

Instituto Politécnico Nacional

Gaceta

Politécnica

5 DE ABRIL DE 2013

NÚMERO EXTRAORDINARIO 999

ISSN 0061-3848 AÑO XLIX VOL. 15

CONVOCATORIAS

para Subdirectores Académico; Servicios Educativos e Integración Social; Administrativo; Académico y de Investigación; de Innovación y Desarrollo Tecnológico; Directores y Jefe de la Sección de Estudios de Posgrado e Investigación

DIRECTORIO

INSTITUTO POLITÉCNICO NACIONAL

Yoloxóchitl Bustamante Díez

Directora General

Fernando Arellano Calderón

Secretario General

Daffny J. Rosado Moreno

Secretario Académico

Norma Patricia Muñoz Sevilla

Secretaria de Investigación y Posgrado

Óscar Jorge Súchil Villegas

Secretario de Extensión e Integración Social

María Eugenia Ugalde Martínez

Secretaria de Servicios Educativos

José Jurado Barragán

Secretario de Gestión Estratégica

Dely Karolina Urbano Sánchez

Secretaria de Administración

Cuauhtémoc Acosta Díaz

Secretario Ejecutivo de la Comisión de Operación y Fomento de Actividades Académicas

Salvador Silva Ruvalcaba

Secretario Ejecutivo del Patronato de Obras e Instalaciones

Adriana Campos López

Abogada General

Jesús Ávila Galinzoga

Presidente del Decanato

Ana Laura Meza Meza

Coordinadora de Comunicación Social

GACETA POLITÉCNICA

ÓRGANO INFORMATIVO OFICIAL

DEL INSTITUTO POLITÉCNICO NACIONAL

Alberto Herrera Santos

Jefe de la División de Difusión

Leticia Ortiz

Jefa del Departamento de Gaceta Politécnica

Zenaida Alzaga, Gabriela Díaz, Angela Félix, Octavio Grijalva, Felisa Guzmán, Araceli López, María Guadalupe Morales, Ricardo Mandujano, Georgina Pacheco, Cristian Roa, Mónica Villanueva

Colaboradores

Javier González, Verna Pastrana, Arlín Reyes

Diseño

Oficinas

Dirección General: Coordinación de Comunicación Social
Teléfono 5729 6000 extensiones 50041 y 50039

Licitud de título No. 3302, Licitud de contenido No. 2903
Permiso de circulación 0760788 del 13 de julio de 1988

Impreso en: Grupo Gráfico Salinas, S.A. de C.V.
Marcelino Dávalos No. 12, Col. Algarín,
Deleg. Cuauhtémoc, México, D.F., C.P. 06880

CONTENIDO

Gaceta Politécnica Número Extraordinario 999 del 5 de abril de 2013

- 3 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Académico del CECYT 4
- 6 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector de Servicios Educativos e Integración Social del CECYT 4
- 9 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector de Servicios Educativos e Integración Social del CECYT 8
- 12 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector de Servicios Educativos e Integración Social del CECYT 10
- 15 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Director de la ESCA Tepepan
- 18 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Director de la ESIME Azcapotzalco
- 21 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Director de la Escuela Superior de Cómputo
- 24 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Director de la UPIICSA
- 27 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Director de la UPIBI
- 30 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Administrativo de la ESIME Zacatenco
- 33 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Académico de la ESFM
- 36 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Administrativo de la ENCB
- 39 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Académico y de Investigación del CIIDIR Sinaloa
- 42 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Administrativo del CIIDIR Sinaloa
- 45 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector de Innovación y Desarrollo Tecnológico del CIITEC
- 48 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Académico del CIDETEC
- 51 Convocatoria a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Jefe de la Sección de Estudios de Posgrado e Investigación de la ESIME Culhuacán

SEP

SECRETARÍA DE
EDUCACIÓN PÚBLICA

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

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del SUBDIRECTOR ACADÉMICO del Centro de Estudios Científicos y Tecnológicos 4 “Lázaro Cárdenas”

CONSIDERANDO

Que el artículo 29, fracción V, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Subdirector Académico.

Que el Consejo Técnico Consultivo Escolar del Centro de Estudios Científicos y Tecnológicos 4 “Lázaro Cárdenas”, en sesión permanente celebrada el 4 de marzo de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII, del Reglamento Orgánico y en los artículos 168, 174, 175, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Académico del Centro de Estudios Científicos y Tecnológicos 4 “Lázaro Cárdenas” de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector Académico, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción I del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Subdirector Académico, misma que se reunirá en la sala de exdirectores, ubicada en el edificio de gobierno del CECYT 4 “Lázaro Cárdenas”, durante dos días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 9:00 a 13:00 y vespertino de 16:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) Copia del Acta de Nacimiento o Carta de Naturalización.
- b) Copia del Título Profesional.
- c) Copia del Dictamen Oficial de Categoría y talón de pago actualizado.
- d) Documentación (C-20) que acredite antigüedad mínima de cinco años realizando actividades académicas en el IPN.
- e) Carta Compromiso para laborar de tiempo completo y exclusivo en el plantel, en caso de ser designado Subdirector Académico.
- f) *Curriculum vitae*, con documentos comprobatorios.
- g) Plan de trabajo en cinco tantos.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Ing. Rubén Ángeles García,

presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 10:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Subdirección Académica, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El Ing. Rubén Ángeles García, presidente del Consejo, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar, por medio de su presidente, Ing. Rubén Ángeles García, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, Ing. Rubén Ángeles García, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0010 SG/0398/13, y ha quedado inscrita en la Oficina de la Abogada General con el número de registro 10/13, en la foja 41, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción V, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 4 de marzo de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

ING. RUBÉN ÁNGELES GARCÍA
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 4 “LÁZARO CÁRDENAS”

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del SUBDIRECTOR DE SERVICIOS EDUCATIVOS E INTEGRACIÓN SOCIAL del Centro de Estudios Científicos y Tecnológicos 4 “Lázaro Cárdenas”

CONSIDERANDO

Que el artículo 29, fracción V, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Subdirector de Servicios Educativos e Integración Social.

