

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"
60 Aniversario de la Escuela Superior de Física y Matemáticas
50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

Con motivo de la declaratoria de pandemia por parte de la Organización Mundial de la Salud respecto de la enfermedad provocada por el virus SARS-CoV2 (COVID-19), el 16 de marzo de 2020, el doctor Mario Alberto Rodríguez Casas, Director General de nuestro Instituto, emitió un aviso en el que, a efecto de contribuir a la seguridad de los integrantes de nuestra comunidad, se suspendían las actividades académicas a partir del 17 de marzo y hasta el 30 de abril de 2020.

El 19 de marzo de 2020, el Consejo de Salubridad General en sesión extraordinaria, acordó el reconocimiento de la epidemia de enfermedad por el virus SARS-CoV2 (COVID-19) en México, como una enfermedad grave de atención prioritaria, por lo que, a través de diversos acuerdos emitidos por las autoridades del Sector Salud, se determinaron diversas acciones preventivas, entre las que destaca la suspensión temporal de las actividades de los sectores público, social y privado que involucren la concentración física, tránsito o desplazamiento de personas y las actividades no esenciales durante los meses de abril y mayo (acuerdos de la Secretaría de Salud Federal, publicados los días 31 de marzo y 21 de abril en el Diario Oficial de la Federación).

El 19 de abril de 2020 el doctor Mario Alberto Rodríguez Casas emitió el documento denominado *Plan de Conclusión del Semestre Académico 20-2*, mediante el cual, entre otras cosas, se establecieron acciones a seguir durante el confinamiento con miras a la conclusión del semestre 20-2 y se extendió la suspensión de actividades académicas presenciales en nuestra Casa de Estudios hasta el 30 de mayo de 2020.

El 18 de mayo de 2020 el doctor Mario Alberto Rodríguez Casas emitió un comunicado en el que anunció, entre otras cosas, ajustes al calendario académico —los cuales fueron aprobados por el Consejo General Consultivo en sesión del día 20 del mismo mes y año— y que el semestre 20-2 se concluirá en línea y no de manera presencial.

En función de lo anterior, con el propósito de dar continuidad al trabajo del Consejo Técnico Consultivo Escolar, el día de hoy **17 de junio de 2021**, se reúne el XLIV Consejo Técnico Consultivo Escolar de la UPIICSA a través de la **plataforma Zoom** y sus acuerdos son válidos aun cuando no exista un acta firmada por sus participantes.

En la Ciudad de México, siendo las 10:00 horas, ante la presencia del M en C. Sergio Fuenlabrada Velázquez, Presidente del Consejo, se reúnen: el M en C. Ángel Gutiérrez González, MAP. Marco Antonio Sosa Palacios, M en C. Rocío García Pedraza, M en E. Rosalba Morales Santacruz, M en ARH. Laura Andrómeda Fonseca Monterrubio, Ing. Ana Ersilia Anguiano Vega, M en II. Rafael Lozano Lobera, Dr. Gibrán Rivera González, M en C. Juan Carlos Gutiérrez Matus, Lic. Enrique Manuel Álvarez González, MAP. José Luis Melgoza Maravilla, Lic. Oscar Ortiz Castillo, MBA. Guillermo Rivera Rangel, M en IA. Fidel Jesús Cisneros Molina, Dra. Carmen Patricia Paredes Marroquín, M en C. Dionisio Salomón Fernández Tapia, M en E. Teresa Benavides Durán, C. Juan Antonio Montiel Pérez, Fernando Martínez Navarrete, Ana Isabel Tinoco Silva, Griselda Aneika Ávila Cervantes, Alejandra Xadani Velázquez Morales, Gerardo Moreno Gutiérrez, Eduardo de Jesús Caballero Regalado, Lorena Sofía Jiménez Chávez, Diana Laura Campos Sánchez, Joshua Soria Lascars, integrantes del Consejo Técnico Consultivo Escolar de la Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas, a fin de tratar los siguientes asuntos: -----

Punto 1. Lista de Asistencia. Después de verificar el quórum reglamentario, el M en C. Sergio Fuenlabrada Velázquez da por iniciada la Sexta Sesión Extraordinaria.

Punto 2. Trámite y aprobación en su caso del orden día. El M en C. Ángel Gutiérrez González, Secretario del Consejo, propone el orden del día y lo somete a votación.

