACIÓN DE LA ADMISIÓN AL POSGRADO EN CENTROS FORÁNEOS

Presentación

Denominación del programa

Programa Institucional de Becas de Transición a Estudios de Posgrado

Situación que atiende

- **Aspirantes aceptados en programas de posgrado**
- **Provenientes de sitios distintos al de la UA politécnica donde fueron admitidos**
- **No pueden realizar el traslado para instalarse e iniciar estudios**

Objetivo

Facilitar el inicio de los estudios a alumnos de tiempo completo aceptados e inscritos en programas de maestría o doctorado del Instituto Politécnico Nacional, y que deban efectuar un cambio de domicilio y ciudad para realizar sus estudios.

La fase inicial del programa será para los siguientes centros de investigación: CITEDI, CICIMAR, CBG, CICATA Altamira, CIIDIR Sinaloa, CIIDIR Durango, CIIDIR Oaxaca y CIIDIR Michoacán, de conformidad con la suficiencia presupuestal 2020.

Requisitos generales

- **Haber sido admitido y estar inscrito como alumno de tiempo completo a primer semestre de cualquier programa escolarizado de maestría o doctorado del Instituto Politécnico Nacional.**
- **Tener domicilio y residencia comprobable a más de 300 km de la unidad académica que ofrece el programa académico.**
- **Tener una cuenta en una institución bancaria en México.**

Plazos de otorgamiento y monto

- Se otorgará la beca en un único pago de conformidad con las convocatorias que se emitan para el efecto.
- La beca es por un monto de \$25,000.00 M. N.
- El otorgamiento de la beca estará sujeto a la suficiencia presupuestal.

Proceso de creación e inicio

POSGRADO IPN

GRACIAS

13. Presentación de las **Convocatorias del proceso de admisión 2020-2021**, para los **niveles medio superior y superior**, de las modalidades no escolarizada y mixta

14. Presentación de las **Convocatorias del proceso de admisión 2020-2021**, para los **Centros de Estudios Científicos y Tecnológicos 17 "León, Guanajuato" y 19 "Leona Vicario", Tecámac**

Presentación de las Convocatorias del proceso de admisión 2020-2021, para los Niveles [Medio Superior](#) y [Superior](#), de las Modalidades No Escolarizada y Mixta.

ACTIVIDAD	FECHA	LUGAR
PUBLICACIÓN DE LA CONVOCATORIA.	31 de enero, 2020	www.ipn.mx
Obtención de la Solicitud de Registro.	31 de enero al 31 de marzo	www.ipn.mx
Entrega de Solicitud de Registro y expedición de Ficha de Examen.	5 de abril	Centro Cultural "Jaime Torres Bodet"
EXAMEN DE ADMISIÓN.	26 de abril	Unidad Académica
PUBLICACIÓN DE RESULTADOS.	24 de mayo	www.ipn.mx
Obtención de Solicitud de Inscripción.	12 de julio	Centro Cultural "Jaime Torres Bodet"
Curso Propedéutico nivel medio superior	3 al 30 de junio	Plataforma UPEV
Curso Propedéutico nivel superior	8 al 26 de junio	Plataforma UPEV
INICIO DEL CICLO ESCOLAR.	27 de julio	Unidad Académica

Presentación de las Convocatorias del proceso de admisión 2020-2021, para los Centros de Estudios Científicos y Tecnológicos 17 [“León, Guanajuato”](#) y 19 [“Leona Vicario”, Tecámac.](#)

ACTIVIDAD	FECHAS LEÓN - GUANAJUATO	FECHAS TECÁMAC
PUBLICACIÓN DE LA CONVOCATORIA.	20 de enero	31 de enero
Obtención de la Solicitud de Registro.	4 de febrero al 30 de abril	31 de enero al 1 de marzo
Entrega de Solicitud de Registro y expedición de Ficha de Examen.	8 de mayo	7 de marzo
EXAMEN DE ADMISIÓN.	22 de mayo	28 de junio
PUBLICACIÓN DE RESULTADOS.	26 de junio	24 de julio
Obtención de Solicitud de Inscripción.	20 de julio	31 de julio
INICIO DEL CICLO ESCOLAR.	3 de agosto	3 de agosto

GRACIAS

15. Informe de los avances en la **reconstrucción de edificios afectados por el sismo de 2017**

Informe FINAL del Comité Institucional para la Reconstrucción y Reparación de Daños Provocados por el Sismo del 19 de Septiembre de 2017 en el IPN

SEP
SECRETARÍA DE
EDUCACIÓN PÚBLICA

enero 2020

Antecedentes

- El día 19 de septiembre de 2017 a las 13:14:40 horas el Servicio Sismológico Nacional (SSN) reportó un sismo con magnitud 7.1 localizado en el límite de los estados de Puebla y Morelos, a 12 km al sureste de Axochiapan, Morelos y a 120 km de la Ciudad de México.
- En la Ciudad de México, la zona sur fue donde se presentó la mayor intensidad del sismo registrado, principalmente en las alcaldías de Coyoacán, Tlalpan y Milpa Alta, lugares donde se encuentran ubicadas las escuelas más afectadas del Instituto, como son la Escuela Superior de Comercio y Administración (ESCA) Unidad Tepepan, y la Escuela Superior de Ingeniería Mecánica y Eléctrica (ESIME) Unidad Culhuacán y el Centro Interdisciplinario de Ciencias de la Salud, CICS-UMA, entre otras.