Que el Consejo Técnico Consultivo Escolar del Centro de Estudios Científicos y Tecnológicos 4 “Lázaro Cárdenas”, en sesión permanente celebrada el 4 de marzo de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII, del Reglamento Orgánico y en los artículos 168, 174, 175, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector de Servicios Educativos e Integración Social del Centro de Estudios Científicos y Tecnológicos 4 “Lázaro Cárdenas”, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector de Servicios Educativos e Integración Social, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción II del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Subdirector de Servicios Educativos e Integración Social, misma que se reunirá en la sala de exdirectores, ubicada en el edificio de gobierno del CECYT 4 “Lázaro Cárdenas”, durante dos días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 9:00 a 13:00 y vespertino de 16:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) Copia del Acta de Nacimiento o Carta de Naturalización.
- b) Copia del Título Profesional.
- c) Copia del Dictamen Oficial de Categoría y talón de pago actualizado.
- d) Documentación (C-20) que acredite antigüedad mínima de cinco años realizando actividades académicas en el IPN.
- e) Carta Compromiso para laborar de tiempo completo y exclusivo en el plantel, en caso de ser designado Subdirector de Servicios Educativos e Integración Social.
- f) *Curriculum vitae*, con documentos comprobatorios.
- g) Plan de Trabajo en cinco tantos.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Ing. Rubén Ángeles García, presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 10:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Subdirección de Servicios Educativos e Integración Social, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El Ing. Rubén Ángeles García, presidente del Consejo es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar, por medio de su presidente Ing. Rubén Ángeles García, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, Ing. Rubén Ángeles García, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0011 SG/0399/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 11/13, en la foja 41, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción V, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 4 de marzo de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

ING. RUBÉN ÁNGELES GARCÍA
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 4 “LÁZARO CÁRDENAS”

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del SUBDIRECTOR DE SERVICIOS EDUCATIVOS E INTEGRACIÓN SOCIAL del Centro de Estudios Científicos y Tecnológicos 8 “Narciso Bassols”

CONSIDERANDO

Que el artículo 29, fracción V, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Subdirector de Servicios Educativos e Integración Social.

Que el Consejo Técnico Consultivo Escolar del Centro de Estudios Científicos y Tecnológicos 8 “Narciso Bassols”, en sesión permanente celebrada el 27 de febrero de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII, del Reglamento Orgánico y en los artículos 168, 174, 175, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector de Servicios Educativos e Integración Social del Centro de Estudios Científicos y Tecnológicos 8 “Narciso Bassols”, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector de Servicios Educativos e Integración Social, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción II del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Subdirector de Servicios Educativos e Integración Social, misma que se reunirá en la sala de juntas de la Dirección del Centro de Estudios Científicos y Tecnológicos 8 “Narciso Bassols”, ubicada en avenida de las Granjas No. 618, Col. Jardín Azpeitia, C.P. 02530 México, Distrito Federal, durante dos días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 9:00 a 13:00 y vespertino de 16:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) *Curriculum vitae* en extenso
- b) Carta de Exposición de Motivos
- c) Cédula Profesional
- d) Carta compromiso para dedicarse de tiempo completo al desempeño del cargo.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Ing. Reyes Sánchez Martínez, presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 8:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante un dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Subdirección de Servicios Educativos e Integración Social, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El Ing. Reyes Sánchez Martínez, presidente del Consejo es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente

Convocatoria, el Consejo Técnico Consultivo Escolar, por medio de su presidente, Ing. Reyes Sánchez Martínez, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, Ing. Reyes Sánchez Martínez, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0006 SG/0390/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 06/13, en la foja 40, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción V, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 27 de febrero de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

**ING. REYES SÁNCHEZ MARTÍNEZ
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 8 “NARCISO BASSOLS”**

CONVOCATORIA a los interesados en participar en el proceso para la **ELECCIÓN** de la terna que servirá para la designación del **SUBDIRECTOR DE SERVICIOS EDUCATIVOS E INTEGRACIÓN SOCIAL** del Centro de Estudios Científicos y Tecnológicos 10 “Carlos Vallejo Márquez”

CONSIDERANDO

Que el artículo 29, fracción V, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Subdirector de Servicios Educativos e Integración Social.

Que el Consejo Técnico Consultivo Escolar del Centro de Estudios Científicos y Tecnológicos 10 “Carlos Vallejo Márquez”, en sesión permanente celebrada el 22 de febrero del 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII, del Reglamento Orgánico y en los artículos 168, 174, 175, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector de Servicios Educativos e Integración Social del Centro de Estudios Científicos y Tecnológicos 10 “Carlos Vallejo Márquez”, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector de Servicios Educativos e Integración Social, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción II del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Subdirector de Servicios Educativos e Integración Social, misma que se reunirá en la sala de juntas de la dirección, ubicada en el primer piso del edificio de gobierno, durante tres días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 14:00 y vespertino de 16:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) Solicitud al HCTCE para participar en el proceso para la selección de terna para Subdirector de Servicios Educativos e Integración Social para el periodo 2013-2016.
- b) Carta compromiso, en formatos impreso y digital, para laborar de tiempo completo y exclusivo para el Centro de Estudios Científicos y Tecnológicos 10 "Carlos Vallejo Márquez", en caso de ser designado Subdirector de Servicios Educativos e Integración Social.
- c) *Curriculum vitae* en extenso, con fotografía reciente, en formatos impreso y digital, con documentos probatorios.
- d) El plan de trabajo, deberá contener al menos los siguientes puntos:
 - Objetivos generales y específicos.