1. Lista de asistencia.
2. Trámite y aprobación en su caso del orden del día.
3. Plan de Regreso a Clases y aprobación en su caso.

Se obtienen 20 votos a favor, ninguno en contra y una abstención. El orden del día es aprobado por mayoría de los Consejeros.-----

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

Punto 3. Plan de Regreso a Clases y aprobación en su caso. El M en C. Sergio Fuenlabrada Velázquez menciona que se proyectarán las observaciones recibidas mediante el formulario y se revisará una a una para hacer la corrección o comentarios que se viertan en esta sesión. Una vez que se termine la revisión, se integrarán a los documentos y se llevará a cabo la votación por parte de los miembros del Consejo, *"resaltando que no será el documento definitivo"*. Mañana se hará la publicación a la comunidad y se recibirán las observaciones bajo el mismo mecanismo que se hizo con el Consejo. Comenta que deberán ser cuidadosos en los ajustes, ya que de las aportaciones que se reciban se busca que tengan valor y sean factibles. Inicia la revisión, misma que se coloca en esta acta:

Cons.	Aportación	Documento/Tema	Página	Observación	¿Por qué?	Corrección/Comentario
1	Idea nueva	Académico	--	No existe un protocolo específico para la atención de docentes que realizan trámites de promoción docente y becas de Estímulo al Desempeño. Se observan recomendaciones sobre el tema en los 20 protocolos pero de manera muy general. Es recomendable que nuestro Director o los representantes ante el Consejo General Técnico Consultivo del IPN presenten una propuesta para que ante la "Nueva Normalidad" se simplifiquen trámites presenciales y se hagan la mayoría en línea, o en su caso, que en los periodos de realización de dichos trámites asista más personal a la única persona que se encarga de sustanciarlos.	En los tiempos de entrega y validación de los documentos de los docentes aspirantes, sólo una persona orienta y atiende, y en consecuencia se concentran maestros y maestras esperando su turno, propiciando concentración de profesores (as); lo que en la "Nueva Normalidad" no puede ser aceptado. Además, son procedimientos que deben estar sujetos a un cuidadoso y detallado proceso continuo de simplificación administrativa.	<ul style="list-style-type: none"> Se está desarrollando el módulo de docentes y firma electrónica en el sistema TRÁMITES-UPIICSA. Diseño de capacitación para los docentes en el llenado de documentos.
2	Observación a un documento	1. Protocolo de implementación de cuarentena en caso de detección de un contagio.	5	Si el protocolo de Implementación de Cuarentena en caso de detección de un contagio. Se va a difundir a la comunidad de la UPIICSA, debe ser menos técnico en el uso de los conceptos para una mayor comprensión. El lenguaje debe ser más coloquial y no tan especializado.	Considero el más importante de los protocolos y para una mejor comprensión y aplicación del mismo, debe estar escrito en un lenguaje menos técnico o propio de la ciencias médico-biológicas.	Se está trabajando con Protección Civil y Servicio Médico para realizar un documento más amable y menos técnico.
3	Observación a un documento	2. Protocolo de ingreso y salida de la Unidad Académica.	13	Se presenta el croquis con los señalamientos de puertas de ingreso y salida a la Unidad Profesional. Sin embargo, no coinciden con las indicaciones del cuadro de la página 14.	La puerta de Graduados (calle de Resina), se señala como de "egreso" en el croquis, pero en la primera fila del cuadro de la página 14 se marca como de "ingreso", lo que puede causar confusión en la puesta en operación del protocolo.	Se están realizando las correcciones correspondientes.
4	Observación a un documento	10. Protocolo de cuidado para el retorno a las actividades presenciales.	32	Se menciona el personal en condición de vulnerabilidad, sin especificar el perfil o características físico-mentales, edad y capacidades diferentes.	Puede causar confusión en la comunidad de la Unidad Profesional; es recomendable, con la ayuda de publicaciones y personal médico, definir la población que puede ser identificada en uno u otro nivel, o en alguna categoría de riesgo.	Se integraron los conceptos de vulnerabilidad proporcionando los enlaces a los protocolos institucionales.