- Para mitigar los efectos que produjo el sismo, se coordinaron distintas áreas del Politécnico: la Escuela Superior de Ingeniería y Arquitectura, Unidad Zacatenco, Unidad Ticomán y Unidad Tecamachalco, el Patronato de Obras e Instalaciones del IPN, para visitar a todas las Escuelas, Centro y Unidades del instituto y realizar las “Inspecciones Post Sísmicas” (Evaluación Rápida), de acuerdo a los formatos emitidos por la Secretaría de Protección Civil, Secretarías de Obras y Servicios y el Instituto para la Seguridad de las Construcciones de la Ciudad de México.
- Posterior a lo anterior, con la ayuda de un grupo de Directores Responsables de Obra (DRO), designados por las autoridades del Gobierno de la Ciudad de México y personal del POI realizaron una nueva visita a las dependencias politécnicas y determinar los Inmuebles afectados, utilizando los criterios dictados en las “Normas Técnicas Complementarias para la Revisión de la Seguridad Estructural de las Edificaciones”, que los clasifica por daños.

En octubre de 2017, con recursos asignados al Patronato, se realizaron las siguientes actividades:

- Dictámenes Estructurales, Proyecto de Rehabilitación, Anteproyecto Arquitectónico para Adecuación de los Espacios, Elaboración del Programa Interno de Protección Civil, el Proyecto Estructural de Escaleras de Emergencia, Estudio de Peligro Sísmico que incluye los Espectros de Diseño Sísmico y Desplazamiento, en concordancias a las Normas Técnicas, a las siguientes escuelas: ESCA Unidad Tepepan, ESIME Unidad Culhuacán, CICS Unidad Milpa Alta y la ESM.

Se conformó el Comité Institucional para la Reconstrucción y Reparación de Daños Provocados por el Sismo, integrado por:

- **Director General,**
- **Secretario Ejecutivo del POI,**
- **Secretario de Administración,**
- **Secretario de Gestión Estratégica,**
- **Secretario Ejecutivo de la COFAA,**
- **Los Titulares de las 9 unidades académicas afectadas por el sismo, y**
- **Un docente y un alumno de cada unidad académica afectada.**

Funciones del Comité de Reconstrucción

- I. Conocer las necesidades de reconstrucción y reparación de los daños causados en el Instituto por la contingencia del 19 de septiembre de 2017**
- II. Opinar sobre las medidas provisionales y remediales para la pronta recuperación de la normalidad en las unidades afectadas**
- III. Vigilar que los recursos asignados para la reconstrucción se ejerzan en estricto apego a la normatividad aplicable y con transparencia**
- IV. Conocer de los recursos asignados y su distribución e informar permanentemente al Consejo General Consultivo**
- V. Dar el seguimiento a la rehabilitación de los inmuebles dañados.**

Informe de los recursos asignados, distribución y ejercicio

RECURSOS EJERCIDOS EN LA PRIMERA ETAPA		
UNIDAD ACADÉMICA	RECURSO (EN PESOS)	OBSERVACIONES
ASEGURADORA AXA	\$ 18'027,636.¹⁷	ADQUIRIR 140 AULAS PROVISIONALES Y TRASLADAR E INSTALAR 45 EXISTENTES
FIDEICOMISO	\$16'600,000.⁰⁰	PARA ADQUIRIR 76 AULAS PROVISIONALES, PLANCHAS PARA AULAS, ANÁLISIS, ESTUDIOS Y REPARACIONES MENORES EN EDIFICIOS.
PROYECTO UPIIH	\$21'000,000.⁰⁰	ESCALERAS CICS UMA Y ESTUDIOS Y PROYECTOS. EJERCIDOS POR EL POI EN LA ADMINISTRACIÓN ANTERIOR
TOTAL	\$55'627,636.¹⁷	

	UNIDAD ACADÉMICA	M ² de Reforzamiento y Reconstrucción	INVERSION TOTAL (MILLONES)

	Escuela Superior de Comercio y Administración, Unidad Tepepan	15,091.68 m ²	\$ 183.1

	Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Culhuacán	15,203.24 m ²	\$ 188.0