- Metas y compromisos a corto, mediano y largo plazo.
 - Plan estratégico dentro de las políticas institucionales.
- e) Constancia expedida por el departamento de Capital Humano del plantel, acreditando lo establecido en las fracciones IV y V del artículo 169 del Reglamento Interno.
 - f) Entregar en la recepción de documentos una fotografía tamaño título.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Ing. Luciano Ramírez Hernández, presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 19:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Subdirección de Servicios Educativos e Integración Social, misma que

deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El Ing. Luciano Ramírez Hernández, presidente del Consejo es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar, por medio de su presidente Ing. Luciano Ramírez Hernández, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, Ing. Luciano Ramírez Hernández, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0007 SG/0392/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 07/13, en la foja 40, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción V, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 22 de febrero de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

ING. LUCIANO RAMÍREZ HERNÁNDEZ
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO
ESCOLAR CENTRO DE ESTUDIOS CIENTÍFICOS Y
TECNOLÓGICOS 10 “CARLOS VALLEJO MÁRQUEZ”

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del DIRECTOR de la Escuela Superior de Comercio y Administración, Unidad Tepepan

CONSIDERANDO

Que el artículo 29, fracción IV, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Director.

Que el Consejo Técnico Consultivo Escolar de la Escuela Superior de Comercio y Administración, Unidad Tepepan, en sesión permanente celebrada el 26 de febrero de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII del Reglamento Orgánico y en los artículos 168, 170, 171, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna, que servirá para la designación del Director de la Escuela Superior de Comercio y Administración, Unidad Tepepan, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a director, en los términos de los artículos 21 de la Ley Orgánica y 170 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 170: "Para ser director de escuela, centro o unidad de enseñanza superior se requiere:

- I. Ser de nacionalidad mexicana;
- II. Poseer, en una rama afín del conocimiento, título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente, y tener estudios de posgrado;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada de titular;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento".

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Director, misma que se reunirá en la Oficina del Decanato de la Escuela Superior de Comercio y Administración, Unidad Tepepan, ubicada en el edificio B, primer piso, durante dos días hábiles inmediatos posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 9:00 a 14:00 y vespertino de 16:00 a 21:00, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) Acta de Nacimiento o Pasaporte o Cartilla de Servicio Militar Nacional o Carta de Naturalización (original y copia).
- b) Título Profesional de Licenciatura en la rama de Ciencias Sociales y Administrativas otorgado por el IPN o equivalente (original y copia).
- c) Constancia de estudios de posgrado o grado académico de una institución con reconocimiento oficial (artículo 4º del Reglamento de Estudios de Posgrado) (original y copia).
- d) Comprobante de la propiedad de una plaza de tiempo completo, avalando una antigüedad mínima de 5 años realizando actividades académicas en el IPN, con nombramiento definitivo y categoría dictaminada (FUP o comprobante expedido por el Departamento de Capital Humano).
- e) Comprobante de categoría dictaminado de titular expedida por la Secretaría de Administración, Dirección de Capital Humano.

- f) *Curriculum vitae* en extenso, y resumido en una cuartilla con fotografía incluyendo en el siguiente orden:
 - Formación académica
 - Docencia
 - Labores académicas administrativas
 - Investigación
 - Extensión y difusión
 - Otras actividades complementarias
- g) Plan de trabajo para el trienio 2013-2016 en extenso y sintético en una cuartilla.
- h) Carta dirigida a la presidenta del H. Consejo Técnico Consultivo Escolar (Decana del Plantel) comprometiéndose a laborar de tiempo completo y en forma exclusiva para la ESCA Unidad Tepepan, en caso de ser designado para la dirección.
- i) Carta de exposición de motivos dirigida al presidente del H. Consejo Técnico Consultivo Escolar (Decana del Plantel) por lo que desea ocupar el cargo.
- j) Carta dirigida a la presidenta del H. Consejo Técnico Consultivo Escolar (Decana del Plantel) de no haber sido sancionado por alguna causa de responsabilidad prevista en el presente Reglamento Interno (Artículo 130).

La Comisión de Registro entregará los expedientes de los aspirantes registrados a la C.P. Guadalupe Salinas Castillo, maestra decana y presidenta del Consejo Técnico Consultivo Escolar, para que éste a su vez, los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 9:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Dirección, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional, para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. La C.P. Guadalupe Salinas Castillo, maestra decana y presidenta del Consejo, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar por medio de su presidenta, C.P. Guadalupe Salinas Castillo, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, la presidenta, C.P. Guadalupe Salinas Castillo, la remitirá

al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0003 SG/0384/13, y ha quedado inscrita en la Oficina de la Abogada General con el número de registro 03/13, en la foja 40, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción IV, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 26 de febrero de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

**C.P. GUADALUPE SALINAS CASTILLO
MAESTRA DECANA Y PRESIDENTA DEL CONSEJO
TÉCNICO CONSULTIVO ESCOLAR
ESCUELA SUPERIOR DE COMERCIO Y
ADMINISTRACIÓN, UNIDAD TEPEPAN**

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del DIRECTOR de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Azcapotzalco

CONSIDERANDO

Que el artículo 29, fracción IV, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Director.