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

5	Observación a un documento	13. Protocolo para realización de la clase presencial (personal docente).	35	Incluir un rubro donde se indique que está estrictamente prohibido ingresar a los salones de clase con bebidas y alimentos.	Generalmente, los alumnos y alumnas ingresan al salón de clase con bebidas y alimentos, lo que los llevaría a quitarse el cubrebocas y las caretas.	Se pedirá el apoyo a los docentes para hacer énfasis sobre no consumir alimentos dentro de los salones de clase. Generar espacios para que los estudiantes puedan alimentarse.
6	Observación a un documento	17. Protocolo de Exámenes a Título de Suficiencia.	43	Los ETS con el Programa Escalonado Humano de Regreso a Clases (PEHRC) deben ser presenciales, programando más horas para su aplicación para los casos que el número de estudiantes rebasa los 20 alumnos. Si fuesen 4 horas, la mitad lo aplica en las primeras dos horas y en las dos horas restantes lo resuelve la otra mitad; claro está que el esquema que se propone sería por turnos, matutino y vespertino. Especificar que los ETS serán en modalidad a distancia en tanto no aplique el PEHRC.	Si ya van a realizarse actividades presenciales de forma híbrida, lo mismo puede ser para los sustentantes a ETS.	No se consideran que se realicen de manera presencial (21-2 ni 22-1), sin embargo, se considerará para 22-1 este esquema.
7	Observación a un documento	02 Estrategia Académica	16	Aún y cuando la Planeación Didáctica es mencionada en la mayoría de los documentos del Programa Escalonado Humano de Regreso a Clases y resulta un instrumento fundamental para el éxito del mismo y para la definición de todas las actividades que de él emanen, no se incluye un protocolo o guía para que todos los docentes de la UPIICSA se solidaricen elaborándolo y presentándolo con oportunidad a sus respectivas jefaturas de academia y al titular de cada departamento académico. Por lo que debe incorporarse dicha guía o instructivo, o como se le quiera denominar.	Muchas de las tareas específicas del PEHRC, dependen de la planeación de actividades de los docentes. Es verdad que en otros contextos históricos, ha habido una resistencia a su elaboración obligatoria. Pero en el contexto actual Pandemia-Regreso a Clases Presenciales, será una herramienta logística que ayudará, por una parte, a todos los docentes a cumplir los respectivos programas de estudio en tiempo y forma y, por la otra, a las autoridades de la UPIICSA para definir las acciones que se tengan que aplicar a fin de garantizar la seguridad sanitaria de toda la comunidad, en la preservación y conservación de la salud.	Se pondrán a disposición de los docentes los formatos e instructivos para la elaboración de las planeaciones didácticas. Incluir las ligas correspondientes.
8	Idea nueva	Necesidades y Recursos	--	Quisiera saber en qué estado se encuentra el sistema de agua de la escuela y cada cuando se le dará limpieza	Se necesitará que exista un buen suministro de agua limpia	Las cisternas (3) se limpian a profundidad cada año durante el periodo vacacional, el lavado de tinacos se realiza cada 6 meses.

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional

70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

9	Idea nueva	Necesidades y Recursos	--	Que se instalen aparatos que midan el nivel de contaminación en las áreas de trabajo	Es necesario que las áreas de trabajo estén ventiladas	Se valorará la instalación de equipos nuevos (verificar los equipos más convenientes y el costo-beneficio). Se revisarán que todas las ventilas y ventanas estén funcionando correctamente. Valorar el uso de las cortinas (los salones que tienen orientación al sur tienen mucha iluminación solar).
10	Idea nueva	Necesidades y Recursos	--	Qué tipo de capacitación tendrá el personal médico	El personal médico, deberá estar capacitado para atender al personal que así lo desea	El personal médico se apegará a los protocolos y a los programas de capacitación establecidos por el Gobierno.
11	Idea nueva	Necesidades y Recursos	--	De qué manera se ocupará el servicio de la ambulancia si se necesita por alguna persona	Se tiene el bien y no se utiliza	Se están realizando los trámites para la regularización de la adquisición de la ambulancia, se requieren paramédicos certificados, choferes especializados y placas especiales. El traslado de personas con COVID es especializado.
12	Observación a un documento	06 Estrategia de Infraestructura	5	Que contendrá el kit que se entregará al personal de apoyo	Es importante saber que contendrá dicho kit	Es para todos los miembros de la comunidad. El kit institucional incluye: una careta y un cubrebocas. Buscarán donadores.