	Centro Interdisciplinario de Ciencias de las Salud, Unidad Milpa Alta	16,096.86 m ²	\$ 9.6

	Escuela Superior de Medicina	10,232.27 m ²	\$ 24.3

	Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Azcapotzalco	3,791.95 m ²	\$ 25.3

	UNIDAD ACADÉMICA	M ² de Reforzamiento y Reconstrucción	INVERSION TOTAL MILLONES

	Centro de estudios Científicos y Tecnológicos #8 “ Narciso Bassols”	1,381.14 m ²	\$ 1.10

	Centro de estudios Científicos y Tecnológicos #10 “ Carlos Vallejo Márquez”	1,419.18 m ²	\$ 12.6

	Centro de estudios Científicos y Tecnológicos #11 “ Wilfrido Massieu”	2,716.48 m ²	\$ 5.8

	Centro de estudios Científicos y Tecnológicos #15 “ Diódoro Antúnez Echegaray”	3,088.80 m ²	\$ 13.2

RECURSO EJERCIDO EN LA CONSTRUCCIÓN DE 19 EDIFICIOS

FUENTE DEL RECURSO	RECURSO EN RECONSTRUCCIÓN (mdp)					RECURSO EN VOZ Y DATOS IPN	PRIMERA ETAPA IPN 2017	TOTAL (mdp)
	AXA	FUNDACIÓN	FONDO	IPN	EJERCIDO RECONST.			
TOTAL	\$106.0	\$6.0	\$61.0	\$273.5	\$446.5	\$16.5	\$55.6	\$518.6

INFORME DE RECUPERACIÓN DE EDIFICIOS DEL IPN AFECTADOS POR EL SISMO DE SEPTIEMBRE DE 2017

UNIDAD ACADÉMICA	EDIFICIO	AVANCE FÍSICO GLOBAL	FECHA DE TERMINACIÓN
ESCA TEPEPAN	EDIFICIO "A"	FASE I: 100%	TERMINADO
		FASE II: 100%	TERMINADO
	EDIFICIO "B"	FASE I: 100%	TERMINADO
		FASE II: 100%	TERMINADO
	EDIFICIO "C"	FASE I: 100%	TERMINADO
		FASE II: 100%	TERMINADO
ESIME CULHUACAN	EDIFICIO "1"	FASE I: 100%	TERMINADO
		FASE II: 100%	TERMINADO
	EDIFICIO "2"	FASE I: 100%	TERMINADO
		FASE II: 100%	TERMINADO
	EDIFICIO "3"	FASE I: 100%	TERMINADO
		FASE II: 100%	TERMINADO

TERMINADO

INFORME DE RECUPERACIÓN DE EDIFICIOS DEL IPN AFECTADOS POR EL SISMO DE SEPTIEMBRE DE 2017

UNIDAD ACADÉMICA	EDIFICIO	AVANCE FÍSICO GLOBAL	FECHA DE TERMINACIÓN
ESCUELA SUPERIOR DE MEDICINA	EDIFICIO 70 (ORIENTE)	100%	TERMINADO
	EDIFICIO (04) GOBIERNO	100%	TERMINADO
ESIME AZCAPOTZALCO	AULAS Y TALLERES	100%	TERMINADO
	OBRA EXTERIOR (PLAZA)	100%	TERMINADO
CECYT N° 15	EDIFICIO A	FASE I: 100%	TERMINADO
		FASE II: 100%	TERMINADO
	EDIFICIO B	FASE I: 100%	TERMINADO
		FASE II: 100%	TERMINADO

TERMINADO

INFORME DE RECUPERACIÓN DE EDIFICIOS DEL IPN AFECTADOS POR EL SISMO DE SEPTIEMBRE DE 2017

UNIDAD ACADÉMICA	EDIFICIO	AVANCE FÍSICO GLOBAL	FECHA DE TERMINACIÓN
CICS MILPA ALTA	METROLOGÍA	FASE I: 100%	TERMINADO
	MORFOLOGÍA	FASE II: 100%	TERMINADO
	NUTRICIÓN	FASE I: 100%	TERMINADO
	GOBIERNO Y CULTURA	FASE II: 100%	TERMINADO
CECyT No.8	EDIFICIO DE LABORATORIOS Y TALLERES	100%	TERMINADO
CECyT No. 10	BIBLIOTECA	100%	TERMINADO
CECyT No. 11	EDIFICIO "B"	100%	TERMINADO

TERMINADO

PRECISIONES POR UNIDAD ACADÉMICA Y EDIFICIO

ESCA TEPEPAN

	POI IPN	UNIDAD PROFESIONAL TEPEPAN E.S.C.A.	N°
	FEDERADO DE CARRAS E INSTALACIONES DEL INSTITUTO POLITECNICO NACIONAL	PLANTA DE CONJUNTO LOCALIZACIÓN DE EDIFICIO DE POSGRADO	SECRETARÍA DE EDUCACIÓN PÚBLICA
		Fecha: 2010	REVISIÓN DE PROYECTO
			REVISIÓN DE PROYECTO

ESCA TEPEPAN

EDIFICIO “A”

Plantel: Escuela Superior de Comercio y Administración (ESCA)

FASE I. Desmantelamiento, Recimentación y Reforzamiento Estructural del Edificio.