Que el Consejo Técnico Consultivo Escolar de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Azcapotzalco, en sesión permanente celebrada el 15 de marzo de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII del Reglamento Orgánico y en los artículos 168, 170, 171, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna, que servirá para la designación del Director de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Azcapotzalco, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a director, en los términos de los artículos 21 de la Ley Orgánica y 170 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 170: "Para ser director de escuela, centro o unidad de enseñanza superior se requiere:

- I. Ser de nacionalidad mexicana;
- II. Poseer, en una rama afín del conocimiento, título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente, y tener estudios de posgrado;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada de titular;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento".

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Director, misma que se reunirá en la Sala de Juntas del H. Consejo Técnico Consultivo Escolar, ubicada en el Edificio 1, planta baja, durante dos días hábiles inmediatos posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 14:00 y vespertino de 16:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) *Curriculum vitae* sustentado con documentos probatorios.
- b) Diagnóstico de la ESIME Azcapotzalco.
- c) Carta compromiso y de motivos.
- d) Presentar constancia de la Función Pública de no haber sido sancionado.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Ing. Jesús Ávila Galinzoga, presidente del decanato y presidente del H. Consejo Técnico Consultivo Escolar, para que éste a su vez, los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 10:00 horas.

Tercera. DE LA AUSCULTACIÓN

El H. Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión

sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante tres días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El H. Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Dirección, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional, para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del H. Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El Ing. Jesús Ávila Galinzoga, presidente del decanato y presidente del Consejo es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el H. Consejo Técnico Consultivo Escolar por medio de su presidente, Ing. Jesús Ávila Galinzoga, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria

den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el H. Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el H. Consejo Técnico Consultivo Escolar, el presidente, Ing. Jesús Ávila Galinzoga, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente

Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0017 SG/0526/13, y ha quedado inscrita en la Oficina de la Abogada General con el número 17/13, en la foja 42, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción IV, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 15 de marzo de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

ING. JESÚS ÁVILA GALINZOGA

PRESIDENTE DEL DECANATO Y PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
ESCUELA SUPERIOR DE INGENIERÍA MECÁNICA Y ELÉCTRICA, UNIDAD AZCAPOTZALCO

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del DIRECTOR de la Escuela Superior de Cómputo

CONSIDERANDO

Que el artículo 29, fracción IV, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Director.

Que el Consejo Técnico Consultivo Escolar de la Escuela Superior de Cómputo, en sesión permanente celebrada el 28 de febrero de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII del Reglamento Orgánico y en los artículos 168, 170, 171, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna, que servirá para la designación del Director de la Escuela Superior de Cómputo, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a director, en los términos de los artículos 21 de la Ley Orgánica y 170 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 170: "Para ser director de escuela, centro o unidad de enseñanza superior se requiere:

- I. Ser de nacionalidad mexicana;
- II. Poseer, en una rama afín del conocimiento, título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente, y tener estudios de posgrado;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada de titular;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento".

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Director, misma que se reunirá en la sala de Consejo de la Escuela Superior de Cómputo, ubicada en Avenida Miguel Othón de Mendizábal s/n, Colonia La Escalera, Unidad Profesional “Adolfo López Mateos”, C.P. 07320, delegación Gustavo A. Madero, México, Distrito Federal, durante dos días hábiles inmediatos posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 12:00 y vespertino de 16:00 a 18:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) Original y copia de acta de nacimiento o carta de naturalización.
- b) Original y copia de título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o grado equivalente, en una rama afín del conocimiento.
- c) Original y copia de documentación que acredite tener estudios de posgrado.
- d) Original y copia de documentación oficial que compruebe ser personal académico de tiempo completo con nombramiento definitivo y categoría dictaminada de titular.
- e) Original y copia de documentación oficial que compruebe tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional.
- f) *Curriculum vitae* con documentación probatoria de al menos los últimos tres años.
- g) Carta compromiso para laborar de tiempo completo y exclusivo en el plantel en caso de ser designado para el cargo de Director.

- h) Plan de trabajo y resumen ejecutivo del mismo, el cual se expondrá ante el Honorable Consejo Técnico Consultivo Escolar de la Escuela Superior de Cómputo.
- i) Constancia oficial emitida por el Departamento de Capital Humano de la Unidad Académica de adscripción, en donde se manifieste no haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el Reglamento Interno del Instituto Politécnico Nacional.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al M. en C. Ignacio Ríos de la Torre, maestro decano y presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez, los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 13:30 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante cuatro días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Dirección, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional, para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El M. en C. Ignacio Ríos de la Torre, maestro decano y presidente del Consejo, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar por medio de su presidente, M. en C. Ignacio Ríos de la Torre, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de

impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, M. en C. Ignacio Ríos de la Torre, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0008 SG/0394/13, y ha quedado inscrita en la Oficina de la Abogada General con el número de registro 08/13, en la foja 40, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción IV, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 28 de febrero de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

**M. EN C. IGNACIO RÍOS DE LA TORRE
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
ESCUELA SUPERIOR DE CÓMPUTO**

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del DIRECTOR de la Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas

CONSIDERANDO

Que el artículo 29, fracción IV, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Director.

