

Instituto Politécnico Nacional
Secretaría General

Memoria Anual de Actividades 2017

Centro de
Estudios Científicos
y Tecnológicos
(CECyT 6)
“Miguel Othón
de Mendizabal”

Actividad: Unidades de Aprendizaje del Área Básica

Categoría: Académica

Fecha de inicio: 23 de enero de 2017

Fecha de término: 20 de febrero de 2017

CECyT 6

Secretaría General

MAA2017

Memoria Anual de Actividades

JUNTA INFORMATIVA A PADRES DE FAMILIA

Junta a padres de familia de COMIPEMS

Como parte de la logística planeada para el curso de COMIPEMS (Comisión Metropolitana de Instituciones Públicas de Educación Media Superior), se realizó la primer junta informativa a padres de familia sobre la forma de trabajo, evaluación diagnóstica y asuntos generales.

Se contó con el apoyo de todos los funcionarios, en la atención a padres.

CECyT 6

Actividad: Programa Delfín

Categoría: Académica

Fecha de inicio: 14 de febrero de 2017

Reunión informativa del Programa Interinstitucional para el Fortalecimiento de la Investigación y el Posgrado del Pacífico (Programa Delfín)

El 14 de febrero de 2017 se llevó a cabo la reunión informativa donde se dieron a conocer aspectos relacionados a la convocatoria: recepción de solicitudes del 15 de febrero al 17 de marzo, resultados a partir del 19 de mayo, estancia de investigación de 19 de junio al 4 de agosto y Congreso del 16 al 19 de agosto.

Actividad: Programa Delfín

Categoría: Académica

Fecha de inicio: 17 de febrero de 2017

Fecha de término: 19 de mayo de 2017

CECyT 6

Se llevó cabo la junta informativa del Programa Delfín para alumnos de cuarto y sexto semestre

El Programa Delfín promueve la movilidad estudiantil mediante estancias académicas de investigación y fortalece la vocación de los jóvenes por la ciencia y la tecnología e influye en su decisión por integrarse a programas de posgrado.

En dicho evento se tuvo una audiencia de alrededor de 100 estudiantes. Se entregaron a la Dirección de Educación Media Superior (DEMS), los expedientes de los alumnos registrados en el programa Delfín.

Para 2017 se registró una participación de 43 estudiantes en dicho programa:

- 10 expedientes de Técnico Laboratorista Clínico.
- 3 expedientes de Técnico en Ecología.
- 8 expedientes de Técnico en Enfermería.
- 22 expedientes de Técnico Laboratorista Químico.

CECyT 6

Actividad: Programa Delfín

Categoría: Académica

Fecha de inicio: 17 de febrero de 2017

Fecha de término: 19 de mayo de 2017

Se dieron a conocer los resultados de los alumnos aceptados para realizar estancias de investigación en diversas instituciones educativas del país. De esta Unidad Académica fueron aceptados 21 alumnos:

- 1.- Almaraz Navarro Ximena
- 2.- Calderón Rivera Jesús Manuel
- 3.- Chao Vázquez Alberto
- 4.- Chávez Vázquez Luis Francisco
- 5.- Hernández Arnaud Melissa
- 6.- Hernández Figueroa Janna Sophia
- 7.- Lindero Aguirre Mauricio
- 8.- López Martínez Daniel Alejandro
- 9.- Luna Razo Oscar
- 10.- Pacheco Vallejo Mildred Damaris
- 11.- Reyes Pérez Javier
- 12.- Reyna Juárez Yatzil
- 13.- Rivera Olvera Sheila Monserrat
- 14.- Robledo Zúñiga Fernanda Isabel
- 15.- Rodríguez Ruiz Johana Itzel
- 16.- Rosario Méndez Guillermo
- 17.- Servín Soria Denisse
- 18.- Trejo Hernández Leslie Dhamar
- 19.- Vázquez Figueroa Lorena Guadalupe
- 20.- Vázquez Zárata Jesús Israel
- 21.- Zenil Romero Itzel Monserrat

Actividad: 3a. Olimpiada Femenil de Matemáticas

Categoría: Académica

Fecha de inicio: 3 de marzo de 2017

CECyT 6

CECyT 6

El 3 de marzo fuimos sede de la primera etapa de la Olimpiada Femenil de Matemáticas. El examen se llevó a cabo en el salón de actos, tuvo una duración de dos horas y consistió en 12 preguntas de opción múltiple. La participación fue únicamente de dos alumnas de esta Unidad Académica. Para la segunda etapa la alumna Lorena Guadalupe Vázquez Figueroa, obtuvo el segundo lugar a nivel nacional.

CECyT 6

Actividad: 31a. Olimpiada Mexicana de Matemáticas

Categoría: Académica

Fecha de inicio: 10 de marzo de 2017

31 Olimpiada Mexicana de Matemáticas

Olimpiadas de Matemáticas

Esta Unidad Académica fue sede de la primera etapa de la 31a. Olimpiada Mexicana de Matemáticas. El examen se realizó en el salón de actos y tuvo una duración de 90 minutos y consistió en 20 preguntas de opción múltiple.

Es importante mencionar que algunos de los alumnos participantes se encuentran inscritos en los grupos 2IM3, 2IM5, 4IM5 y 4IM13. En esta primera etapa presentaron 96 alumnos.

Actividad: Unidades de Aprendizaje del Área Básica

Categoría: Académica

Fecha de inicio: 20 de marzo de 2017

Fecha de término: 19 de abril de 2017

CECyT 6

Entrega de calificaciones

Entrega de calificaciones finales del primer bloque en el curso de preparación de COMIPEMS (Comisión Metropolitana de Instituciones Públicas de Educación Media Superior).

CECyT 6

Actividad: Unidades de Aprendizaje del Área Básica

Categoría: Académica

Fecha de inicio: 20 de marzo de 2017

Fecha de término: 19 de abril de 2017

- Revisión y análisis de estadísticas de aprovechamiento del segundo departamental en matemáticas.
- Logística y asignación de grupos para taller de preparación a ETS (Examen a Título de Suficiencia) de matemáticas a impartirse los del 19 al 23 de junio en horario matutino y vespertino, según corresponda al turno de los alumnos.
- Logística de la preparación de curso corto de diferentes unidades de aprendizaje del área básica con mayor índice de reprobación. (Física, Química, Matemáticas), para impartirse del 3 al 28 de agosto.
- Se mantiene constante el apoyo de asesorías de diferentes unidades de aprendizaje a alumnos con riesgo de reprobación y con dictamen, atención a padres de familia con citas para entrevistas con profesores del área básica.
- Se realizó el examen de simulación, encuesta de satisfacción al cliente y el curso de preparación para el examen de nivel superior.

Taller de preparación a ETS

Actividad: Subdirección Académica

Categoría: Académica

Fecha de inicio: 1 de julio de 2017

Fecha de término: 30 de septiembre de 2017

- En este periodo se realizó el estudio de vigencia y pertinencia; se llevaron a cabo reuniones para estructurar el estudio de vigencia y pertinencia de la Carrera de Técnico Químico Farmacéutico:
 - Validación y confiabilidad de los instrumentos para las encuestas de empleadores, docentes y egresados; inicia fase de investigación documental.
- Se realiza las observaciones al instrumento elaborado por la Celda de Producción, validación técnico pedagógico que envía UPEV (Unidad Politécnica para la Educación Virtual).
- Se concluye la guía de producción de Física I y rediseño en la unidad.
- Se concluye la elaboración de materiales de la unidad de aprendizaje en línea Alimentos Procesados, cumpliendo con la solicitud de DEMS (Dirección de Educación Media Superior).
- 18 de julio inicio de actividades de los cursos en línea en plataforma polivirtual de los alumnos de la generación 16, teniendo una población de 32 estudiantes en la carrera de Técnico en Nutrición Humana y 54 en la carrera de Técnico Químico Farmacéutico; brindando acompañamiento en los trámites ante la DAE (Dirección de Administración Escolar).

Vigencia y pertinencia

CECyT 6

Actividad: Unidades de Aprendizaje del Área Básica

Categoría: Académica

Fecha de inicio: 20 de julio de 2017

Fecha de término: 19 de agosto de 2017

- Inscripción y coordinación de cursos largos de recuperación de alumnos en diferentes unidades de aprendizaje para la atención de alumnos turno matutino y vespertino.
- Planificación de cursos de nivelación de aritmética y álgebra sabatinos para alumnos de nuevo ingreso.
- Selección de docentes para cursos sabatinos.
- Coordinación y desarrollo de los cursos sabatinos para nuevo ingreso.
- Para el turno vespertino se formaron 13 grupos, en el caso del turno matutino se conformaron 12 grupos con las unidades de aprendizaje de matemáticas.

Unidades de Aprendizaje	Alumnos Turno Matutino	Alumnos Turno Vespertino
Álgebra	65	79
Geometría y Trigonometría	41	53
Geometría Analítica	65	43
Cálculo Diferencial	42	41
Cálculo Integral	45	31
Probabilidad y Estadística	3	5
Total	261	252
Total de Alumnos: 513		

Cursos de recuperación

Actividad: Unidades de Aprendizaje del Área Básica

Categoría: Académica

Fecha de inicio: 20 de julio de 2017

Fecha de término: 19 de agosto de 2017

Se asignaron profesores para el Proyecto Aula en ambos turnos, conformándose de la siguiente manera:

Profesores Coordinadores de Proyecto Aula
Semestre 2017/2 (ambos turnos)

Departamento de Unidades de Aprendizaje del Área Básica		
Grupo	Profesor	Unidad de Aprendizaje
4IM1	Héctor Martínez Cerqueda	Química
4IM2	Miguel Puebla Barrera	Física
4IM4	José Antonio Ramírez Trejo	Matemáticas
4IM5	Jonathan Arturo Hernández Hermida	Matemáticas
4IM6	Rosa María Viveros Bautista	Especialidad Enfermería
4IM7	José Calvillo Velázquez	Matemáticas
4IM8	Gustavo Viquez Alceda	Química
4IM9	Ma. Félix Marín Hernández	Física
4IM11	Montserrat Ibarra González	Biología
4IM12	José Carlos Martínez Aguirre	Biología
4IM13	Carlos Angel Gallardo Casas	Biología
4IM14	Mirna Zapata Cabrera	Química
4IM15	Alma Mónica Saldaña Cortes	Química
4IM16	Prudencio Jiménez Mendoza	Física
4IV1	Gladys Angélica Romero Avendaño	Química
4IV2	Luis Seth Barrón Rodea	Física
4IV3	María Margarita Pérez Arrieta	Química
4IV4	Dora María Rojas Lugo	Biología
4IV5	Raúl Enríquez Montiel	Biología

CECyT 6

Actividad: Unidades de Aprendizaje del Área Básica

Categoría: Académica

Fecha de inicio: 20 de julio de 2017

Fecha de término: 19 de agosto de 2017

PROYECTO AULA

Proyecto Aula

Departamento de Unidades de Aprendizaje del Área Básica

Grupo	Profesor	Unidad de Aprendizaje
4IV6	Bonifacio Barrón Alfaro	Física
4IV7	Odilón Arteaga Carmona	Química
4IV10	David Guzmán Almaraz	Física
4IV12	Sergio Alejandro de la Torre Pérez	Matemáticas

CECyT 6

Actividad: Programa Delfín

Categoría: Académica

Fecha de inicio: 16 de agosto de 2017

Fecha de término: 19 de agosto de 2017

CONGRESO DELFIN

Congreso

Asistencia al Congreso del Programa Delfín

Particularmente se promueve la movilidad estudiantil mediante estancias de investigación y desarrollo tecnológico, en el marco del Verano de la Investigación Científica y Tecnológica del Pacífico "Programa Delfín", para fomentar la vocación de los jóvenes por la ciencia y la tecnología.