100%. **TERMINADO**

FASE II. Adecuación de Núcleos Sanitarios, Albañilería, Impermeabilización de azoteas, Instalaciones Eléctricas, Hidráulicas, Sanitarias, Revestimientos y Acabados.

100% **TERMINADO**

✓ **COMPROMISO CUMPLIDO**

ESCA TEPEPAN -

DAÑOS POR EL SISMO: ANDADORES

ESCA TEPEPAN - EDIFICIO "A"

DAÑOS POR EL SISMO: ANTES DEL REFORZAMIENTO

ESCA TEPEPAN - EDIFICIO "A"

DAÑOS POR EL SISMO: ANTES DEL REFORZAMIENTO

ESCA TEPEPAN - EDIFICIO "A"

TRABAJOS DE RECONSTRUCCIÓN: REFORZAMIENTO DE CIMENTACIÓN

ESCA TEPEPAN - EDIFICIO "A"

TRABAJOS DE RECONSTRUCCIÓN: REFORZAMIENTO DE LA ESTRUCTURA

ESCA TEPEPAN - EDIFICIO "A"

TRABAJOS DE RECONSTRUCCIÓN: REFORZAMIENTO DE LA ESTRUCTURA

ESCA TEPEPAN - EDIFICIO "A"

TRABAJOS DE RECONSTRUCCIÓN: REFORZAMIENTO DE LA ESTRUCTURA

ESCA TEPEPAN - EDIFICIO "A"

**REMODELACIÓN TERMINADA
DE LAS ÁREAS**

ESCA TEPEPAN - EDIFICIO "A"

**ACABADO FINAL DE FECHADAS
E INSTALACIONES ELECTRICAS.**

ESCA TEPEPAN - EDIFICIO "A"

ACABADO FINAL DE ACCESOS Y AULAS EN SERVICIO

ESCA TEPEPAN - EDIFICIO "A"

➤ **NÚCLEOS SANITARIOS
NUEVOS.**

ESCA TEPEPAN - EDIFICIO "A"

➤ **ESPACIOS EQUIPADOS CON SU MOBILIARIO**

ESCA TEPEPAN - EDIFICIO "A"

REFUERZO DE ESCALERAS Y MOBILIARIO NUEVO

ESCA TEPEPAN

EDIFICIO “B”

Plantel: Escuela Superior de Comercio y Administración

FASE I. Desmantelamiento, Recimentación y Reforzamiento Estructural del Edificio.

100%. **TERMINADO**

FASE II. Adecuación de Núcleos Sanitarios, Albañilería, Impermeabilización de azoteas, Instalaciones Eléctricas, Hidráulicas, Sanitarias, Revestimientos y Acabados.

100% **TERMINADO**

✓ **COMPROMISO CUMPLIDO**

ESCA TEPEPAN - EDIFICIO "B"

➤ **DAÑOS POR EL SISMO**

ESCA TEPEPAN - EDIFICIO "B"

➤ **DAÑOS POR EL SISMO**

ESCA TEPEPAN - EDIFICIO "B"

REFORZAMIENTO DE LA CIMENTACIÓN

ESCA TEPEPAN - EDIFICIO "B"

➤ **REFORZAMIENTO DE LA CIMENTACIÓN**

ESCA TEPEPAN - EDIFICIO "B"

REFORZAMIENTO DE LA ESTRUCTURA

ESCA TEPEPAN - EDIFICIO "B"

REFORZAMIENTO DE LA ESTRUCTURA

ESCA TEPEPAN - EDIFICIO "B"

**ACABADO FINAL DE
ESPACIOS.**

ESCA TEPEPAN - EDIFICIO "B"

➤ **ESPACIOS TERMINADOS**

ESCA TEPEPAN - EDIFICIO "B"

➤ **NÚCLEOS SANITARIOS NUEVOS Y ESCALERAS REFORZADAS**

ESCA TEPEPAN - EDIFICIO "B"

➤ **NÚCLEOS SANITARIOS EN SERVICIO**

ESCA TEPEPAN - EDIFICIO "B"

➤ **ESPACIOS TERMINADOS.**

ESCA TEPEPAN - EDIFICIO "B"

➤ **REMODELACIÓN COMPLETA DE ÁREAS REFORZADAS**

ESCA TEPEPAN

EDIFICIO “C”

Plantel: Escuela Superior de Comercio y Administración (ESCA)

FASE I. Desmantelamiento, Recimentación y Reforzamiento Estructural del Edificio.