Que el Consejo Técnico Consultivo Escolar de la Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas, en sesión extraordinaria celebrada el 8 de marzo de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII del Reglamento Orgánico y en los artículos 168, 170, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna, que servirá para la designación del Director de la Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a director, en los términos de los artículos 21 de la Ley Orgánica y 170 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 170: "Para ser director de escuela, centro o unidad de enseñanza superior se requiere:

- I. Ser de nacionalidad mexicana;
- II. Poseer, en una rama afín del conocimiento, título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente, y tener estudios de posgrado;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada de titular;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento".

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Director, misma que se reunirá en la Sala de Consejo, ubicada en la planta alta del edificio de Gobierno, durante dos días hábiles inmediatos posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 14:00 y vespertino de 16:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) *Curriculum vitae* en tres cuartillas máximo con documentación de respaldo, impreso, con fotografía y en formato electrónico.
- b) Plan de Trabajo en un máximo de tres cuartillas en formato electrónico e impreso y con foto.
- c) Carta de Exposición de Motivos en un máximo de tres cuartillas impresa, en formato electrónico y con foto.
- d) El Plan de Trabajo extenso, impreso y en forma electrónica.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al M. en C. José Mortera Salvador, maestro decano y presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez, los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 11:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar

una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Dirección, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional, para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El M. en C. José Mortera Salvador, maestro decano y presidente del Consejo, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar por medio de su presidente, M. en C. José Mortera Salvador, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, M. en C. José Mortera Salvador, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17,

fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0015 SG/0511/13, y ha quedado inscrita en la Oficina de la Abogada General con el número 15/13, en la foja 41, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción IV, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 8 de marzo de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

**M. EN C. JOSÉ MORTERA SALVADOR
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA
Y CIENCIAS SOCIALES Y ADMINISTRATIVAS**

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del DIRECTOR de la Unidad Profesional Interdisciplinaria de Biotecnología

CONSIDERANDO

Que el artículo 29, fracción IV, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Director.

Que el Consejo Técnico Consultivo Escolar de la Unidad Profesional Interdisciplinaria de Biotecnología, en sesión permanente celebrada el 29 de enero de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII, del Reglamento Orgánico y en los artículos 168, 170, 171, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna, que servirá para la designación del Director de la Unidad Profesional Interdisciplinaria de Biotecnología, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Director, en los términos de los artículos 21 de la Ley Orgánica y 170 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 170: "Para ser director de escuela, centro o unidad de enseñanza superior se requiere:

- I. Ser de nacionalidad mexicana;
- II. Poseer, en una rama afín del conocimiento, título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente y tener estudios de posgrado;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada de titular;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento".

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Director, misma que se reunirá en el aula de usos múltiples, ubicada en el nivel 2 del edificio de aulas durante tres días hábiles inmediatos posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 8:00 a 14:00 y vespertino de 16:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) Carta compromiso de trabajar de tiempo completo y exclusivo en caso de ser designado
- b) *Curriculum vitae* en extenso sin documentos probatorios

La Comisión de Registro entregará los expedientes de los aspirantes registrados al C.D. Samuel Dorantes Álvarez, maestro decano y presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez, los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 13:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Dirección, en los dos días restantes de la sesión permanente se llevará a cabo la etapa de la elección de la terna, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional, para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El C.D. Samuel Dorantes Álvarez, maestro decano y presidente del Consejo, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar, por medio de su presidente, C.D. Samuel Dorantes Álvarez, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Con-

sultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, C.D. Samuel Dorantes Álvarez, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0001 SG/0226/13, y ha quedado

inscrita en la Oficina de la Abogada General, con el número 01/13, en la foja 40, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción IV, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 29 de enero de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

**C.D. SAMUEL DORANTES ÁLVAREZ
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
UNIDAD PROFESIONAL INTERDISCIPLINARIA DE BIOTECNOLOGÍA**

CONVOCATORIA a los interesados en participar en el proceso para la ELECCIÓN de la terna que servirá para la designación del SUBDIRECTOR ADMINISTRATIVO de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Zacatenco

CONSIDERANDO

Que el artículo 29, fracción V, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Subdirector Administrativo.

Que el Consejo Técnico Consultivo Escolar de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Zacatenco, en sesión permanente celebrada el 26 de febrero de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII, del Reglamento Orgánico y en los artículos 168, 174, 175, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Administrativo de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Zacatenco, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector Administrativo, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción III del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Subdirector Administrativo, misma que se reunirá en la Sala de Maestros Ilustres ubicada en la planta baja del Edificio No. 1, durante tres días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 11:00 a 14:00 y vespertino de 17:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) Carta Compromiso para laborar de tiempo completo y exclusivo en la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Zacatenco en caso de ser designado.
- b) *Curriculum vitae* y documentos probatorios.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Ing. Rafael Navarrete Escalera, presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 11:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar

una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante un día hábil inmediato posterior al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Subdirección Administrativa, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El Ing. Rafael Navarrete Escalera, presidente del Consejo, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar, por medio de su presidente, Ing. Rafael Navarrete Escalera, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, Ing. Rafael Navarrete Escalera, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17,

fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0002 SG/0382/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 02/13, en la foja 40, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción V, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 26 de febrero de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

**ING. RAFAEL NAVARRETE ESCALERA
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
ESCUELA SUPERIOR DE INGENIERÍA MECÁNICA Y ELÉCTRICA, UNIDAD ZACATENCO**

CONVOCATORIA a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del SUBDIRECTOR ACADÉMICO de la Escuela Superior de Física y Matemáticas

CONSIDERANDO

Que el artículo 29, fracción V, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Subdirector Académico.