De esta Unidad Académica asistieron 18 alumnos, 8 hombres y 10 mujeres.

CECyT 6

Actividad: Concursos Académicos Interpolitécnicos

Categoría: Académica

Fecha de inicio: 21 de agosto de 2017

En esta fecha se dieron a conocer los Resultados de los Concursos Académicos Interpolitécnicos:

- Química II, el alumno Jesús Alberto Cuéllar Sánchez obtuvo el primer lugar.
- Química II, el alumno Oishi Gutiérrez obtuvo el octavo lugar. Asesora la profesora María Margarita Pérez Arrieta.
- En Física II, el alumno Eduardo Altamirano Cortés obtuvo el séptimo lugar.

Actividad: XXVI Olimpiada de Química del Distrito Federal

Categoría: Académica

Fecha de inicio: 10 de octubre de 2017

Olimpiada de Química

Se participó en la XXVI Olimpiada de Química del Distrito Federal, pasaron seis alumnos a la segunda fase, de los cuales se obtuvieron tres terceros lugares con los alumnos Sofía Valeria Vázquez Castillo, Arturo de Jesús Cruz Casales, Shurymn Alejandro Camacho Hernández y dos segundos lugares con las alumnas Brenda Verónica Lemus Aguilar y Abril Ortiz Rangel.

Sus asesoras las profesoras Elizabeth Albiter Albiter y Claudia Patricia Ramírez López.

CECyT 6

Actividad: XXV Olimpiada de Biología

Categoría: Académica

Fecha de inicio: 13 de noviembre de 2017

Fecha de término: 20 de noviembre de 2017

Actividad: Comunicación Científica

Categoría: Académica

Fecha de inicio: 5 de diciembre de 2017

Fecha de término: 7 de diciembre de 2017

CECyT 6

Olimpiada de Biología

Se participó en la XXV Olimpiada de Biología, el 20 noviembre la alumna Fernanda Arizbeth Borjas Orduño pasó a la segunda fase correspondiente al examen práctico de laboratorio.

Su asesora la profesora María Elena Cano González.

Imagen de difusión del 3er. Encuentro de Comunicación Científica

Con la intención de implementar estrategias de enseñanza-aprendizaje que redunden en un desarrollo integral de los estudiantes, se llevó a cabo el "Tercer Encuentro de Comunicación Científica". Este evento surge como una estrategia de enseñanza-aprendizaje alternativa para reforzar la formación científica del estudiante en el contexto de la unidad de aprendizaje de Comunicación Científica.

El evento promueve el aprendizaje autónomo en la medida que el alumno recorre todo el camino que inicia con el planteamiento de un proyecto de investigación, hasta su divulgación de forma oral y escrita. Es por lo anterior y a su vez, un aprendizaje significativo al exponer al aprendiz a una situación real de divulgación de la ciencia. Esto se logra al presentar su trabajo de divulgación frente a un público y a un jurado evaluador, conformado por profesores e investigadores de alto nivel.

A lo largo de tres años, nos han acompañado académicos del IPN, la UNAM (Universidad Nacional Autónoma de México), el CINVESTAV (Centro de Investigación y de Estudios Avanzados) y la UAM (Universidad Autónoma Metropolitana), principalmente de los campos disciplinares de las ciencias médico biológicas, pero no sólo, dada la interdisciplinariedad de los intereses de los estudiantes, se ha invitado a académicos del área de ciencias sociales y en algunos casos de humanidades.

Los productos que se generan se presentan en la modalidad de ponencia y cartel, y en base a ambos se elabora un reporte de investigación.

CECyT 6

Actividad: Programa Institucional de Tutorías

Categoría: Atención a Alumnos

Fecha de inicio: 6 de enero de 2017

Fecha de término: 30 de enero de 2017

Tutorías

Planeación, elaboración y llenado de herramienta para el registro de la base de datos de la tutoría grupal e individual.

Actividad: Atención Especializada

Categoría: Atención a Alumnos

Fecha de inicio: 11 de enero de 2017

Fecha de término: 15 de marzo de 2017

CECyT 6

ATENCIÓN ESPECIALIZADA

Actividades en atención especializada

Adaptarse a imagen corporal, definir identidad a partir de nuevas experiencias y nuevos valores que van adquiriendo, integrarse socialmente a medida que se van independizando, adoptando poco a poco el papel de adultos no es tarea fácil.

Son las relaciones interpersonales, y en concreto las familiares, las que más sufren en esta época. Muchas veces, la búsqueda de independencia entra en conflicto con las normas que los padres les imponen; y ellos se rebelan. La resolución de conflictos en la adolescencia suele ser exitosa casi siempre, aunque para ellos haga falta dosis muy grandes de paciencia por ambas partes.

Es por ello que esta Unidad Académica a través del Departamento de Unidades de Aprendizaje del área Humanística, brinda atención especializada de primer contacto a nuestros alumnos atendiendo en este periodo a 69 hombres y 130 mujeres haciendo un total de 199 alumnos.

CECyT 6

Actividad: Becas Económicas para Alumnos

Categoría: Atención a Alumnos

Fecha de inicio: 15 de enero de 2017

Fecha de término: 15 de diciembre de 2017

Convocatorias de Becas

- Institucional:
Revalidante: 407
Alumnos nuevos: 42
- PROBEMS (Programa de Becas de Educación Media Superior):
Alumnos beneficiados: 27
- PROBEMEX (Programa de Becas para Estudiantes del Estado de México en UNAM, IPN y UAM):
Alumnos beneficiados: 24
- PREPA SÍ (Programa de Becas de la Ciudad de México):
Alumnos beneficiados: 851
- PROSPERA (Programa de Becas de la Secretaría de Desarrollo Social):
Alumnos beneficiados: 76

Actividad: Gestión Escolar

Categoría: Atención a Alumnos

Fecha de inicio: 23 de enero de 2017

Fecha de término: 27 de enero de 2017

CECyT 6

Proceso de reinscripción

Reinscripciones al Periodo 17/2 de la Modalidad Escolarizada al Finalizar el ETS Enero 2017

Con base en el calendario académico y el Reglamento General de Estudios se hizo la reinscripción de los alumnos del segundo al quinto nivel con hasta dos unidades de aprendizaje no acreditadas en los dos periodos escolares inmediatos anteriores a toda la carga. Para los alumnos a sexto nivel fue con hasta tres unidades de aprendizaje no acreditadas.

El proceso se llevó del 23 al 27 de enero mediante la página www.saes.cecyt6.ipn.mx, en la que cada alumno inscribió sus unidades de aprendizaje en un día determinado y posteriormente llevar la documentación requerida a las ventanillas de Gestión Escolar, y sellada para que tuvieran su acuse.

La información relacionada con el proceso se publicó dentro de la escuela, en la página de la escuela y en el Facebook de Gestión Escolar.

CECyT 6

Actividad: Orientación Juvenil

Categoría: Atención a Alumnos

Fecha de inicio: 11 de febrero de 2017

Fecha de término: 15 de marzo de 2017

Elección de carrera

Se realizaron pláticas referentes a la elección de carrera profesional de nuestros alumnos, ofreciendo el Taller de Orientación Profesional al que asistieron 48 hombres y 102 mujeres haciendo un total de 150 alumnos.

Actividad: Atención Especializada y Orientación Juvenil

Categoría: Atención a Alumnos

Fecha de inicio: 1 de abril de 2017

Fecha de término: 30 de junio de 2017

Atención especializada

En este periodo asistieron a atención personalizada 96 hombres y 248 mujeres haciendo un total de 344 alumnos, beneficiando su formación integral y mejorando su salud emocional.

En este mismo lapso, se atendió y proporcionó apoyo en temas relacionados con orientación educativa y vocacional a 337 hombres y 600 mujeres (937) y se brindó atención de orientación psicológica a 42 hombres y 151 mujeres (193), así como orientación psicosocial a 96 hombres y 248 mujeres (344).

Orientación

CECyT 6

Actividad: Atención Especializada y Orientación Juvenil

Categoría: Atención a Alumnos

Fecha de inicio: 1 de julio de 2017

Fecha de término: 15 de septiembre de 2017

Atención Especializada

Se brindó atención especialidad en este periodo a 25 hombres y 32 mujeres haciendo un total de 57 alumnos.

Desarrollo de Habilidades del Pensamiento

Se dieron cursos relacionados con el aprovechamiento académico; apoyo para el desarrollo de competencias a un grupo de "Desarrollo de Habilidades del Pensamiento" compuesto por 14 hombres y 27 mujeres (41).

Se proporcionó el Ciclo de Inducción, programa que busca la adaptación e integración de estudiantes de nuevo ingreso en el Nivel Medio Superior 585 hombres y 793 mujeres (1,378).

Ciclo de Inducción

Actividad: Orientación Juvenil

Categoría: Atención a Alumnos

Fecha de inicio: 1 de julio de 2017

Fecha de término: 11 de diciembre de 2017

CECyT 6

Taller de Resolución de Problemas

Del 1 de julio al 11 de diciembre se llevaron a cabo:

- Taller de Resolución de Problemas a cuatro hombres y cuatro mujeres (8).
- Taller de Desarrollo Humano, Comunicación Asertiva a un hombre y siete mujeres (8).
- Implementación de Taller Psicoeducativo "Hablemos sobre el alcohol, tabaco y otras drogas" de la CONADIC (Comisión Nacional contra las Adicciones) asistieron dos hombres y 27 mujeres (29).

CECyT 6

Actividad: Gestión Escolar

Categoría: Atención a Alumnos

Fecha de inicio: 1 de agosto de 2017

Fecha de término: 4 de agosto de 2017

Los alumnos de tercer semestre con cero, uno o dos adeudos eligieron su carrera técnica mediante el sistema SAES (Sistema de Administración Escolar).

Las citas se dieron el primer día a los alumnos con cero adeudos del mayor al menor promedio, el segundo día fue para los de un adeudo y finalmente el último día fue para los alumnos con dos adeudos.