100%. **TERMINADO**

FASE II. Adecuación de Núcleos Sanitarios, Albañilería, Impermeabilización de azoteas, Instalaciones Eléctricas, Hidráulicas, Sanitarias, Revestimientos y Acabados.

100% **TERMINADO**

✓ **COMPROMISO CUMPLIDO**

ESCA TEPEPAN - EDIFICIO "C"

➤ **ANTES DEL REFORZAMIENTO**

ESCA TEPEPAN - EDIFICIO "C"

➤ **ANTES DEL REFORZAMIENTO**

ESCA TEPEPAN - EDIFICIO "C"

➤ **PROCESO DE DESMANTELAMIENTO**

ESCA TEPEPAN - EDIFICIO "C"

➤ **PROCESO DE DESMANTELAMIENTO**

ESCA TEPEPAN - EDIFICIO "C"

➤ **REFORZAMIENTO DE LA CIMENTACIÓN**

ESCA TEPEPAN - EDIFICIO "C"

➤ **REFORZAMIENTO DE LA ESTRUCTURA**

ESCA TEPEPAN - EDIFICIO "C"

➤ **REFORZAMIENTO DE LA ESTRUCTURA**

ESCA TEPEPAN - EDIFICIO "C"

- **NÚCLEOS SANITARIOS DESLIGADOS DE LA ESTRUCTURA PRINCIPAL.**

ESCA TEPEPAN - EDIFICIO "C"

➤ **ESPACIOS REFORZADOS Y REMODELADOS**

ESCA TEPEPAN - EDIFICIO "C"

➤ **ESPACIOS TERMINADOS**

ESCA TEPEPAN - EDIFICIO "C"

- **NÚCLEO DE SANITARIOS DESLIGADO DE LA ESTRUCTURA**
- **ESPACIOS FISICOS TERMINADOS**

ESCA TEPEPAN - EDIFICIO "C"

➤ **ESPACIOS FISICOS TERMINADOS**

ESCA TEPEPAN - EDIFICIO "C"

ESPACIOS FISICOS TERMINADOS CON SU MOBILIARIO.

ESCA TEPEPAN - EDIFICIO "C"

➤ **REMODELACIÓN DE ÁREA
TERMINADAS.**

ESIME CULHUACAN

P.O.B IPN	ESCUELA SUPERIOR DE INGENIERIA MEDICA Y ELECTRICA ESIME CULHUACAN	0EX-01
ESTADO ACTUAL = P. CONJUNTO		

E.S.I.M.E CULHUACAN

EDIFICIO “1”

Plantel: Escuela Superior de Ingeniería Mecánica y Eléctrica. (ESIME)

FASE I. Desmantelamiento, Recimentación y Reforzamiento Estructural del Edificio.

100%. **TERMINADO**

FASE II. Adecuación de Núcleos Sanitarios, Albañilería, Impermeabilización de azoteas, Instalaciones Eléctricas, Hidráulicas, Sanitarias, Revestimientos y Acabados.

100% **TERMINADO**

✓ **COMPROMISO CUMPLIDO**

ESIME CULHUACAN - EDIFICIO "1"

ANTES DEL REFORZAMIENTO

ESIME CULHUACAN - EDIFICIO "1"

PROCESO DEL DESMANTELAMIENTO

ESIME CULHUACAN - EDIFICIO "1"

REFORZAMIENTO DE ESCALERAS Y CIMENTACIÓN

ESIME CULHUACAN - EDIFICIO "1"

REFORZAMIENTO DE LA ESTRUCTURA

ESIME CULHUACAN - EDIFICIO "1"

**REMODELACIÓN DE FACHADAS Y NÚCLEOS
SANITARIOS DESLIGADOS DE LA ESTRUCTURA.**

ESIME CULHUACAN - EDIFICIO "1"

NÚCLEOS SANITARIOS EN FUNCIONAMIENTO

ESIME CULHUACAN - EDIFICIO "1"

ESPACIOS FÍSICOS TERMINADOS

ESIME CULHUACAN - EDIFICIO "1"

REFORZAMIENTO Y REMODELACIÓN DE ÁREAS

ESIME CULHUACAN - EDIFICIO "1"

ESPACIOS FÍSICOS TERMINADOS

E.S.I.M.E CULHUACAN

EDIFICIO “2”

Plantel: Escuela Superior de Ingeniería Mecánica y Eléctrica. (ESIME)

FASE I. Desmantelamiento, Recimentación y Reforzamiento Estructural del Edificio.

100%. **TERMINADO**

FASE II. Adecuación de Núcleos Sanitarios, Albañilería, Impermeabilización de azoteas, Instalaciones Eléctricas, Hidráulicas, Sanitarias, Revestimientos y Acabados.