Que el Consejo Técnico Consultivo Escolar de la Escuela Superior de Física y Matemáticas, en sesión celebrada el 1 de marzo de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII, del Reglamento Orgánico y en los artículos 168, 174, 175, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Académico de la Escuela Superior de Física y Matemáticas, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector Académico, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción I del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Subdirector Académico, misma que se reunirá en la Sala de juntas del Consejo Técnico Consultivo Escolar, ubicada en la planta baja del edificio 9 de la Unidad Profesional “Adolfo López Mateos”, durante dos días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 14:00 y vespertino de 16:00 a 20:00 horas, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

a) *Curriculum vitae* del aspirante.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al M. en C. Adolfo Helmut Rudolf Navarro, presidente del Consejo Técnico Consultivo Escolar, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 11:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante tres días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Subdirección Académica, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. El M. en C. Adolfo Helmut Rudolf Navarro, presidente del Consejo, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar, por medio de su presidente, M. en C. Adolfo Helmut Rudolf Navarro, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de

impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, el presidente, M. en C. Adolfo Helmut Rudolf Navarro, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0014 SG/0461/13, y ha quedado

inscrita en la Oficina de la Abogada General, con el número de registro 14/13, en la foja 41, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción V, de la Ley Orgánica y 18o del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 1 de marzo de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

M. EN C. ADOLFO HELMUT RUDOLF NAVARRO
PRESIDENTE DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
ESCUELA SUPERIOR DE FÍSICA y MATEMÁTICAS

CONVOCATORIA a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del SUBDIRECTOR ADMINISTRATIVO de la Escuela Nacional de Ciencias Biológicas

CONSIDERANDO

Que el artículo 29, fracción V, de la Ley Orgánica del Instituto Politécnico Nacional, en relación con el artículo 180 de su Reglamento Interno, disponen que los consejos técnicos consultivos escolares se reunirán en sesión permanente por un lapso que no excederá de ocho días hábiles con el propósito de auscultar, en la forma que estimen conveniente, la opinión del personal y el alumnado del plantel para elegir la terna que deberán proponer a la Directora General del Instituto para la designación del Subdirector Administrativo.

Que el Consejo Técnico Consultivo Escolar de la Escuela Nacional de Ciencias Biológicas, en sesión permanente celebrada el 27 de febrero de 2013, con fundamento en lo dispuesto en el artículo 17, fracción VIII, del Reglamento Orgánico y en los artículos 168, 174, 175, 179, 180, 181, 205 y 207 del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Administrativo de la Escuela Nacional de Ciencias Biológicas, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector Administrativo, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y

- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción III del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

En los términos del artículo 205 del Reglamento Interno, el Consejo Técnico Consultivo Escolar integrará la Comisión de Registro de Aspirantes a Subdirector Administrativo, misma que se reunirá en la Dirección de la Escuela Nacional de Ciencias Biológicas, ubicada en Carpio y Plan de Ayala s/n, Col. Santo Tomás, Delegación Miguel Hidalgo, C.P. 11340, México, D.F., durante tres días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 14:00 y vespertino de 16:00 a 20:00, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Consejo, la solicitud de registro deberá ser acompañada por:

- a) Constancia de carga académica frente a grupo. Haber impartido por lo menos un curso en los últimos cinco años.
- b) Carta compromiso para laborar de tiempo completo y exclusivo en la Unidad Académica.
- c) *Curriculum vitae* resumido en dos cuartillas máximo y en extenso, con documentos probatorios, en formatos impreso y electrónico en archivo PDF protegido.
- d) Plan de trabajo en formatos impreso y electrónico PDF protegido.
- e) Carta de exposición de motivos.
- f) Último dictamen de categoría.

La Comisión de Registro entregará los expedientes de los aspirantes registrados a la M. en C. Rosalía María del Consuelo Torres Bezaury, presidenta del Consejo Técnico Consultivo Escolar, para que ésta a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 10:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Consejo Técnico Consultivo Escolar, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante tres días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Consejo Técnico Consultivo Escolar en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Subdirección Administrativa, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada Consejero presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Consejo Técnico Consultivo Escolar, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Consejo. La M. en C. Rosalía María del Consuelo Torres Bezaury, presidenta del Consejo, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Consejo Técnico Consultivo Escolar, por medio de su presidenta, M. en C. Rosalía María del Consuelo Torres Bezaury, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Consejo Técnico Consultivo Escolar o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Consejo Técnico Consultivo Escolar, la presidenta, M. en C. Rosalía María del Consuelo Torres Bezaury, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0009 SG/0396/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 09/13, en la foja 41, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción V, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Consejo Técnico Consultivo Escolar, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 27 de febrero de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

**M. EN C. ROSALÍA MARÍA DEL CONSUELO TORRES BEZAURY
PRESIDENTA DEL CONSEJO TÉCNICO CONSULTIVO ESCOLAR
ESCUELA NACIONAL DE CIENCIAS BIOLÓGICAS**

CONVOCATORIA a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del SUBDIRECTOR ACADÉMICO Y DE INVESTIGACIÓN del Centro de Investigación para el Desarrollo Integral Regional, Unidad Sinaloa

CONSIDERANDO

Que el artículo 264, fracción IV, del Reglamento Interno del Instituto Politécnico Nacional dispone que corresponde a los colegios de profesores de los centros de investigación conocer y, en su caso, acordar sobre la terna correspondiente que deberá ser propuesta a la Directora General del Instituto para la designación de Subdirectores del Centro.