Los alumnos que regularizaron su situación académica después de los ETS ordinario y ETS fuera de calendario, debieron asistir a ventanillas para la asignación de su carrera.

Las carreras técnicas quedaron de la siguiente manera ambos turnos:

- Técnico Laboratorista Clínico: 378.
- Técnico Laboratorista Químico: 373.
- Técnico en Ecología: 383.
- Técnico en Enfermería: 116.
- Total: 1,250 alumnos

Actividad: Gestión Escolar

Categoría: Atención a Alumnos

Fecha de inicio: 1 de agosto de 2017

Fecha de término: 4 de agosto de 2017

Instructivo de Inscripción

El 8 de agosto, se llevó a cabo la recepción documental de los aspirantes a nuevo ingreso en el gimnasio de la escuela por parte del personal de la Dirección de Administración Escolar. Al terminar los aspirantes junto con sus padres fueron conducidos a un recorrido dentro de las instalaciones para conocer salones, laboratorios, biblioteca y demás áreas de la escuela, también se les dio el instructivo para las inscripciones.

Se inscribieron 1,361 alumnos en 34 grupos, 18 matutinos y 18 vespertinos; hombres 562, mujeres 799.

Se recibieron ocho oficios de la Dirección de Administración Escolar de renuncia a la inscripción al ciclo escolar 2017-2018.

CECyT 6

Actividad: Atención Especializada

Categoría: Atención a Alumnos

Fecha de inicio: 5 de octubre de 2017

Fecha de término: 11 de diciembre de 2017

Diseño y aplicación del test para identificar estrés post-traumático, atendiendo a un total de 385 hombre y 673 mujeres (1,058).

Se brindó servicio de atención especializada individual para identificar problemas psicopedagógicos en los estudiantes del CECyT 6, participaron 40 hombres y 63 mujeres (103).

CECyT 6

Actividad: Gestión Escolar

Categoría: Atención a Alumnos

Fecha de inicio: 20 de noviembre de 2017

Fecha de término: 19 de diciembre de 2017

Atención en ventanillas

Actualización de Kárdex

Entrega de 134 dictámenes del CTCE (Consejo Técnico Consultivo Escolar) a los alumnos en cuatro ventanillas.

Se recibieron 199 dictámenes del CGC (Consejo General Consultivo).

Se publicó el cambio de PM a boleta para los alumnos de nuevo ingreso.

Se abrió en el sistema SAES (Sistema de Administración Escolar) la captura de la tercera evaluación del periodo 17/1.

Se realizaron 56 dictámenes de carga menor a la mínima para anexar al expediente del alumno.

Se hizo entrega a los Jefes Académicos de las estadísticas de aprobación y reprobación del segundo departamental.

En la modalidad no escolarizada

Se realizó el cierre del periodo 17/1 B.

Se abrió el periodo 17/1 C y se procedió a inscribir a los alumnos de:

- Técnico en Nutrición Humana: 80 alumnos.
- Técnico Químico Farmacéutico: 31 alumnos.

CECyT 6

Actividad: Difusión Cultural

Categoría: Cultural

Fecha de inicio: 20 de marzo de 2017

Fecha de término: 19 de abril de 2017

Eventos culturales

Evento realizado	Fecha	Horario	Lugar del Evento	Exponentes	Asistentes
Música "Raildrod" Rock 70's-80's	31 marzo	11:30	Gimnasio	4	Total: 280 Mujeres: 164 Hombres: 116
Película "Help" Beatles	23 marzo	12:30	Salón de Actos		Total: 12 Mujeres: 5 Hombres: 7
Exposición "Grabados Contemporáneos"	8 al 30 de marzo	8:00 a 20:00	1er. piso de la Biblioteca		Total: 528 Mujeres: 271 Hombres: 257
Cine Club "Tina"	22 marzo	12:00 y 17:00	Salón de Actos		Total: 23 Mujeres: 14 Hombres: 9
Cine Club "Miles Ahead, Secretos de una Leyenda"	29 marzo	12:00 y 17:00	Salón de Actos		Total: 29 Mujeres: 16 Hombres: 13

Actividad: Actividades Deportivas

Categoría: Deportiva

Fecha de inicio: 20 de enero de 2017

Fecha de término: 19 de febrero de 2017

Zumba y pilates para personal docente y de apoyo

Evento	Hombres	Mujeres	Total
Entrevista Canal 11 Equipo de Béisbol	6		6
Encuentro de Taekwondo contra CECyT No. 12	20	12	32
En este periodo participan en Deporte Escolar Recreativo:			
Ajedrez	16	3	19
Básquetbol	5	12	17
Judo		12	12
Voleibol	4	4	8
Kapoeira	3	2	5
Activación Física Escolar			
Préstamo de balones	162	113	275
Pesas	29	2	31
Escolta		8	8
Activación Física	61	124	185
Pilates y Zumba para comunidad trabajadora	12	28	40

CECyT 6

Actividad: Escuela para Padres

Categoría: Formación, Actualización y Capacitación

Fecha de inicio: 15 de enero de 2017

Fecha de término: 15 de marzo de 2017

Acciones formativas para padres de familia

Del 15 de enero al 15 de marzo, se ofrecieron acciones formativas para los padres de familia de nuestros alumnos en ambos turnos, con diferentes dinámicas y temas que se abordan para el fortalecimiento de la formación integral de nuestros alumnos. En este periodo asistieron 11 hombre y 98 mujeres, total 109 padres de familia.

Taller con padres de familia

Del 5 de octubre al 11 de diciembre, se realizaron talleres con padres de familia para mejorar la convivencia familiar, fomentar un estilo de vida saludable, el bajo aprovechamiento académico y prevenir la deserción escolar. Asistieron 11 hombre y 120 mujeres, total 131 padres de familia.

Actividad: Capital Humano Personal de Apoyo y Asistencia a la Educación

Categoría: Formación, Actualización y Capacitación

Fecha de inicio: 15 de enero de 2017

Fecha de término: 28 de abril de 2017

Durante este periodo se impartió el Taller de Asertividad con la participación del Personal de Apoyo y Asistencia a la Educación.

N°	Nombre	Turno
1	Carreón Torres Gabina Irene	Matutino
2	Correa Hernández María Guadalupe	Matutino
3	Frausto Santana María Del Rosario	Matutino
4	Hernández Ayar Arturo	Matutino
5	Izalde Santiago Paula	Matutino
6	Muciño Pacheco José Luis	Matutino
7	Miranda Melchor Víctor Edgar	Matutino
8	Reyes Santiago Zochitl	Matutino
9	Ruiz Palma Alejandra	Matutino
10	Ruiz Barrientos Patricia	Matutino
11	Vilchis Michaca Mónica	Matutino
12	Villa Santos María Teresa	Matutino

1	Arredondo González Julieta Martha	Vespertino
2	García Hernández Ana Laura	Vespertino
3	García Martínez Raquel	Vespertino
4	Hernández Trujillo Adela	Vespertino
5	Martínez Enríquez Maricela	Vespertino
6	Pérez Herrera Ruth	Vespertino
7	Ramírez Barrera Ruth	Vespertino
8	Chávez Luis Jocelyn	Vespertino
9	Chiñas López Lourdes	Vespertino

**Capital Humano
Personal de Apoyo y
Asistencia a la
Educación**

Cursos para el Personal de Apoyo y Asistencia a la Educación

CECyT 6

Actividad: Red de Género

Categoría: Género

Fecha de inicio: 6 de enero de 2017

Fecha de término: 30 de marzo de 2017

Se realizaron diversas actividades de Género cuyos principales objetivos son:

- Sensibilizar a hombres y mujeres, a la comunidad de esta Unidad Académica y padres de familia que asisten a taller de escuela para padres sobre la detección de violencia.
- Potenciar el desarrollo de habilidades sociales y comunicativas: asertividad, empatía, respeto, capacidad de diálogo y expresión de emociones.
- Mantener una adecuada comunicación para generar confianza (maestro tutor/padres/ etc.) así como canales de comunicación.

Actividades para la difusión y promoción

- "Violentómetro".
- "Ciclo de violencia, rompe con ello".
- "Un acervo especializado de género".
- "Violentómetro Laboral".

Acciones de difusión y sensibilización

CECyT 6

Actividad: Red de Género

Categoría: Género

Fecha de inicio: 6 de enero de 2017

Fecha de término: 30 de marzo de 2017

- "Campaña de sensibilización permanente para que la comunidad conozca el "Violentómetro".
- Periódico Mural "Las máscaras del amor" (14 de febrero Día del Amor y la Amistad).
- Taller Escuela para Padres con el tema "Construcción de una familia Resiliente" (16 de febrero).
- Periódico Mural "Día de la Mujer" (08 marzo).
- "La actitud, clave para alcanzar el éxito en la vida" (09 de marzo).
- Taller Escuela para Padres "Ética y Familia" (16 de marzo).
- Asistencia a la conferencia "Empoderamiento de las mujeres: El poder cambia la realidad" (16 de marzo).
- Periódico Mural y Homenaje: "LIV Aniversario Homenaje Luctuoso Reneé Rodríguez de la Rosa", fundadora y primera directora del CECyT "Miguel Othón de Mendizábal" (17 marzo).

Breve descripción de la actividad:

- "Violentómetro", "Ciclo de violencia, rompe con ello", "Un acervo especializado de género", "Violentómetro Laboral". Esta Unidad Académica permanentemente mantiene una campaña de difusión dentro de las instalaciones; esto con la finalidad de que la comunidad de nuestro CECyT padres de familia e invitados, conozcan y se sensibilicen en la detección de violencia y lo más importante, romper con ello.
- Periódico Mural "Las máscaras del amor". En coordinación con el departamento de Unidades de Aprendizaje del Área Humanística, a través de atención especializada, se elaboró un periódico mural para celebrar el día del amor y la amistad, en el cual se plasmaron notas como: relación sana, noticias del día, violencia en el noviazgo, noticias nacionales e internacionales, cultura, datos curiosos, entre otros. La academia de inglés para celebrar esta fecha, realizó actividades lúdicas para fortalecer las diferentes habilidades en el aprendizaje de la lengua.
- Taller Escuela para Padres con el tema "Construcción de una familia Resiliente", "La actitud, clave para alcanzar el éxito en la vida, Taller Escuela Para Padres "Ética y Familia". Con este tipo de temas se pretende propiciar momentos de reflexión en torno a situaciones de la vida cotidiana y dinámicas de funcionamiento del grupo familiar; sensibilizando a los padres y madres de familia a detectar algún tipo de violencia, discriminación, etc. Promueve la comunicación entre los integrantes del núcleo familiar y con el entorno de la comunidad a fin de fortalecer los vínculos sociales. Estimula a padres y madres de familia para el desarrollo de habilidades y actitudes que contribuyan al crecimiento integral de los hijos y del grupo familiar. Promueve entre los miembros del grupo familiar el cumplimiento de sus distintos roles para contribuir al sentido de unidad entre todos.