100% **TERMINADO**

✓ **COMPROMISO CUMPLIDO**

ESIME CULHUACAN - EDIFICIO "2"

ANTES DEL REFORZAMIENTO

ESIME CULHUACAN - EDIFICIO "2"

DESMANTELAMIENTO DEL EDIFICIO

ESIME CULHUACAN - EDIFICIO "2"

DESMANTELAMIENTO DEL EDIFICIO

ESIME CULHUACAN - EDIFICIO "2"

REFORZAMIENTO DE LA ESTRUCTURA.

ESIME CULHUACAN - EDIFICIO "2"

REFORZAMIENTO DE CIMENTACIÓN (AMPLIACIÓN DE DADOS E INCREMENTO DE ÁREA EN CONTRATABES)

ESIME CULHUACAN - EDIFICIO "2"

- **REMODELACIÓN DE ÁREAS EXTERIORES Y REMODELACIÓN DE INSTALACIÓN ELÉCTRICA.**

ESIME CULHUACAN - EDIFICIO "1"

VISTA EXTERIOR Y ESPACIOS FÍSICOS TERMINADOS

ESIME CULHUACAN - EDIFICIO "2"

ESPACIOS FÍSICOS TERMINADOS

ESIME CULHUACAN - EDIFICIO "2"

ESPACIOS FÍSICOS TERMINADOS

ESIME CULHUACAN - EDIFICIO "2"

ESPACIOS FÍSICOS TERMINADOS

ESIME CULHUACAN - EDIFICIO "2"

ESPACIOS FÍSICOS TERMINADOS Y VISTA EXTERIOR

ESIME CULHUACAN - EDIFICIO "2"

VISTA EXTERIOR Y SERVICIOS SANITARIOS

E.S.I.M.E CULHUACAN

EDIFICIO “3”

Plantel: Escuela Superior de Ingeniería Mecánica y Eléctrica. (ESIME)

FASE I. Desmantelamiento, Recimentación y Reforzamiento Estructural del Edificio.

100%. **TERMINADO**

FASE II. Adecuación de Núcleos Sanitarios, Albañilería, Impermeabilización de azoteas, Instalaciones Eléctricas, Hidráulicas, Sanitarias, Revestimientos y Acabados.

100% **TERMINADO**

✓ **COMPROMISO CUMPLIDO**

ESIME CULHUACAN - EDIFICIO "3"

PROCESO DEL DESMANTELAMIENTO

ESIME CULHUACAN - EDIFICIO "3"

➤ **ANTES DEL REFORZAMIENTO**

ESIME CULHUACAN - EDIFICIO "3"

CON REFORZAMIENTO

ESIME CULHUACAN - EDIFICIO "3"

**REMODELACIÓN DE
ESPACIOS DE OFICINA Y
FACHADA.**

ESIME CULHUACAN - EDIFICIO "3"

**REMODELACIÓN DE ESPACIOS CON LUMINARIAS DE LEED
Y CANALIZACIÓN DE VOZ Y DATOS.**

ESIME CULHUACAN - EDIFICIO "3"

REMODELACIÓN DE ESPACIOS CON CANCELERIA NUEVA E INSTALACIONES.

ESIME CULHUACAN - EDIFICIO "3"

**REMODELACIÓN DE ESPACIOS CON CANCELERIA NUEVA,
INSTALACIONES Y SERVICIOS SANITARIOS.**

ESCUELA SUPERIOR DE MEDICINA

EDIFICIO “EDIFICIO 70 (ORIENTE)”

Plantel: Escuela Superior de Medicina (ESM)

FASE I. Desmantelamiento, Re cimentación y Reforzamiento Estructural del Edificio.

100%. **TERMINADO**

FASE II., Albañilería, Impermeabilización de azoteas, Instalaciones Eléctricas, Hidráulicas, Sanitarias, Revestimientos y Acabados.

100% **TERMINADO**

 COMPROMISO CUMPLIDO

ESCUELA SUPERIOR DE MEDICINA

Edificio 04 de gobierno y aulas

Edificio 70 de laboratorios

TERMINADO

SIMBOLOGÍA		POI IPN		UNIDAD PROFESIONAL SANTO TOMÁS	
04 EDIFICIO DE GOBIERNO	20 MANTENIMIENTO Y SERVICIO	60 ANEXO AULAS	B CANCHA	OE-01	
06 AUDITORIO PRINCIPAL	22 HOSPITALIZACIÓN CANINA	61 AULAS PREFABRICADAS	C CUARTO DE RECOLECCIÓN DE BASURA	Nº 01	
09 BOTERO	25 TALLERES	62 AULAS PREFABRICADAS		SECRETARÍA ESCUELA	
14 CAFETERIA	38 ESTACIONAMIENTO	70 EDIFICIO LABORATORIO		PLANEA DE CONJUNTO	
11 BIBLIOTECA	48 SERVICIOS GENERALES	71 EDIFICIO DE POSGRADO		PATRONATO DE SERVICIOS E INSTALACIONES DEL INSTITUTO POLITÉCNICO NACIONAL	
	48 SUBESTACIÓN ELÉCTRICA	72 LABORATORIO		PROYECTO No. 2. MODULO SANITARIO A. CANTINA DEL PLAN SANITARIO	