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional

70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

13	Observación a un documento	06 Estrategia de Infraestructura	25	Cuáles serán los insumos mencionados en esta pagina	Es importante saber con qué insumos contará el personal para su seguridad al realizar esta tarea mencionada en esta página	Adicional al kit que se entregará a la comunidad, se cuenta con gel antibacterial, medición de temperatura, tapetes y arcos sanitizantes, mamparas de protección en las áreas de atención a la comunidad, se contará con jabón, papel higiénico y sanitas en todos los baños, así como diversos insumos de limpieza y desinfección de las áreas. Revisar los espacios en los que están colocados los dispensadores de papel y sanitas. Verificarán las necesidades de la unidad para proporcionar mamparas de protección.
14	Idea nueva	Protocolos	--	Se darán pruebas rápidas al personal que muestre síntomas de COVID	La respuesta médica oportuna podría salvar la vida de la persona que muestre cualquier síntoma	Las pruebas podrán realizarse a través de la ENCB conforme a lo establecido en los protocolos del IPN.
15	Observación a un documento	1. Protocolo de implementación de cuarentena en caso de detección de un contagio.	1	No sé define responsables, se recomienda un glosario de términos médicos o explicar qué significa por ejemplo adinofagia. Quién es el personal médico o de vigilancia alcances responsabilidad, protocolo de detección o procedimiento. Cuál es la encuesta de seguimiento anexo clave del mismo que es el término brote abierto también se menciona reingreso hospitalario el jefe directo es responsable del seguimiento especificar este alcance definir el control por parte del personal de UPIICSA. Quién es el responsable del anexo 1 dónde se guarda como se notifica quién lo necesitas	Necesita indicar responsables de la aplicación y un diagrama de flujo o mapeo ayudaría a una mejor aplicación	Tema atendido
16	Observación a un documento	2. Protocolo de ingreso y salida de la Unidad Académica.	1	Se menciona un tercer escenario no se especifica, quién es el responsable de este protocolo, se recomienda especificar recurso humano	Es necesario que sea más específico y uniformidad en el contenido	Se está corrigiendo el protocolo 2. Se considerarán las ayudas gráficas en los protocolos. De momento se dejarán así para la publicación en todos los espacios se colocarán con las ayudas gráficas.

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

17	Idea nueva	Necesidades y Recursos	--	En el supuesto de que se presente un caso de alguien con síntomas de COVID y que posteriormente salga positivo, que pasará y que protocolo existirá para proteger al personal que se encuentra atendiendo la carpa médica	Se debe dar resguardo al derecho constitucional a la vida	Se resguardará la zona en la que se identifique una persona con síntomas, se contactará a su familia y al 911 y se aplicará el protocolo de carpas médicas.
18	Observación a un documento	3. Protocolo de limpieza y sanitización.	1	Definir tiempos para la limpieza profunda, en baños se indica de cada dos horas de a correcto por qué implica mayor cantidad de personal de limpieza.	Definir tiempos y procesos	Ya existe un programa de limpieza profunda y de sanitización de las áreas. Existirá un responsable por edificio que verifique que todo se realice en tiempo y forma. Hacer más explícito lo del responsable, el uso de bitácoras y el programa de limpieza y sanitización.
19	Observación a un documento	4. Protocolo de prevención.	1	Se menciona porcentaje de alcohol para el gel de 60 y en otras partes del documento el 70 por ciento se requiere consistencia en requerimientos se necesita especificar cuando se realizará la actividad. Quién es el responsable. ¿Y se habla de pernoctar? Se debe especificar dónde están las políticas de control de visitantes, uso de libros, utensilios y equipo de laboratorio, etc. Cuál es la pecera	Homologar protocolos	Homologación del porcentaje de alcohol. Pecera es el espacio entre la biblioteca y la cafetería. Revisar el término de pernoctar y dónde fue colocado.
20	Observación a un documento	5. Protocolo de comunicación.	1	Se recomienda una matriz de difusión vs canales	Es repetitivo	A través del comité de comunicación se establecerán los canales de comunicación. Se considerará en el Protocolo y en el comité a los alumnos consejeros.
21	Idea nueva	Protocolos	--	En el caso de las áreas de trabajo que no cuentan con buen flujo de aire (campus virtual, área dental entre otras) como se resolverá la permanencia del personal en dichas áreas	Propongo que se construyan cubículos en el edificio de cultural para que el personal pueda llevar a cabo su trabajo en esas áreas	Verificará la ventilación de las áreas. Servicio dental no funcionará. Se verificará sobre la marcha las necesidades de las áreas.