CECyT 6

Actividad: Red de Género

Categoría: Género

Fecha de inicio: 8 de marzo de 2017

Fecha de término: 30 de marzo de 2017

- Periódico Mural "Día de la Mujer". En coordinación con el departamento de Unidades de Aprendizaje del Área Humanística, a través de atención especializada y la unidad de aprendizaje Orientación Juvenil y Profesional 2, se elaboró un periódico mural para conmemorar el "Día Internacional de la Mujer", en el cual se plasmaron notas como: Efemérides, Ciencia y Tecnología, Cuadro de Honor, música, arte y literatura, entre otros. Los grupos 2IM13, 2IM14 y 2IM9 plasmaron en manitas de colores lo que significaba para ellos la mujer y se colocaron alrededor, para que nuestra comunidad conozca lo que nuestros alumnos comparten.
- Asistencia a la conferencia "Empoderamiento de las mujeres: El poder cambia la realidad". Se asistió a la conferencia, coordinada por la Dirección de Educación Media Superior, con la finalidad de motivar y fortalecer el proceso de empoderamiento de las mujeres en el nivel medio superior. Esta conferencia fue impartida por especialistas de la Secretaría de Gobernación.
- Periódico Mural y Homenaje: "LIV Aniversario Homenaje Luctuoso Reneé Rodríguez de la Rosa", fundadora y primera directora del CECyT "Miguel Othón de Mendizábal". Se rindió este homenaje a la fundadora y primera directora de nuestro Centro de Estudios "Reneé Rodríguez de la Rosa; esta ceremonia fue encabezada por el director David Juárez Mora y el maestro decano Carlos Mora Vidal, se rindió un reconocimiento a todas las mujeres por su destacada labor en esta Unidad Académica, su desarrollo profesional y personal sin importar el estatus dentro de la misma.

Trabajos Red de Género, acciones de sensibilización

Actividad: Red de Género

Categoría: Género

Fecha de inicio: 1 de abril de 2017

Fecha de término: 1 de junio de 2017

Actividades de la Red de Género

Taller de Escuela para Padres

Los talleres están dirigidos para que los asistentes se sensibilicen y ayude a la detección de situaciones que rompen con la armonía y el buen desarrollo de los integrantes de la familia.

- "Paradigmas y sus Efectos en Nuestras Vidas" (abril 20, 2017).
- "La Muerte también hace vida" (abril 27, 2017).
- Nutrición (no sólo es cosa de mujeres) (5 mayo, 2017).

Propiciar espacios de reflexión sobre situaciones cotidianas y criterios básicos de funcionamiento del grupo familiar. Analizar las diferentes etapas que recorre una familia en su ciclo vital. Favorecer la comunicación en el grupo familiar y con el entorno. Dotar a los padres y madres de recursos y habilidades que posibiliten un crecimiento integral de los hijos y del grupo familiar. Detectar lo antes posible las problemáticas del grupo familiar o de alguno de sus miembros. Promover la participación consciente y activa de los miembros del grupo en el proceso de enseñanza y aprendizaje desde los distintos roles.

CECyT 6

Actividad: Red de Género

Categoría: Género

Fecha de inicio: 1 de julio de 2017

Fecha de término: 30 de septiembre de 2017

Proceso de Inducción Alumnos de Nuevo Ingreso

Video de inducción de la Unidad Politécnica de Gestión con Perspectiva de Género (UPGPG) a padres de familia de alumnos de nuevo ingreso. Sensibilizar a la comunidad de esta Unidad Académica, a detectar alguna forma de violencia. Facilitar la conciliación de la vida personal, familiar y laboral de las personas que integran la comunidad de esta Unidad Académica. Esta Unidad Académica recibió a 1,348 alumnos de nuevo ingreso, en la semana de Inducción del 7 al 10 de agosto, el jueves 9 de agosto, dentro de la agenda de trabajo se presentó el video de inducción de la UPGPG, con la finalidad de que los alumnos sepan que cuentan con acompañamiento para que, de ser necesario, canalizar con especialistas en busca de ayuda para una vida libre de violencia.

El 11 de agosto, se presentó el Videorama a 1,285 padres de familia, durante las reuniones se presentó también el vídeo de inducción, para que los padres de familia también conozcan que el IPN brinda sensibilización y ayuda en la detección de violencia.

CECyT 6

Actividad: Red de Género

Categoría: Género

Fecha de inicio: 1 de octubre de 2017

Fecha de término: 15 de diciembre de 2017

Presentación Proyecto Aula de cuatro grupos con temas del eje temático Equidad de Género:

1. Reasignación de Sexo a cargo del grupo 5.I.M.1
2. Equidad y Género por el grupo 5.I.M.3
3. Equidad de Género presentó el grupo 5.1.M.4
4. Diversidad Sexual por el grupo 5.I.M.

El 29 de noviembre se realizó la presentación de Proyecto Aula en esta Unidad Académica en las canchas deportivas, los alumnos realizaron investigación, con el eje temático de Equidad de Género, elaboraron material de difusión y coordinaron la presentación de este proyecto; mismo que se presentó a la comunidad asistente de esta Unidad Académica e invitados.

Se realizó el análisis de género consistente en el examen sistemático de las funciones desempeñadas por mujeres y hombres, teniendo en cuenta los desequilibrios existentes en su acceso al trabajo, los recursos, el ocio, la riqueza, la cultura y el poder. Este tipo de análisis permite comprender los procesos sociales que producen y reproducen la desigualdad entre las mujeres y los hombres; los mecanismos de dominación que utilizan los hombres, como grupo social; las formas en que las mujeres son expropiadas de los beneficios de su trabajo; la valoración asimétrica de la capacidad y comportamientos de ambos sexos, así como el distinto acceso a recursos y poder que así se genera. Es importante señalar que el hecho de analizar la realidad "desde el género" no implica considerar a todas las mujeres como iguales.

Presentación Proyecto Aula

CECyT 6

Actividad: Red de Género

Categoría: Género

Fecha de inicio: 1 de octubre de 2017

Fecha de término: 15 de diciembre de 2017

Presentación del Proyecto Aula Tema Equidad de Género

Aunque las mujeres comparten experiencias, fuerzas y obstáculos que les otorgan necesidades e intereses comunes; los cuales pueden, en determinadas circunstancias, propiciar su unidad como grupo, las formas de subordinación social y económica, y de vulnerabilidad son tan complejas y están tan individualizadas como las personas que las sufren.

De la misma forma, trabajar con mujeres o hacerlas beneficiarias exclusivas de determinadas políticas específicas no significa que automáticamente se tengan en cuenta los aspectos relacionados con la desigualdad de género; esto se debe, a pesar de que las relaciones de género están siempre presentes, tomarlas en consideración requiere un interés especial en descubrirlas, aplicando para ello herramientas analíticas que permitan poner de manifiesto los procesos que producen y reproducen las relaciones de poder entre hombres y mujeres

Actividad: Recursos Materiales y Servicios

Categoría: Infraestructura

Fecha de inicio: 8 de enero de 2017

Fecha de término: 19 de febrero de 2017

Cambio de luminarias en gimnasio

- Se realizó la instalación de tres campanas en la Academia de Químicos por proyectos SIPIFIFE (Sistema Institucional del Programa Integral de Fortalecimiento de la Infraestructura Física Educativa).
- Mediante un proyecto presentado ante la Dirección de Recursos Materiales y Servicios (DRMyS) y registrado en el SIPIFIFE y con recurso federal, se iniciaron seis trabajos de instalación de campanas de extracción de gases en laboratorios de la Academia de Ecología y en Química.
- Mediante un proyecto presentado ante la DRMyS y registrado en el SIPIFIFE y con recurso federal, se llevó a cabo el trabajo de mantenimiento a la cancha de fútbol rápido del plantel, llevado a cabo por la empresa Disey, S.A. de C.V.
- Mediante un proyecto presentado ante la DRMyS y registrado en el SIPIFIFE y con recurso federal, se llevó a cabo el trabajo de mantenimiento al invernadero del Plantel, llevado a cabo por empresa Disey, S.A. de C.V.

CECyT 6

Actividad: Recursos Materiales y Servicios

Categoría: Infraestructura

Fecha de inicio: 11 de enero de 2017

Fecha de término: 19 de febrero de 2017

Trabajos de plomería en diferentes áreas del plantel

- Reparación de tarjas en el edificio de Biología, utilizando sespol.
- Reparación de fugas y gotera en el edificio "A".
- Cambio de tubería en ductos del edificio "A", mingitorios.
- Destape de sanitarios en el edificio "A".
- Servicio de retiro de bomba del gimnasio para su mantenimiento por la empresa "Grupo Alse".
- Servicio de reparación y destape de mingitorios.
- Cambio de empaques en sanitarios de los edificios de ecología y edificio "A".
- Colocación de llave en sanitario del edificio de técnica instrumental, para lo cual se utilizaron diversos materiales.
- Diversos servicios de reparación y control de fugas, revisión y reparación de tuberías, goteras, coladeras, mingitorios, llaves de agua de tarjas en los edificios y laboratorios de Químicos, edificio "A", "B" y Biblioteca, Ecología, Clínicos, Biología y gimnasio.
- Cambio de equipo nuevo del automático en tinacos del edificio de Químicos.
- Reparación del drenaje en ductos de la planta baja del edificio "B".
- Servicio de destape de desagüe, en los sanitarios y lavabos del gimnasio.
- Cambio de sespol en baños de los edificios B y de Ecología.
- Servicio de mantenimiento a sanitarios y lavabos tapados en el edificio "B" y de Ecología.

CECyT 6

Actividad: Recursos Materiales y Servicios

Categoría: Infraestructura

Fecha de inicio: 11 de enero de 2017

Fecha de término: 20 de febrero de 2017

Impresión de documentos en Editorial

- Impresión de 200 hojas de formato para control de asistencia interno policía personal, solicitado por la Subdirección Administrativa.
- Impresión de 300 hojas de archivo histórico solicitado por el Decanato.
- Impresión de 41,678 hojas de exámenes ETS solicitados por el Departamento de Servicios Académicos.
- Impresión de formato de horarios para el Departamento de Humanísticas.
- Impresión de 600 hojas para el Departamento de Servicios Estudiantiles, trípticos diferentes, impresión por ambos lados.
- Impresión de 500 hojas para Servicio Social, referentes a avisos de prácticas y visitas escolares.
- Impresión de 200 ejemplares servicio social y 800 avisos de práctica y visita escolar para Servicio Social.
- Impresión de 300 hojas para el curso de preparación a nivel superior para Área Básica.
- Impresión de 500 hojas formato para egresados para Unidad Politécnica de Integración Social (UPIS).
- Impresión de 300 trípticos para la campaña de "No Fumar" para Servicios Estudiantiles.
- Servicio de impresión de 500 formatos "Elige tu Especialidad" para el Departamento de Tecnológicas y de Especialidad.