ESCUELA SUPERIOR DE MEDICINA

REFORZAMIENTO DE LA ESTRUCTURA

ESCUELA SUPERIOR DE MEDICINA

**REMODELACIÓN DE
FACHADA Y
REFORZAMIENTO DE
MUROS DE CONCRETO**

ESCUELA SUPERIOR DE MEDICINA

REMODELACIÓN DE FACHADA (REPARACIÓN DE MUROS Y CANCELERIA)

ESCUELA SUPERIOR DE MEDICINA

**REMODELACIÓN DEL ÁREA DE QUIROFANOS
CON REFORZAMIENTO.**

ESCUELA SUPERIOR DE MEDICINA

**REDISEÑO DE ESPACIOS DE ACUERDO AL
REFORZAMIENTO.**

ESCUELA SUPERIOR DE MEDICINA

**MEJORAMIENTO DE LAS INSTALACIONES Y
REFUERZO DE COLUMNAS.**

REACONDICIONAMIENTO DE ESPACIOS EN ACABADOS, INSTALACIONES Y CONFINAMIENTO DE LA RESTRUCTURACIÓN DE ACUERDO A LAS NECESIDADES DEL PLANTEL.

ESCUELA SUPERIOR DE MEDICINA

MEJORAMIENTO DE LOS ACABADOS DE LOS QUIROFANOS CON PINTURA EPOXICA EN MUROS Y PISO, AL IGUAL QUE LA CERTIFICACIÓN DE LAS INSTALACIONES DE GASES MEDICINALES.

ESCUELA SUPERIOR DE MEDICINA

REPOSICIÓN DE MUROS Y ACABADOS PINTURA EN BARANDAL DE ESCALERA Y REFUERZO ESTRUCTURAL AL IGUAL QUE CAMBIO DE LUMINARIAS.

ESCUELA SUPERIOR DE MEDICINA

REDISEÑO DEL DOMO PRINCIPAL DEL EDIFICIO DE GOBIERNO, ASI COMO EL MEJORAMIENTO DEL IMPERMEABILIZANTE EN AZOTEA.

ESIME AZCAPOTZALCO

EDIFICIO “EDIFICIO 6”

Plantel: Escuela Superior Ingeniería Mecánica y Eléctrica, Unidad Azcapotzalco. (ESIME-AZCAPOTZALCO)

Avance Físico global del edificio del 100%.

Fecha de Terminación programada: 30 de septiembre de 2019

 COMPROMISO CUMPLIDO

ESIME AZCAPOTZALCO

Edificio aulas y talleres

ESIME AZCAPOTZALCO

CIMENTACIÓN REFORZADA COM PILOTES DE CONTROL LA CUAL AYUDA A CONTROLAR LOS ASENTAMIENTOS DEL EDIFICO.

ESIME AZCAPOTZALCO

REMODELACIÓN DE INTALACIONES Y ACABADOS DEL AUDITORIO PARA LA TOMA DE PROTESTA.

ESIME AZCAPOTZALCO

- **REMODELACIÓN DE LA PLAZA EXTERIOR CON CONCRETO ECOLOGICO**
- **REDISEÑO DE FACHADA**
- **REDISEÑO DE ÁREAS VERDES**

ESIME AZCAPOTZALCO

SANITARIOS Y ESPACIOS FÍSICOS TERMINADOS

ESIME AZCAPOTZALCO

ESPACIOS FÍSICOS DE AULAS TERMINADOS

ESIME AZCAPOTZALCO

ESPACIOS FÍSICOS TERMINADOS Y VISTA EXTERIOR

CECYT No. 15 “Diódoro Antúnez Echegaray”.

Plantel: Centro de Estudios Científicos y Tecnológicos No. 15 “Diódoro Antúnez Echegaray”

Trabajos Realizados: Reestructuración del Edificio de Aulas “A” y “B”.

FASE I: Desmantelamiento y Reforzamiento Estructural del Edificio A Y B 100%.