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

22	Observación a un documento	6. Protocolo de atención médica.	1	No está definido el proceso de atención médica en UPIICSA no considero que aporte valor el mencionar la campaña de vacunación y la promoción a la salud este último debería ser un protocolo adicional responsabilidad del departamento médico de UPIICSA	No sé define el procedimiento en forma clara y específica	Se está revisando, visto en la observación 2 y se revisa. Adicionalmente, se hará una campaña para los miembros de la comunidad docente, PAAE y servicios profesionales que no se hayan vacunado para que acudan al área central para su vacunación.
23	Observación a un documento	7. Protocolo para la realización de reuniones y juntas.	1	Porque se justifica una reunión o junta presencial en qué casos.	Reducir el riesgo de contagio por reuniones que se pueden hacer a distancia inclusive dentro de la misma unidad	Estamos apostando a que las reuniones sean a distancia, aunque el personal esté en la Unidad, que en ningún caso sea presencial.
24	Observación a un documento	8. Protocolo de circulación dentro de la Unidad Académica.	1	No se menciona si hay áreas de consumo de alimentos fuera de la cafetería. Habrá servicio de copias o cafetería en los edificios. Hay lineamientos para la circulación dentro de ellos?	Especificar la movilidad en todas las áreas	La venta de alimentos dentro de la Unidad no está considerada y de la misma forma el servicio de copias. La movilidad estará marcada con líneas de separación y flechas.
25	Observación a un documento	9. Protocolo de entrada y salida de consumibles y suministros.	1	Especificar un solo acceso para carga y descarga. Solicitar a proveedores su procedimiento seguro	La responsabilidad de la protección del personal de UPIICSA también es responsabilidad del personal de los proveedores y la compañía que representa.	Ya está considerado sin embargo, se hará una revisión para detectar qué puede mejorarse.
26	Observación a un documento	10. Protocolo de cuidado para el retorno a las actividades presenciales.	1	El protocolo dice se colocarán en múltiples lugares visibles se recomienda que diga se colocarán en los lugares visibles de cada edificio y nivel de la unidad la información. Definir cómo se informará a qué personas y no se especifica cuándo usar el 911 o las extensiones 70021 y 70027. Capacitación a quien será dirigida	Ser más específico en el requerimiento	Se está trabajando con apoyo de Protección Civil para corregir.
27	Observación a un documento	11. Protocolo de bibliotecas.	1	Quién y como se mide el CO2, cuál es el aforo máximo, por qué no se permite el uso de ventiladores	He escuchado que se recomienda ventilar áreas	Aforo máximo: 80 personas Cada dos horas se realizará la sanitización del área. Para la consulta se proporcionarán guantes y se sanitizará cada libro tomado.
28	Observación a un documento	12. Protocolo para la entrega de kits con Equipo de Protección Personal (EPP) para la comunidad.	1	En qué consiste el kit de protección personal, quién entregará dicho equipo y de qué forma	Información	Tema tratado. El área responsable para la entrega de kit al personal será la Sub. Administrativa y para la comunidad estudiantil será la SSEIS con apoyo del personal de protección civil y servicios médicos.