CECyT 6

Actividad: Recursos Materiales y Servicios

Categoría: Infraestructura

Fecha de inicio: 20 de marzo de 2017

Fecha de término: 19 de abril de 2017

Electricidad

- Reparación y/o sustitución de luminarias, balastras y demás sistemas eléctricos en oficinas del sindicato no docente, clínicos, edificios de Gobierno, "A" y "B", Químicos, Gestión Escolar, Física, Biología y estacionamiento, para lo cual se utilizaron luminarias de 60 watts.
- Adecuación de la instalación eléctrica en diferentes áreas del plantel y en la oficina de la Subdirección de Servicios Educativos y la academia de Ecología.
- Reparación de corto circuito en el edificio "A".

Reparación y/o cambio de cerraduras y chapas

- Se atendió la solicitud de dos chapas atoradas en los edificios "A" y Químicos.
- Servicio de apertura de puerta atorada en el edificio de Biología.
- Se reparó una llave de escritorio en el edificio de Gobierno.
- Se atendió la solicitud de ajuste de puerta de sanitarios de hombres en el edificio "B".
- Servicio de colocación de manija en puerta de sanitario de hombres en el segundo piso de Ecología.
- Colocación de dos portacandados en áreas del plantel, uno en el edificio de Gobierno y en el edificio de Químicos.
- Duplicado de llaves de diferentes áreas, laboratorios, salones de los edificios "A," y "B".

Control de fugas de gas

- Se atendieron tres fugas de gas reportadas en los laboratorios de las academias de Clínicos y Químicos.

Trabajos de soldadura diversos

- Soldadura y remachado de 10 bancos para laboratorios de las academias.
- Servicio de soldadura de sillas para la Subdirección de Servicios Estudiantiles.
- Servicio de elaboración de reja protección para salón de planta baja del edificio "A".
- Servicio de colocación de soportes para cañón en las academias de Ecología y Enfermería-3.
- Soldadura y remachado de 20 sillas de metal tipo pupitre para servicio de alumnos, destinados a edificio "A" del plantel.

Actividad: Recursos Materiales y Servicios

Categoría: Infraestructura

Fecha de inicio: 20 de abril de 2017

Fecha de término: 19 de mayo de 2017

CECyT 6

Mantenimiento a pisos

Mantenimiento de mobiliario (pintado de bancos y sillas)

- Servicio de pintado de 20 sillas (pupitres) de metal para salones de edificios "A" y "B".
- Mantenimiento de mobiliario, como pintado de las sillas que se encuentran en los salones del edificio "A".
- Carpintería, servicio de recorte y adecuación de mueble de madera en el Departamento de Gestión Escolar.

Mantenimiento a pisos del plantel

- Servicio de reparación de piso en el edificio de Ecología y Edificio "A",
- Servicio de colocación/sustitución de piso en el área del Archivo Histórico.
- Colocación de piso tipo zoclo en el exterior del área de Extensión y Apoyos Educativos.
- Colocación/sustitución de piso en pasillo que conduce del edificio "B" al edificio de Ecología.
- Reparación de piso que se levantó en el pasillo en planta baja del edificio de Biología, frente a Archivo Histórico.
- Reparación de piso que se levantó en el pasillo de planta baja de edificio de Gobierno, a un lado de Gestión Escolar.
- Apoyo con mano de obra en la colocación de piso tipo loseta en la academia de Técnico Laboratorista Químico.

CECyT 6

Actividad: Recursos Materiales y Servicios

Categoría: Infraestructura

Fecha de inicio: 20 de abril de 2017

Fecha de término: 19 de mayo de 2017

Mantenimiento de áreas

Otros

- Apoyo en el acomodo de sillas en el gimnasio, para aplicación de exámenes ETS, en ambos turnos.
- Acomodo y colocación de mobiliario, sillas, mesas y mamparas en el gimnasio y salón de actos para el evento "Conferencia de Elección de Especialidad - Titulación". Solicitado por el Departamento de Tecnológicas y de Especialidad.
- Servicio de acomodo de mesas y mamparas para evento organizado por la academia de Inglés.
- Colocación de sillas en el Salón de Actos para evento programado por el departamento de UPIS (Unidad Politécnica de Integración Social).
- Colocación de sillas) en el Salón de Actos para curso programado por el departamento de Servicios Académicos.
- Servicios de reparación/ajuste y sustitución de pizarrones edificios "A" y "B".
- Servicio de lavado de tinacos que se encuentran en las azoteas de los edificios del plantel.
- Servicio de pintado de área de Servicio Médico el 25 de marzo.
- Se realizó el servicio de barrido de hojarasca en azoteas de los edificios y los pasillos con que se conectan.

Actividad: Consultas en el Servicio Médico

Categoría: Integración Social

Fecha de inicio: 6 de enero de 2017

Fecha de término: 27 de diciembre de 2017

CECyT 6

Servicio dental

En el Centro de Estudios Científicos y Tecnológicos (CECyT 6) "Miguel Othón de Mendizábal", se dio consulta médica, se toman signos vitales tales como presión arterial, frecuencia cardíaca, frecuencia respiratoria, y temperatura, posteriormente se realiza la auscultación del paciente, el médico da un diagnóstico al paciente, se le otorga el tratamiento inicial para controlar los síntomas. Los servicios se registran en una bitácora anotando datos personales, el médico y enfermera que lo atendió, medicamento se dio y al final firman para quedar asentado el registro de la consulta otorgada.

A continuación se presentan los procedimientos de atención médica correspondientes a:

- Atención médica ordinaria de primer contacto.
- Atención médica de urgencia de primer contacto.

Procedimiento de atención médica ordinaria de primer contacto para alumnos (as) menores de edad del CECyT N°6.

1. Se brindará atención médica al alumno (a) que así lo solicite y que acuda de manera voluntaria al servicio médico.

Usuarios del Servicio	Servicios Médicos proporcionados	Vendajes, Curaciones, Inyecciones
Alumnos	194	11
Alumnas	426	13
Docentes Hombres	25	10
Docente Mujeres	35	15
PAAE Hombres	22	8
PAAE Mujeres	33	7
Externos Hombres	16	9
Externos Mujeres	25	5
Total	776	78

CECyT 6

Actividad: Consultas en el Servicio Médico

Categoría: Integración Social

Fecha de inicio: 6 de enero de 2017

Fecha de término: 27 de diciembre de 2017

- El alumno al solicitar la atención médica deberá registrar su llegada en la libreta de registro para esperar su turno de atención.
- El servicio médico otorgará la atención médica al alumno (a) que así lo solicite con la restricción de la suficiencia de recursos profesionales, técnicos y administrativos que le sean autorizados.
- El personal del servicio médico de este centro educativo deberá atender a los usuarios con la debida ética que se requiera.
- El personal de servicio social deberá llenar el formato de consulta (receta) con los datos personales.
- La receta será transferida al cubículo del médico en turno para que le sea proporcionada la atención médica requerida.
- El médico en turno le realizará un interrogatorio y exploración física al alumno (paciente), se le informará de su padecimiento y se le dará indicaciones para su tratamiento, el cual se registrará en la receta.
- En caso de requerirse se le otorgará la primera toma del tratamiento indicado, en caso de que exista el insumo.
- El médico en turno registrará la atención otorgada en su hoja diaria de consulta.
- El paciente regresará al área de recepción donde el personal de servicio social registrará el medicamento otorgado y también registrará su hora de salida.

Nº	FECHA	NOMBRE COMPLETO	SEXO	EDAD	CONSULTA	DIAGNÓSTICO	TRATAMIENTO	EMERGENCIA
1	11/01/17	...	M
2	11/01/17	...	F
3	11/01/17	...	F
4	11/01/17	...	F
5	11/01/17	...	F
6	11/01/17	...	F
7	11/01/17	...	F
8	11/01/17	...	F
9	11/01/17	...	F
10	11/01/17	...	F

Bitácora del Servicio Médico

Nº	FECHA	NOMBRE COMPLETO	SEXO	EDAD	CONSULTA	DIAGNÓSTICO	TRATAMIENTO	EMERGENCIA
1	11/01/17	...	F
2	11/01/17	...	F
3	11/01/17	...	F
4	11/01/17	...	F
5	11/01/17	...	F
6	11/01/17	...	F
7	11/01/17	...	F
8	11/01/17	...	F
9	11/01/17	...	F
10	11/01/17	...	F

Actividad: Servicio Médico

Categoría: Integración Social

Fecha de inicio: 6 de enero de 2017

Fecha de término: 28 de febrero de 2017

CECyT 6

Servicio médico

Procedimiento de atención médica de urgencia de primer contacto para alumnos menores de edad del CECyT N°6

- Se brindará atención médica inmediata al alumno (a) que así lo solicite y que acuda de manera voluntaria al servicio médico.
- El alumno al solicitar la atención médica deberá registrar su llegada en la libreta de registro para esperar su turno de atención.
- El servicio médico otorgará la atención médica solicitada de urgencia al alumno (a) con la restricción de la suficiencia de recursos profesionales, técnicos y administrativos.
- El personal del servicio médico de este centro educativo deberá atender a los usuarios con la debida ética que se requiera.
- El personal del servicio médico de este centro educativo deberá dar la atención de urgencia de manera inmediata al usuario que lo requiera.
- El personal de servicio social apoyará al médico en turno con la recopilación de los datos generales y signos vitales del paciente siempre y cuando el estado de salud del alumno lo permita.
- De manera inmediata se tratará de localizar al tutor (a) del alumno para que acuda al servicio médico de este plantel para indicarle cual es el procedimiento a seguir respecto a la condición de salud que presente el alumno (a).
- Se dará aviso a las autoridades de este plantel para que tengan conocimiento del caso.
- Si la condición del alumno no permite que se espere al tutor, se pedirá la autorización vía telefónica del padre o tutor para poder solicitar ambulancia para el traslado del alumno (a) al hospital más cercano.
- El médico en turno realizará el traslado acompañando al alumno hasta que su padre o tutor se presente en el hospital al que haya sido trasladado.
- En el momento que se presente el padre o tutor del alumno (a), se le indicará la condición de salud en que se encuentra el alumno y se le orientará acerca del tipo de atención que debe de buscar para la preservación o restauración de la salud.
- El médico en turno registrará la atención otorgada en su hoja diaria de consulta.

CECyT 6

Actividad: Periódico Mural " Métodos Anticonceptivos"

Categoría: Integración Social

Fecha de inicio: 6 de enero de 2017

Fecha de término: 31 de enero de 2017

Actividad: Biblioteca

Categoría: Integración Social

Fecha de inicio: 6 de enero de 2017

Fecha de término: 30 de enero de 2017

CECyT 6

Se llevó a cabo en Centro de Estudios Científicos y Tecnológicos (CECyT 6) "Miguel Othón de Mendizábal". El periódico mural con el tema "Métodos Anticonceptivos", el cual fue visto aproximadamente por 1,000 personas, ya que se encuentra publicado en una vitrina ubicada en la planta baja del edificio de Gobierno.