Que el Colegio de Profesores del Centro de Investigación para el Desarrollo Integral Regional, Unidad Sinaloa, en sesión permanente celebrada el 25 de febrero del 2013, con fundamento en lo dispuesto en los artículos 168, 174 y, por aplicación análoga, los artículos 175, 179, párrafo tercero, 180, 181, 207 y 264, fracción IV, del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Académico y de Investigación del Centro de Investigación para el Desarrollo Integral Regional, Unidad Sinaloa, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector Académico y de Investigación, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y

- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción I del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

El Colegio de Profesores integrará la Comisión de Registro de Aspirantes a Subdirector Académico y de Investigación, misma que se reunirá en la sala de juntas del departamento de Biotecnología Agrícola dentro de las instalaciones del Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional, Unidad Sinaloa, durante tres días hábiles inmediatamente posteriores a la publicación de la Convocatoria, con horarios matutino 10:00 a 12:00 y vespertino de 16:00 a 18:00, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Colegio, la solicitud de registro deberá ser acompañada por:

- a) *Curriculum vitae* en extenso con copias por duplicado de documentos probatorios.
- b) Carta de exposición de motivos por los que aspiran a ocupar el cargo de Subdirector Académico y de Investigación.
- c) Carta compromiso para laborar tiempo completo y exclusivo en el CIIDIR, UNIDAD SINALOA, en caso de ser designado Subdirector Académico y de Investigación.
- d) Plan de trabajo por escrito y oral, que debe contener lo siguiente:
 - Objetivos generales y específicos
 - Metas y compromisos a corto mediano y largo plazo

- Plan estratégico dentro de las políticas institucionales

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Dr. Jorge Montiel Montoya, presidente del Colegio de Profesores, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de haberse concluido el registro, a las 9:30 horas.

Tercera. DE LA AUSCULTACIÓN

El Colegio de Profesores deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante tres días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

De acuerdo con el artículo 264, fracción IV, del Reglamento Interno, el Colegio de Profesores en pleno definirá los criterios de evaluación para elegir la terna de candidatos a la Subdirección Académica y de Investigación, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada integrante del Colegio de Profesores presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Colegio de Profesores, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación, y cómo se dirimieron las diferencias en el seno del Colegio. El Dr. Jorge Montiel Montoya, presidente del Colegio, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Colegio de Profesores, por medio de su presidente, Dr. Jorge Montiel Montoya, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Colegio de Profesores o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Colegio de Profesores, el presidente, Dr. Jorge Montiel Montoya, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0004 SG/0386/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 04/13, en la foja 40, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en el artículo 264, fracción IV, del Reglamento Interno, el término de ocho días hábiles al que se refiere el artículo 180 del Reglamento Interno empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Colegio de Profesores, de conformidad con la normatividad interna aplicable.

Guasave, Sinaloa, 25 de febrero del 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. JORGE MONTIEL MONTOYA
PRESIDENTE DEL COLEGIO DE PROFESORES
CENTRO INTERDISCIPLINARIO DE INVESTIGACIÓN PARA EL DESARROLLO
INTEGRAL REGIONAL, UNIDAD SINALOA

CONVOCATORIA a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del SUBDIRECTOR ADMINISTRATIVO del Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional, Unidad Sinaloa

CONSIDERANDO

Que el artículo 264, fracción IV, del Reglamento Interno del Instituto Politécnico Nacional dispone que corresponde a los Colegios de Profesores de los Centros de Investigación conocer y, en su caso, acordar sobre la terna correspondiente que deberá ser propuesta a la Directora General del Instituto para la designación de Subdirectores del Centro.

Que el Colegio de Profesores del Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional, Unidad Sinaloa, en sesión permanente celebrada el 25 febrero de 2013, con fundamento en lo dispuesto en los artículos 168, 174 y por aplicación análoga, los artículos 175, 179, párrafo tercero, 180, 181, 207 y 264, fracción IV, del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Administrativo del Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional, Unidad Sinaloa, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector Administrativo, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y

- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción III del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

El Colegio de Profesores integrará la Comisión de Registro de Aspirantes a Subdirector Administrativo, misma que se reunirá en sala de juntas del Departamento de Biotecnología Agrícola, que se encuentran en las instalaciones del Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional, durante tres días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 12:00 y vespertino de 16:00 a 18:00, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Colegio, la solicitud de registro deberá ser acompañada por:

- a) *Curriculum vitae* en extenso con copias por duplicado de documentos probatorios
- b) Carta de exposición de motivos por los que aspiran a ocupar el cargo de Subdirector Administrativo.
- c) Carta compromiso para laborar tiempo completo y exclusivo en el CIIDIR, UNIDAD SINALOA, en caso de ser designado Subdirector Administrativo.
- d) Plan de trabajo por escrito y oral, que debe contener lo siguiente:
 - Objetivos generales y específicos
 - Metas y compromisos a corto mediano y largo plazo

- Plan estratégico dentro de las políticas institucionales

La Comisión de Registro entregará los expedientes de los aspirantes al Dr. Jorge Montiel Montoya, presidente del Colegio de Profesores, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 9:30 horas.