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

29	Observación a un documento	13. Protocolo para realización de la clase presencial (personal docente).	1	A quién se le reporta el alumno enfermo o la controversia con el epp Cómo se verificará que los asistentes tengan síntomas de alguna enfermedad. Ordenar puntos relacionados. Cómo se asegura la sanitización	Definir actividades y responsables	Distribución de bancas respetando la distancia establecida. Sobre los estudiantes enfermos se realizará conforme el protocolo de atención médica.
30	Observación a un documento	14. Protocolo para realización de actividades del PAEE y Prestadores de Servicios.	1	Precisar responsables	Ser específico en el alcance y responsabilidad del protocolo	Cada unidad se está adaptando a los protocolos institucionales basado en la parte humana. Platicar con el PAEE para la realización de las actividades y mostrar evidencias de forma y cumplimiento de las mismas.
31	Observación a un documento	15. Protocolo de actividades de los prefectos.	1	Numerar los puntos y definir si el prefecto realiza actividades de limpieza o solo solicita al área responsable	Definir responsabilidades	Se numerarán los puntos. No es responsabilidad del prefecto realizar la limpieza, únicamente informar.
32	Observación a un documento	16. Protocolo de asignación de estudiantes para la asistencia a la Unidad Académica.	1	Cómo funciona el sistema los alumnos no se podrán acceder a un aula específica se respetará asignación de salones con la asistencia máxima del 50 por ciento. Los alumnos podrán ingresar alimentos a las aulas o bebidas como se llevará este control.	Duda de otros alumnos	Cada UAp tendrá su salón asignado y el alumno acudirá al mismo. Habrá bancas que no se podrán usar y el aforo será al 50%.
33	Idea nueva	Protocolos	--	Diagramas de flujo o mapa de proceso en cada protocolo, así como una matriz de responsabilidades. Enumerar puntos en lugar de usar viñetas. Se propone que los alumnos reduzcan su movilidad	Mejor entendimiento del protocolo y reducir riesgo de contagio	Se realizarán los ajustes gráficos a los protocolos.
34	Observación a un documento	01 Programa Integral	1	"Programa Escalonado HUMANO".	Por qué aparece la palabra humano	Se retoma del programa de la Dirección General.
35	Observación a un documento	01 Programa Integral	3	punto 2 debe ser ingreso.	cambiar la palabra entrada	Se realiza la adecuación.
36	Observación a un documento	01 Programa Integral	4	páginas 4 y 27, punto 13 y 14	se le debe de agregar la palabra "la" para que quede la realización.	Se realiza la adecuación.
37	Observación a un documento	01 Programa Integral	27	En el punto 17	no debe de aparecer la palabra EXAMEN, lo correcto es EVALUACIÓN.	Se realiza la adecuación.

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

38	Observación a un documento	01 Programa Integral	17	menciona Integrantes, no se llaman jefes de Carrera, d	Debe decir JEFES DE PROGRAMAS ACADÉMICOS, en la abreviatura UTECV falta la y para que diga UTEyCV	Se realiza la adecuación.
39	Observación a un documento	01 Programa Integral	21	Que en el documento se señale	QUE PIENSA UPIICSA NO SERÁ LA ÚNICA PLATAFORMA DE VIDEOCONFERENCIAS.	Se hace la anotación de que se puede utilizar cualquier plataforma, deberán realizar la entrega de evidencias de realización del proceso de enseñanza aprendizaje.

El M en C. Sergio Fuenlabrada Velázquez "reitera que este documento no es el definitivo", todavía faltan las aportaciones de la comunidad y al término de ese proceso se les compartirá a los consejeros para que conozcan los comentarios que se recibieron. Por el momento se someterá a votación del Consejo esta primera etapa y quedan en espera de los comentarios de la comunidad. Por último, hace énfasis en que ha sido un trabajo excelente, colaborativo y considera que todas estas aportaciones son muy buenas. Además todos han tenido la oportunidad de expresar sus ideas y sus comentarios en todo momento y se dio libertad incluso para votar a favor, en contra o para abstenerse. Cuando se publique pueden revisarlo y si se tuvo alguna omisión, solicita que se informe para corregirlo.

Una vez revisado el documento con las aportaciones hechas por los consejeros, el M en C. Ángel Gutiérrez González somete a votación el Plan de Regreso a Clases, obteniendo 19 votos a favor, 3 en contra y 2 abstenciones. El Plan de Regreso a Clases es aprobado por mayoría de los Consejeros. -----
El C. Juan Antonio Montiel Pérez, Delegado Sindical del PAAE, solicita quede asentado en esta acta que su voto fue en contra -----

Sin más asuntos que tratar, a las 12:35 horas del 17 de junio de 2021, se da por terminada la reunión; quedando pendiente de firmar al margen y al calce los que en ella intervinieron, para los fines y efectos legales a que hubiere lugar. Se firmará al regreso a las actividades presenciales en la Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas, en virtud de estar vigente la Declaratoria de Pandemia respecto de la enfermedad provocada por el virus SARS-CoV2 (COVID-19).-----