Servicios bibliotecarios

Servicios	Cantidad
Préstamo de libros	607
Préstamo a copias fotostáticas	5
Préstamo a domicilio	313
Renovación en línea	289
Trámite no adeudo de libros	86
Alumnos atendidos	3,775
Alumnos inscritos	154
Nuevos	70
Reinscripción	84
Tesis	161
Libros de alta en Aleph	305
Aplicación de cintillos de seguridad	240

CECyT 6

Actividad: Prácticas y Visitas Escolares

Categoría: Integración Social

Fecha de inicio: 1 de marzo de 2017

Fecha de término: 30 de marzo de 2017

Prácticas y Visitas Escolares Alumnos Docentes

Lugar	Alumnos	Alumnas	Profesores	Profesoras
Palacio de la Escuela de Medicina de la UNAM	9	23	0	1
Palacio de la Escuela de Medicina de la UNAM	8	15	0	1
Palacio de la Escuela de Medicina de la UNAM	9	20	0	1
Planta de Tratamiento Toluca	11	14	1	1
INDRE	9	16	0	1
INDRE	2	5	1	0
INDRE	3	16	1	0
INDRE	12	11	1	0
Planta de Tratamiento Toluca	10	16	0	1
Planta de Tratamiento Toluca	4	24	0	2
Planta de Tratamiento Toluca	5	9	1	0
Planta de Tratamiento Toluca	9	5	1	1
Protección Civil Tizayuca	8	24	1	1
Parque Nacional El Chico Hidalgo	5	10	1	1
Parque Nacional El Chico Hidalgo	5	14	0	1
Total	109	222	8	12

Actividad: Actividades Deportivas

Categoría: Integración Social

Fecha de inicio: 20 de marzo de 2017

Fecha de término: 19 de abril de 2017

CECyT 6

Evento	Hombres	Mujeres	Total
En este periodo participan en deporte escolar recreativo:			
Ajedrez	16	3	19
Básquetbol	13	5	18
Béisbol	7		7
Handball	3	4	7
Judo		12	12
Taekwondo	5	3	8
Voleibol		10	10
Kapoeira	3	2	5
Activación Física Escolar			
Préstamo de balones	180	132	312
Pesas	134	37	171
Escolta		7	7
Torneo relámpago de fútbol	60		60
Interpolitécnico de fútbol	14		14
Partido de fútbol Jornada Contra el Tabaco	14	12	26
Reinauguración de canchas de fútbol	21		
Activación Física aulas	71	148	219
Zumba	13	29	42
Pilates	5	2	7

CECyT 6

Actividad: Biblioteca

Categoría: Integración Social

Fecha de inicio: 20 de marzo de 2017

Fecha de término: 19 de abril de 2017

Biblioteca

Servicios	Cantidad
Préstamo de libros	858
Préstamo a copias fotostáticas	14
Préstamo a domicilio	287
Renovación en línea	557
Trámite no adeudo de libros	38
Alumnos atendidos	5,216
Alumnos inscritos	34
Nuevos	17
Reinscripción	17
Cursos de inducción alumnos servicios bibliotecarios	93
Estantería	15

Actividad: Prácticas y Visitas Escolares

Categoría: Integración Social

Fecha de inicio: 1 de abril de 2017

Fecha de término: 30 de abril de 2017

CECyT 6

Prácticas y Visitas Escolares Alumnos Docentes

Lugar	Alumnos	Alumnas	Profesores	Profesoras
Palacio de la Escuela de Medicina de la UNAM	10	8	0	1
Palacio de la Escuela de Medicina de la UNAM	9	16	0	1
Palacio de la Escuela de Medicina de la UNAM	9	23	1	0
Palacio de la Escuela de Medicina de la UNAM	12	25	0	1
Parque Nacional El Chico Hidalgo	7	12	0	2
CEPROBI	8	17	1	0
CEPROBI	11	17	1	0
CEPROBI	6	7	0	1
CEPROBI	9	21	0	1
Protección Civil Tizayuca	14	14	1	1
Protección Civil Tizayuca	3	12	0	1
CEPROBI	10	15	0	1
Total	118	187	4	10

Viaje de Prácticas

CECyT 6

Actividad: Prácticas y Visitas Escolares

Categoría: Integración Social

Fecha de inicio: 2 de mayo de 2017

Fecha de término: 30 de mayo de 2017

Prácticas y Visitas Escolares Alumnos Docentes

Lugar	Alumnos	Alumnas	Profesores	Profesoras
Palacio de la Escuela de Medicina de la UNAM	7	13	0	1
BIRMEX	1	19	1	0
BIRMEX	7	5	0	1
BIRMEX	7	25	0	1
Palacio de la Escuela de Medicina de la UNAM	12	18	0	1
Tía Rosa	4	15	0	1
Palacio de la Escuela de Medicina de la UNAM	1	3	0	1
CEPROBI	12	16	0	1
CEPROBI	14	7	0	1
Parque Nacional El Chico Hidalgo	3	2	2	0
CEPROBI	1	19	1	1
Cruz Azul	11	14	0	1
CEPROBI	13	5	2	0
Protección Civil Tizayuca	7	11	1	0
Protección Civil Tizayuca	9	13	0	2
Parque Nacional El Chico Hidalgo	8	8	1	1
Parque Nacional El Chico Hidalgo	4	8	1	1
Total	121	201	9	14

Varias Visitas

Actividad: Prácticas y Visitas Escolares

Categoría: Integración Social

Fecha de inicio: 1 de junio de 2017

Fecha de término: 30 de junio de 2017

CECyT 6

Prácticas y Visitas Escolares Alumnos Docentes

Lugar	Alumnos	Alumnas	Profesores	Profesoras
Palacio de la Escuela de Medicina de la UNAM	7	13	0	1
BIRMEX	1	19	1	0
BIRMEX	7	5	0	1
BIRMEX	7	25	0	1
Palacio de la Escuela de Medicina de la UNAM	12	18	0	1
Tía Rosa	4	15	0	1
Palacio de la Escuela de Medicina de la UNAM	1	3	0	1
CEPROBI	12	16	0	1
CEPROBI	14	7	0	1
Parque Nacional El Chico Hidalgo	3	2	2	0
CEPROBI	1	19	1	1
Cruz Azul	11	14	0	1
CEPROBI	13	5	2	0
Protección Civil Tizayuca	7	11	1	0
Protección Civil Tizayuca	9	13	0	2
Parque Nacional El Chico Hidalgo	8	8	1	1
Parque Nacional El Chico Hidalgo	4	8	1	1
Total	121	201	9	14

Visitas

CECyT 6

Actividad: Prácticas y Visitas Escolares

Categoría: Integración Social

Fecha de inicio: 1 de agosto de 2017

Fecha de término: 30 de agosto de 2017

Prácticas y Visitas

Prácticas y Visitas Escolares Alumnos Docentes

Lugar	Alumnos	Alumnas	Profesores	Profesoras
Universum	3	35	0	1
Tía Rosa	7	12	1	0
Tía Rosa	10	20	1	1
Universum	8	22	0	1
Universum	5	31	0	1
Total	33	120	2	4

Actividad: Prácticas y Visitas Escolares

Categoría: Integración Social

Fecha de inicio: 1 de octubre de 2017

Fecha de término: 31 de octubre de 2017

CECyT 6

Prácticas y Visitas Escolares Alumnos Docentes

Lugar	Alumnos	Alumnas	Profesores	Profesoras
Cutzamala, Toluca, Estado de México	9	19	0	1
Nestlé, Toluca, Estado de México	20	17	1	0
Marinela, Distrito Federal	12	20	0	1
Tía Rosa, Toluca, Estado de México	13	16	1	0
Marinela, Distrito Federal	8	28	1	0
Parque Estatal, Cerro Gordo, Estado de México	7	10	1	0
Cutzamala, Toluca, Estado de México	11	17	0	1
Tía Rosa, Toluca, Estado de México	20	12	1	0
Bimbo y Marinela	13	21	1	0
Planta de Tratamiento Toluca, Estado de México	13	20	0	1
Cutzamala, Toluca, Estado de México	10	22	0	2
Tía Rosa, Toluca, Estado de México	14	20	0	1
Nestlé, Toluca, Estado de México	9	18	1	0
Planta de Tratamiento Toluca, Estado de México	20	13	0	2
Tía Rosa, Toluca, Estado de México	12	21	1	0
Desierto de los Leones, Distrito Federal	12	16	0	1
Cooperativa La Cruz Azul, Hidalgo	10	9	1	0
Cooperativa La Cruz Azul, Hidalgo	9	16	0	1
Parque Nacional El Chico, Hidalgo	18	14	0	2
CEPROBI, Yautepec, Morelos	14	16	0	2
Parque Nacional El Chico, Hidalgo	7	15	0	1
CEPROBI, Yautepec, Morelos	5	23	0	1
Total	254	383	9	17

CECyT 6

Actividad: Proyectos de Investigación

Categoría: Investigación e Innovación

Fecha de inicio: 11 de mayo de 2017

Proyectos de investigación

Resultados de proyectos de investigación aceptados en la página www.sappi.ipn.mx

El día 11 de mayo se dieron a conocer los resultados de los proyectos de investigación que se registraron en 2017. Se aceptaron cuatro proyectos, cuyos títulos son:

1. Análisis del consumo de azúcar en los estudiantes del CECyT Miguel Othón de Mendizábal y su relación con el sobrepeso y obesidad.
Directora de proyecto: Maria Teresa Valadez Omaña.
2. Determinación de la Actividad de Catalasa en Lirio Acuático (*Eichhornia crassipes*) en una intoxicación aguda con Hg²⁺.
Director de proyecto: Carlos Ángel Gallardo Casas.
3. Evaluación microbiológica de teléfonos celulares y audífonos de estudiantes adolescentes del CECyT 6 del IPN.
Directora de proyecto: María de Lourdes Ramírez Martínez
4. La trascendencia del bachillerato en el desarrollo cognitivo de los alumnos.
Director de proyecto: José David Anguiano Estrada.

Actividad: XIX Encuentro Juvenil de Investigadores para Alumnos PIFI

Categoría: Investigación e Innovación

Fecha de inicio: 7 de junio de 2017

XIX ENCUENTRO JUVENIL DE INVESTIGADORES PARA ALUMNOS PIFI

Encuentro Juvenil de Investigadores para Alumnos PIFI

Esta Unidad Académica fue sede del XIX Encuentro Juvenil de Investigadores para Alumnos PIFI (Programa Institucional de Formación de Investigadores), el cual impulsa semestre tras semestre a los estudiantes-investigadores, para dar a conocer los proyectos que están realizando al lado de docentes-investigadores, comprometidos con su labor académica y su interés en el desarrollo científico, tecnológico, educativo y social.