FASE II: Edificio A: 100 %

FASE II: Edificio B: 100 %

 COMPROMISO CUMPLIDO

CECyT N° 15 “Diódoro Antúnez Echegaray”

VISTA EXTERIOR DE LOS EDIFICIOS DE AULAS EN PROCESO DE REESTRUCTURACION

CECyT N° 15 “Diódoro Antúnez Echegaray”

ESPACIOS FÍSICOS TERMINADOS Y VISTA INTERIOR DE AULA

CECyT N° 15 “Diódoro Antúnez Echegaray”

ESPACIOS FÍSICOS DE AULAS TERMINADOS

CECyT N° 15 “Diódoro Antúnez Echegaray”

ESPACIOS FÍSICOS TERMINADOS Y VISTA INTERIOR DE AULA DE COMPUTO AMUEBLADA

CECyT N° 15 “Diódoro Antúnez Echegaray”

CECyT N° 08 “Narciso Bassols”

Edificio de laboratorios

TERMINADO

POI IPN	CECyT N° 08 "Narciso Bassols"	PROYECTO
SECRETARÍA DE EDUCACIÓN PÚBLICA	SECRETARÍA DE EDUCACIÓN PÚBLICA	SECRETARÍA DE EDUCACIÓN PÚBLICA
SECRETARÍA DE EDUCACIÓN PÚBLICA	SECRETARÍA DE EDUCACIÓN PÚBLICA	SECRETARÍA DE EDUCACIÓN PÚBLICA
SECRETARÍA DE EDUCACIÓN PÚBLICA	SECRETARÍA DE EDUCACIÓN PÚBLICA	SECRETARÍA DE EDUCACIÓN PÚBLICA

CECyT N° 08 “Narciso Bassols”

ANTES DEL REFORZAMIENTO

ESPACIOS FÍSICOS TERMINADOS Y VISTA INTERIOR DE LABORATORIO

CECyT N° 08 “Narciso Bassols”

VISTA EXTERIOR Y LABORATORIO CON SU MOBILIARIO

CECyT N° 08 “Narciso Bassols”

ESPACIOS FÍSICOS TERMINADOS

CECyT N° 08 “Narciso Bassols”

ESPACIOS FÍSICOS TERMINADOS Y VISTA INTERIOR DE LABORATORIO

CECyT N° 10 “Carlos Vallejo Márquez”

TERMINADO

CECyT N° 10 “Carlos Vallejo Márquez”

ANTES DEL REFORZAMIENTO

CECyT N° 10 “Carlos Vallejo Márquez”

PROCESOS DE RESTRUCTURACIÓN

CECyT N° 10 “Carlos Vallejo Márquez”

PROCESO DE RESTRUCTURACIÓN DE COLUMNAS EN INTERIOR DE EDIFICIO DE AULAS

CECyT N° 11 “Wilfrido Massieu”

TERMINADO

CECyT N° 11 “Wilfrido Massieu”

ANTES DEL REFORZAMIENTO

CECyT N° 11 “Wilfrido Massieu”

VISTA EXTERIOR Y ESPACIOS FÍSICOS TERMINADOS

CECyT N° 11 “Wilfrido Massieu”

ESPACIOS INTERIORES TERMINADOS

CECyT N° 11 “Wilfrido Massieu”

**REFUERZO ESTRUCTURAL EN FACHADA Y
VISTA INTERIOR**

CECyT N° 11 “Wilfrido Massieu”

VISTA EXTERIOR DE ESCALERAS Y ESPACIO FÍSICO INTERIOR

VISTA INTERIOR DE SERVICIOS SANITARIOS

CECyT N° 11 “Wilfrido Massieu”

ESPACIOS FÍSICOS TERMINADOS

CECyT N° 11 “Wilfrido Massieu”

ESPACIOS FÍSICOS TERMINADOS

CECyT N° 11 “Wilfrido Massieu”

ESPACIOS FÍSICOS TERMINADOS

CECyT N° 11 “Wilfrido Massieu”

**ESPACIOS FÍSICOS TERMINADOS Y
DUCTO DE INSTALACIONES**

CECyT N° 11 “Wilfrido Massieu”

SEÑALIZACIÓN DE ESCALERAS

CICS MILPA ALTA

CICS MILPA ALTA

ESPACIOS FÍSICOS TERMINADOS

CICS MILPA ALTA

ESPACIOS FÍSICOS TERMINADOS

CICS MILPA ALTA

ESPACIOS FÍSICOS TERMINADOS

CICS MILPA ALTA

VISTAS DE LOS SERVICIOS SANITARIOS TERMINADOS

CICS MILPA ALTA

VISTA DE ESCALERAS

CICS MILPA ALTA

SERVICIOS SANITARIOS YESPACIOS FÍSICOS TERMINADOS

**GRACIAS COMUNIDAD DE LAS 9 UNIDADES
ACADÉMICAS, PORQUE DEMOSTRARON
DE QUE ESTAN HECHO LOS POLITÉCNICOS**

“CONCLUSIÓN DE LAS OBRAS DE REFORZAMIENTO CON INSTALACIONES NUEVAS Y SEGURAS”

SEP
SECRETARÍA DE
EDUCACIÓN PÚBLICA

16. Asuntos Generales