LISTA DE ASISTENCIA

	NOMBRE COMPLETO	CARGO DENTRO DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR	FIRMA
1.	M en C. Sergio Fuenlabrada Velázquez	Presidente	
2.	M en C. Ángel Gutiérrez González	Secretario	
3.		Jefe de la Sección de Estudios de Posgrado e Investigación	EN PROCESO DE NOMBRAMIENTO
4.	MAP. Marco Antonio Sosa Palacios	Subdirector de Servicios Educativos e Integración Social	
5.	M en C. Rocío García Pedraza	Subdirectora Administrativa	
6.	M en E. Rosalba Morales Santacruz	Jefa del Depto. de Formación Básica	
7.	M en ARH. Laura Andrómeda Fonseca Monterrubio	Jefe del Depto. de Estudios Profesionales Genéricos	
8.	Ing. Ana Ersilia Anguiano Vega	Jefa del Depto. de Desarrollo Profesional Específico	

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

9.	M en II. Rafael Lozano Lobera	Jefe del Depto. de Competencias Integrales e Institucionales	
10.	Dr. Gibrán Rivera González	Profesor Representante de Posgrado	
11.	M en C. Juan Carlos Gutiérrez Matus	Profesor Representante de Posgrado	
12.	Lic. Enrique Manuel Álvarez González	Profesor Representante del Depto. de Formación Básica	
13.	Dr. David Ricardo Hidalgo Olguín	Profesor Representante del Depto. de Formación Básica	RENUNCIA
14.	MAP. José Luis Melgoza Maravilla	Profesor Representante del Depto. de Estudios Profesionales Genéricos	
15.	Lic. Oscar Ortiz Castillo	Profesor Representante del Depto. de Estudios Profesionales Genéricos	
16.	MBA. Guillermo Rivera Rangel	Profesor Representante del Depto. de Desarrollo Profesional Específico	
17.	M en IA. Fidel Jesús Cisneros Molina	Profesor Representante del Depto. de Desarrollo Profesional Específico	
18.	Dra. Carmen Patricia Paredes Marroquín	Profesora Representante del Depto. de Competencias Integrales e Institucionales	
19.	M en C. Dionisio Salomón Fernández Tapia	Profesor Representante del Depto. de Competencias Integrales e Institucionales	
20.	M en E. Teresa Benavides Durán	Delegada Sindical del Personal Docente	
21.	C. Juan Antonio Montiel Pérez	Delegado Sindical del Personal de Apoyo y Asistencia a la Educación	
22.	Fernando Martínez Navarrete	Alumno Representante de Posgrado	
23.	Ana Isabel Tinoco Silva	Alumna Representante de Posgrado	
24.	Griselda Aneika Ávila Cervantes	Alumna Representante del Programa Académico de Administración Industrial, Turno Matutino	
25.	Alejandra Xadani Velázquez Morales	Alumna Representante del Programa Académico de Administración Industrial, Turno Vespertino	
26.	Elizabeth Nohemí Gutiérrez Vargas	Alumna Representante del Programa Académico de Ingeniería Industrial, Turno Matutino	NO ASISTE
27.	Alberto Santiago González	Alumno Representante del Programa Académico de Ingeniería Industrial, Turno Vespertino	Baja por Art. 17 Frac IV del Reglamento del CGC-IPN
28.	Eduardo de Jesús Caballero Regalado	Alumno Representante del Programa Académico de Ciencias de la Informática, Turno Matutino	
29.	Gerardo Moreno Gutiérrez	Alumno Representante del Programa Académico de Ciencias de la Informática, Turno Vespertino	
30.	Diana Laura Campos Sánchez	Alumna Representante del Programa Académico de Ingeniería en Transporte, Turno Matutino	

**UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

85 Aniversario del Instituto Politécnico Nacional
70 Aniversario del CECyT 11 "Wilfrido Massieu"

60 Aniversario de la Escuela Superior de Física y Matemáticas

50 Aniversario del CECyT 12 "José Ma. Morelos" y del CECyT 13 "Ricardo Flores Magón"

**XLIV CONSEJO TÉCNICO CONSULTIVO ESCOLAR
SEXTA REUNIÓN EXTRAORDINARIA**

31. Lorena Sofía Jiménez Chávez	Alumna Representante del Programa Académico de Ingeniería en Transporte, Turno Vespertino	
32. Sara Stephany Álvarez Ávila	Alumna Representante del Programa Académico de Ingeniería en Informática, Turno Matutino	NO ASISTE
33. Joshua Soria Lascars	Alumno Representante del Programa Académico de Ingeniería en Informática, Turno Vespertino	