Alrededor de las 10:00 horas se llevó a cabo la inauguración de este evento en el Salón de Actos, contamos con la presencia de los CECyT 1, 2, 3, 4, 6, 7, 8, 9, 11, 12, 13, 14, 15 y CET No. 1, asistieron 15 docentes, ocho representantes PIFI, la Maestra Decana del CECyT No. 9 "Juan de Dios Bátiz" y 113 alumnos interesados en dar a conocer sus investigaciones.

Se presentaron 79 exposiciones distribuidas en los espacios de Salón de Actos, Aula Modelo de Humanísticas, Auto-Acceso y Aula Siglo XXI. Al término de este evento se hizo entrega de los reconocimientos a los alumnos. Es importante mencionar que el evento estuvo cubierto por reporteros de Comunicación Social del Instituto Politécnico Nacional.

CECyT 6

CECyT 6

Actividad: XXVI Concurso Premio a los Prototipos del NMS

Categoría: Investigación e Innovación

Fecha de inicio: 15 de junio de 2017

Fecha de término: 16 de junio de 2017

Esta Unidad Académica fungió como sede del XXVI Concurso Premio a los Prototipos del Nivel Medio Superior, que consta de siete categorías:

Software

1. Diseño para la Industria
2. Didáctica
3. Mecánica
4. Eléctrica y Electrónica
5. Proceso Químico
6. Productos y Alimentos para la salud
7. Software

El evento dio inicio alrededor de las 10:00 horas en el Gimnasio-Auditorio, el presidium estuvo conformado por distintas personalidades del Instituto Politécnico Nacional como el Dr. Reynold Ramón Farrera Rebollo director del Centro de Difusión de Ciencia y Tecnología, Dr. Juan Humberto Sossa Azuela profesor investigador del Centro de Investigación en Computación y miembro del Sistema Nacional de Investigadores Nivel 3, Lic. Francisco Fabián Brizuela Bravo subdirector tecnológico de la Dirección General de Educación Secundaria Técnica de la Secretaría de Educación Pública, Lic. Francisco Javier Melo Fregoso, subdirector de la Unidad de Aceleración de Empresas de la Unidad Politécnica para el Desarrollo y la Competitividad Empresarial.

Prototipos 2017

CECyT 6

Actividad: XXVI Concurso Premio a los Prototipos del NMS

Categoría: Investigación e Innovación

Fecha de inicio: 15 de junio de 2017

Fecha de término: 16 de junio de 2017

Clausura de Prototipos

El QBP David Juárez Mora dio un mensaje de bienvenida, la Dra. María del Pilar Monserrat Pérez Hernández, directora del Centro de Incubación de Empresas de Base Tecnológica un mensaje sobre emprendimiento; el Dr. Marco Antonio Ramírez Salinas, director del Centro de Investigación en Computación expreso el mensaje acerca de la investigación en el IPN, en el país y en el mundo.

También contamos con la presencia del Dr. Miguel Ángel López Flores, profesor investigador del Centro de Investigación en Computación y director técnico del Proyecto de Supervisión Ambiental del Nuevo Aeropuerto Internacional de la Ciudad de México, quien hablo acerca del impacto de los proyectos vinculados del IPN en el desarrollo del país, caso Nuevo Aeropuerto Internacional de la Ciudad de México.

Además el Dr. Luis Alfonso Villa Vargas, profesor investigador del Centro de Investigación en Computación y Coordinador de la Red de Computación del Instituto Politécnico Nacional, dio un mensaje sobre Innovación y Desarrollo Tecnológico. Por último el mensaje institucional y la declaratoria inaugural del director de Educación Media Superior, Dr. Ricardo Gerardo Sánchez Alvarado.

En este magno evento se presentaron 128 prototipos. El día 15 de junio se presentaron 35 de eléctrica y electrónica, 14 de mecánica, 11 de didáctica, 10 de proceso químico y 17 de software. Dando un total de 87 prototipos exhibidos.

CECyT 6

Actividad: XXVI Concurso Premio a los Prototipos del NMS

Categoría: Investigación e Innovación

Fecha de inicio: 15 de junio de 2017

Fecha de término: 16 de junio de 2017

El 16 de junio se presentaron 22 de la categoría de Didáctica, 19 de Elaboración de Alimentos, cosméticos y productos para la mejora de la salud. Dando un total de 41 prototipos exhibidos.

La premiación y clausura se llevará a cabo alrededor de las 17:00 horas, durante la clausura el Dr. Israel Reyes, director de la empresa Solity International, felicitó a los ganadores y compartió experiencias y recomendaciones encaminadas hacia el desarrollo de investigaciones, elaboración de prototipos y patentes. Cabe mencionar que la coordinación del evento estuvo a cargo del personal de la Dirección de Educación Media Superior en colaboración con el Departamento de Investigación y Desarrollo Tecnológico del CECyT No. 6 "Miguel Othón de Mendizábal".

Esta Unidad Académica obtuvo primero, segundo y tercer lugar en la categoría de proceso químico.

Prototipo Asesores Alumnos:

1ro. AJ: María Patricia Marín Hernández, Diego Horacio Pineda Moreno, Eduardo Javier Castañón Martínez, Raúl Itzai Vicenteño Monroy, Gabriel Altamirano Ramírez.

2do. Biolif: Eduardo Javier Castañón Martínez, Jaime Sordo Mancilla, Felipe de Jesús Maqueda García, Francisco Alejandro González Ramírez Lennin, Alberto Mora Villegas.

3ro. Celusec: Emma Rosales Gutiérrez, Jennifer Alejandra Llanos Rico, María Félix Marín Hernández, Leticia Navil Arreola Cardoso, Emmanuel Antonio Hernández Vaca, Ximena Sánchez Pérez.

Actividad: Capital Humano

Categoría: Laboral y Prestaciones Institucionales

Fecha de inicio: 13 de enero de 2017

Fecha de término: 30 de junio de 2017

CECyT 6

Servicios	Cantidad
Proceso de Promoción Docente tal como lo establece la Dirección de Capital Humano y normatividad vigente aplicable.	18 docentes
Proceso de gratificación y reconocimiento por antigüedad	5 trabajadores con 30 años de servicio 1 de 25 años de servicio
Basificación del Personal de Apoyo y Asistencia a la Educación (PAAE)	6
Proceso de promoción vertical del PAAE	8
Proceso de promoción horizontal del PAAE	6
Impresiones FUP:	307
Constancias de Trabajo	54
Pago de quincenas ordinarias	1,292
Pago de lote extraordinarios	246
Trámite de incidencias	2,540
Solicitud de anteojos	51
Trámite de aparatos auditivos	2
Trámites de marbetes	51
Entrega de tarjetas de vales de despensa	127
Pago de aguinaldo	86
Pago de zonas insalubres	5
Trámite y actualización de seguros	26
Proceso de promoción vertical	27
Proceso de promoción horizontal	1
Capacitación de personal	32
Trámite de hoja de percepciones	117
Entrega de constancias de curso	8
Ayuda a trabajadores con hijos con capacidades diferentes	2
Entrega de resultados de estímulos	5
Entrega de resultados promoción	9
Solicitud de estímulos por antigüedad	16
Trámite de seguros médicos mayores	17
Entrega de reconocimientos por estímulos SEP	21
Trámite de licencia por incapacidad permanente	1

CECyT 6

Actividad: Capital Humano

Categoría: Laboral y Prestaciones Institucionales

Fecha de inicio: 13 de enero de 2017

Fecha de término: 30 de junio de 2017

Capital Humano

Resumen de Actividades

- Se realizó el proceso de Promoción Docente tal como lo establece la Dirección de Capital Humano y normatividad vigente aplicable, promoviendo a 18 docentes que cumplieron con los requisitos establecidos.
- Proceso de gratificación y reconocimiento por antigüedad: cinco trabajadores con 30 años de servicio 1 uno de 25.
- Basificación del personal de apoyo y asistencia a la educación: 6 personas obtuvieron la basificación.
- Proceso de promoción vertical del personal de apoyo y asistencia a la educación: 8 PAAE.
- Proceso de promoción horizontal del personal de apoyo y asistencia a la educación: 6 PAAE.
- Impresiones FUP: 307.
- Constancias de Trabajo: 54.
- Pago de quincenas ordinarias: 1,292.
- Pago de lote extraordinarios: 246.
- Trámite de incidencias: 2540.
- Solicitud de anteojos: 51.
- Trámite de aparatos auditivos: 2.
- Trámites de marbetes: 51.
- Entrega de tarjetas de vales de despensa: 127.
- Pago de aguinaldo: 86.
- Pago de zonas insalubres: 5.
- Trámite y actualización de seguros: 26.
- Proceso de promoción vertical: 27.
- Proceso de promoción horizontal: 1.
- Capacitación de personal: 32.
- Trámite de hoja de percepciones: 117.
- Entrega de constancias de curso: 8.
- Ayuda a trabajadores con hijos con capacidades diferentes: 2.
- Entrega de resultados de estímulos: 5.
- Entrega de resultados promoción: 9.
- Solicitud de estímulos por antigüedad: 16.
- Trámite de seguros médicos mayores: 17.
- Entrega de reconocimientos por estímulos SEP: 21.
- Trámite de licencia por incapacidad permanente: 1.

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 20 de enero de 2017

Fecha de término: 19 de febrero de 2017

Protección Civil

Se realizaron Acciones de Formación para los integrantes de la Unidad Interna de Protección Civil (UIPC), a través de voluntarios y prestadores de servicio social; conocer los protocolos de emergencia y conocer las rutas de zona segura y puntos de reunión, como actuar ante una eventualidad de sismo, incendio, artefacto explosivos, entre otros, así como los primeros auxilios en caso de que sean requeridos.

CECyT 6

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 20 de marzo de 2017

Fecha de término: 19 de mayo de 2017

Capacitación de la UIPC

Como parte de las acciones para generar la cultura de la seguridad, se llevaron a cabo diferentes actividades de capacitación entre integrantes voluntarios y prestadores de servicio social de la UIPC; estas actividades fueron de búsqueda y rescate.

Actividad que se desarrolla en el área de esta Unidad Académica.

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 28 de marzo de 2017

Simulacro

Se realizaron dos simulacros por sismo (uno turno matutino y otro turno vespertino); se contó con la participación de 16 funcionarios de esta Unidad Académica como parte de la UIPC, 250 docentes, 113 PAEE y 4,277 estudiantes en total. Se hizo desalojo total.

CECyT 6

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 7 de junio de 2017

Simulacro de incendio

Se realizó simulacro por incendio en el edificio de la biblioteca; se contó con la participación de 14 funcionarios como parte de la UIPC, 20 docentes, 10 PAAE y 530 estudiantes en total.

Se desalojó las áreas y edificios aledaños a dicho local, edificios "A", "B", Ecología, Almacén, Biología/Física, Técnica Instrumental, Químicos; de acuerdo a protocolo.

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 23 de junio de 2017

UIPC en la Ceremonia de Entrega de Diplomas

Se contó con la participación y apoyo de los voluntarios de la UIPC de la Unidad Académica, para el evento de ceremonia de Entrega de Diplomas de alumnos egresados.

Participaron 12 alumnos voluntarios en las tres ceremonias llevadas a cabo en el gimnasio auditorio.

CECyT 6

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 11 de agosto de 2017

Protección Civil en el evento de la presentación del Videorama

Los integrantes de la UIPC, participaron en resguardo de seguridad de alumnos y padres de familia, en el evento presentación del Videorama, en el gimnasio auditorio del plantel para la bienvenida de alumnos de nuevo ingreso, contando con la participación de 19 integrantes y voluntarios de la UIPC en un horario de 8:00 a 16:00 horas.

Secretaría General, Departamento de Análisis Documental y Memorias

CECyT 6

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 19 de septiembre de 2017

Simulacro 19 de septiembre

En el macrosimulacro, se contó con la coordinación y apoyo de la UIPC, integrado por funcionarios, voluntarios y prestadores de servicio social. Participaron 15 integrantes de la UIPC, 17 funcionarios, 228 docentes, 132 personas del PAEE y 2,260 alumnos.

En este evento se reforzó la asignación de áreas de seguridad, se dieron a conocer los tiempos de desalojo de las diferente áreas, además de las recomendaciones que se realizaron para fomentar la cultura de la seguridad en caso de emergencia de esta naturaleza.

Curiosamente en esta misma fecha se puso a prueba las acciones previstas en caso de sismo, ya que se presentó un sismo en el que la UIPC y toda la comunidad colaboraron para desalojar, de acuerdo a los protocolos establecidos y áreas de riesgo.

CECyT 6

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 1 de octubre de 2017

Fecha de término: 31 de octubre de 2017

Rampas

Como resultado de lo sucedido en los temblores del mes de septiembre, la UIPC en sesiones de talleres y difusión de información con respecto a las medidas de seguridad ante una situación de sismo, participó toda la comunidad de esta Unidad Académica en estas actividades y posteriores a los sucesos de los sismos del 7 y 19 de septiembre.

Participó en las mismas, voluntarios de la Delegación Azcapotzalco y Protección Civil del IPN. En éste periodo se realizaron revisiones para accesos a áreas de seguridad y se crearon tres rampas así como el programa de seguridad, en el cual participaron padres de familia así como la comunidad del plantel para conocer los protocolos y que los padres de familia verifiquen que las instalaciones y accesos son seguros.

CECyT 6

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 21 de noviembre de 2017

Fecha de término: 8 de diciembre de 2017

Capacitación con Cruz Roja

Participación de integrantes de la Unidad Interna de Protección Civil en capacitaciones por parte de los mismos integrantes de la UIPC que se encuentran en etapa avanzada y por jóvenes voluntarios de la Cruz Roja. Se contó con la participación de 16 jóvenes voluntarios.

CECyT 6

Actividad: Acciones Formativas Protección Civil

Categoría: Seguridad

Fecha de inicio: 6 de diciembre de 2017

Simulacro diciembre 2017

Se realizaron dos simulacros por sismo (uno en cada turno); se contó con la participación de 15 alumnos voluntarios de la UIPC de la Unidad Académica, 16 funcionarios, 345 docentes en total, 186 PAAE, 2,619 estudiantes en total y personal de la empresa VIDASEM. Se hizo desalojo total.

Actividad: Acciones de Sustentabilidad

Categoría: Sustentabilidad

Fecha de inicio: 11 de enero de 2017

Fecha de término: 10 de diciembre de 2017

CECyT 6

Separación de residuos

- Sustitución de luminarias y balastras convencionales por electrónicas.
- Mantenimiento y recuperación de áreas verdes del plantel (acciones de reciclaje de materia orgánica).
- Reciclaje de hojarasca en base de árboles y en jardineras.
- Separación de residuos sólidos urbanos generados en el plantel (pet, papel y cartón, unigel).
- Reparación y mantenimiento de grifos y llaves en laboratorios y diferentes áreas del plantel para el ahorro de agua.
- Mantenimiento preventivo y correctivo de fugas y gotera de agua, cambio de tubería en ductos de mingitorios y destape de sanitarios en el edificio "A".

CECyT 6

Actividad: 5° Coloquio del Día Mundial del Medio Ambiente

Categoría: Sustentabilidad

Fecha de inicio: 1 de junio de 2017

Fecha de término: 2 de junio de 2017

Se llevó a cabo el 5° Coloquio del Día Mundial del Medio Ambiente, cuyo lema fue "Conectando a las personas con la naturaleza", asistieron 48 alumnos de cuarto, quinto y sexto semestre de los grupos 4IV8, 4IV7, 4IV6, 5IV2 y 6IV6 de la especialidad de Técnico en Ecología y 13 alumnos del grupo 6IV8 de la especialidad de Técnico Laboratorista Químico a las conferencias impartidas. Además de contar con la asistencia de dos docentes de la academia de Técnico en Ecología, la representante del Comité Ambiental y la Jefa del Departamento de Investigación de esta Unidad Académica.

Durante el evento se participó con un cartel titulado: "Captación de agua de lluvia en jardineras localizadas en zonas urbanas", el cual fue expuesto por el alumno Jesús Alberto Vázquez Santacruz, bajo la dirección de la IBQ Juana María Castro Servín.

Actividad: Unidad de Informática

Categoría: Tecnologías de la Información y la Comunicación (TIC)

Fecha de inicio: 20 de enero de 2017

Fecha de término: 19 de febrero de 2017

- Se atiende mantenimiento conmutador de telefonía por parte de personal de la empresa Reto Industrial S.A. de C.V.
- Supervisión de labores de colocación de tubería y cableado de nodos de red.
- Se atendieron 15 reportes de mantenimiento correctivo en equipos de cómputo del plantel.
- Se colocaron pantallas en salones del edificio "A".
- Se desarrolló sistema de formularios y encuestas para el nivel medio superior y nivel superior.
- Se desarrolló imagen de sistema operativo Windows con programas pre-cargados de acuerdo a las especificaciones solicitadas por la academia de Computación.
- Se instaló el sistema en las aulas de computación.
- Se dio mantenimiento a impresoras del plantel.
- Se realizó ponchado de jacks para nodos en salones del edificio "A".

Mantenimiento correctivo

CECyT 6

CECyT 6

Actividad: Unidad de Informática

Categoría: Tecnologías de la Información y la Comunicación (TIC)

Fecha de inicio: 20 de febrero de 2017

Fecha de término: 19 de marzo de 2017

- Se recibió en resguardo el equipo Fortinet modelo Fortigate 1000 C, destinado a la protección de enlaces metropolitanos (Firewall)
- Colocación de tubería y cableado de nodos de red.
- Se atendió al personal que acudió a realizar instalación y mantenimiento de fotocopiadora en Dirección.
- Se atendió al personal de la Dirección de Cómputo y Comunicaciones (DCyC) que acudió a realizar labores de configuración en servidor de antivirus del plantel.
- Recepción de personal de la empresa PROIME que dio mantenimiento al aire acondicionado del sistema Rittal del MDF.
- Reparación de servidor MySQL de Xampp interno del área de la Unidad de Informática, del Sistema de Gestión de Reportes.
- Se configuraron y entregaron computadoras Lenovo para las academias.
- Se atendieron 20 reportes de mantenimiento correctivo en equipos de cómputo del plantel.

Colocación de tubería y cableado de nodos de red

CECyT 6

Actividad: Unidad de Informática

Categoría: Tecnologías de la Información y la Comunicación (TIC)

Fecha de inicio: 20 de abril de 2017

Fecha de término: 19 de agosto de 2017

- Se realizó inventario del material contenido en "bodega" de Tecnológicas, en la planta baja del edificio de Ecología.
- La Dirección de Administración Escolar llevó a cambio a en el servidor Sistema de Administración Escolar (SAES), nos proporcionan un servidor mucho más robusto y que beneficia tanto a alumnos como a profesores, pues permite un ingreso al SAES mucho más eficiente.
- Se realizó la revisión de equipos de cómputo para verificar que se encuentren dentro de las disposiciones de la DCyC.
- Se verificó que los equipos estén debidamente configurados para recibir actualizaciones a través del sistema WSUS.
- Se realizó la actualización del antivirus en equipos del plantel.
- Se atendieron 196 reportes de mantenimiento y servicio a los equipos del plantel.
- Se instaló la imagen de sistema operativo en todas las máquinas del Salón Siglo XXI.
- Se da mantenimiento preventivo a la duplicadora de editorial.
- Se realizaron pruebas con los lectores de huellas biométricos.
- Se inicia el cambio de las cámaras de seguridad antiguas por cámaras IP. Se realizó la instalación de tres cámaras, en revolcadero, primer piso de computación y entrada de personal, con éstas cámaras, que tienen una mejor definición de imagen.

Mantenimiento preventivo

Secretaría General

CECyT 6

Actividad: Unidad de Informática

Categoría: Tecnologías de la Información y la Comunicación (TIC)

Fecha de inicio: 20 de abril de 2017

Fecha de término: 19 de agosto de 2017

- Se inició la configuración de tablets para las aulas.
- Se instala y configura servidor Moodle en una computadora de la academia de Técnica y Calidad Instrumental.
- Se elabora una imagen de Sistema Operativo Windows con los programas preinstalados que solicitan, esta imagen está pendiente de instalar en los laboratorios de computación.
- Se configura e instala un servidor web virtual Xampp en equipo Dell perteneciente a la Unidad de Informática. Este servidor de almacenamiento web para las prácticas de programación de los alumnos.
- Se brinda apoyo para la realización del evento de Prototipos con la colocación de equipo de sonido e Internet en las máquinas que lo solicitan, así como Internet inalámbrico.
- Se coloca tubería y cable de red para proyectores en el gimnasio, lo que permitirá un considerable ahorro de tiempo en la preparación de los eventos que se realicen.
- Se ingresa al sistema controlador de dominio el laboratorio número tres de inglés.
- Se desarrolla una imagen de instalación general con programas preinstalados, que se puede usar en diferentes computadoras del plantel.
- Se instaló equipo de sonido y proyectores para evento de salida de generación en el gimnasio, se debió retirar el equipo de proyección debido a fallas en los soportes.
- Se realizó la instalación de 15 máquinas e impresoras en el gimnasio, así como la habilitación y cableado de los correspondientes nodos de red para el Proceso de Admisión 2017-2018.
- Se recibe material y realizan preparativos para el evento de recepción de alumnos de nuevo ingreso, así como el apoyo en la colocación de audio y proyectores para evento de ingreso.
- Se brinda apoyo en la colocación de audio y proyectores para evento Sonorama.
- Se continuó la digitalización de huellas dactilares para la activación del sistema biométrico en el checador.
- Se comienza con instalación de canaletas y cables para televisiones colocadas en salones de clases del edificio "A".