Tercera. DE LA AUSCULTACIÓN

El Colegio de Profesores deberá realizar una auscultación de la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

De conformidad con lo señalado en el artículo 264, fracción IV, del Reglamento Interno, el Colegio de Profesores en pleno definirá los criterios de evaluación para elegir la terna de candidatos a la Subdirección Administrativa, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada miembro del Colegio de Profesores presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Colegio de Profesores, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Colegio. El Dr. Jorge Montiel Montoya, presidente del Colegio, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

TRANSITORIOS

En caso de controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Colegio de Profesores, por medio de su presidente, Dr. Jorge Montiel Montoya, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Colegio de Profesores o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Colegio de Profesores, el presidente, Dr. Jorge Montiel Montoya, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0005 SG/0387/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 05/13, en la foja 40, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en el artículo 264, fracción IV, del Reglamento Interno, el término de ocho días hábiles al que se refiere el artículo 180 del Reglamento Interno empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Colegio de Profesores, de conformidad con la normatividad aplicable.

Guasave, Sinaloa, 25 de febrero de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. JORGE MONTIEL MONTOYA
PRESIDENTE DEL COLEGIO DE PROFESORES DEL CENTRO INTERDISCIPLINARIO
DE INVESTIGACIÓN PARA EL DESARROLLO INTEGRAL REGIONAL, UNIDAD SINALOA

CONVOCATORIA a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del SUBDIRECTOR de Innovación y Desarrollo Tecnológico del Centro de Investigación e Innovación Tecnológica

CONSIDERANDO

Que el artículo 264, fracción IV, del Reglamento Interno del Instituto Politécnico Nacional dispone que corresponde a los colegios de profesores de los centros de investigación conocer y, en su caso, acordar sobre la terna correspondiente que deberá ser propuesta a la Directora General del Instituto para la designación de subdirectores del Centro.

Que el Colegio de Profesores del Centro de Investigación e Innovación Tecnológica, en sesión permanente celebrada el 5 de marzo de 2013, con fundamento en lo dispuesto en los artículos 168, 174 y, por aplicación análoga, los artículos 175, 179, párrafo tercero, 180, 181 y 207; además del 264, fracción IV, del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector de Innovación y Desarrollo Tecnológico del Centro de Investigación e Innovación Tecnológica, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector de Innovación y Desarrollo Tecnológico, teniendo en consideración la estructura organizacional de la unidad académica y la naturaleza de las

funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción II del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

El Colegio de Profesores integrará la Comisión de Registro de Aspirantes a Subdirector de Innovación y Desarrollo

Tecnológico, misma que se reunirá en el Auditorio dentro de las instalaciones del Centro de Investigación e Innovación Tecnológica, durante dos días hábiles inmediatamente posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 13:00 y vespertino de 16:00 a 18:00, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Colegio, la solicitud de registro deberá ser acompañada por:

- a) Carta compromiso para laborar tiempo completo y exclusivo en el Centro de Investigación e Innovación Tecnológica; en caso de ser designado como Subdirector de Innovación y Desarrollo Tecnológico del mismo.
- b) Carta de exposición de motivos por los que aspira a ser Subdirector de Innovación y Desarrollo Tecnológico.
- c) *Curriculum vitae* en extenso, con documentación comprobatoria.

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Dr. David Jaramillo Vigueras, presidente del Colegio de Profesores, para que éste a su vez los presente ante el pleno del mismo, al día hábil siguiente de haberse concluido el registro, a las 11:30 horas.

Tercera. DE LA AUSCULTACIÓN

El Colegio de Profesores deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante los dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

De conformidad con lo señalado en el artículo 264, fracción IV, del Reglamento Interno, el Colegio de Profesores en pleno definirá los criterios de evaluación para elegir la terna de candidatos a la Subdirección de Innovación y Desarrollo Tecnológico, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada miembro del Colegio de Profesores presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Colegio de Profesores, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación, y cómo se dirimieron las diferencias en el seno del Colegio. El Dr. David Jaramillo Vigueras, presidente del Colegio, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Colegio de Profesores, por medio de su presidente, Dr. David Jaramillo Vigueras, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Colegio de Profesores o Secretario General o de la Abogada General

del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Colegio de Profesores, el presidente, Dr. David Jaramillo Viguera, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General,

mediante oficio número 0013 SG/0409/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 13/13, en la foja 41, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en el artículo 264, fracción IV, del Reglamento Interno, el término de ocho días hábiles al que se refiere el artículo 180 del Reglamento Interno empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Colegio de Profesores, de conformidad con la normatividad interna aplicable.

Ciudad de México, Distrito Federal, 5 de marzo de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. DAVID JARAMILLO VIGUERAS
PRESIDENTE DEL COLEGIO DE PROFESORES
CENTRO DE INVESTIGACIÓN E INNOVACIÓN TECNOLÓGICA

CONVOCATORIA a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del SUBDIRECTOR ACADÉMICO del Centro de Innovación y Desarrollo Tecnológico en Cómputo

CONSIDERANDO

Que el artículo 264, fracción IV, del Reglamento Interno del Instituto Politécnico Nacional dispone que corresponde a los colegios de profesores de los centros de investigación conocer y, en su caso, acordar sobre la terna correspondiente que deberá ser propuesta a la Directora General del Instituto para la designación de Subdirectores del Centro.

Que el Colegio de Profesores del Centro de Innovación y Desarrollo Tecnológico en Cómputo, en sesión permanente celebrada el 7 de marzo de 2013, con fundamento en lo dispuesto en los artículos 168, 174 y, por aplicación análoga, los artículos 175, 179, párrafo tercero, 180, 181 y 207; además del 264, fracción IV, del Reglamento Interno, acordó emitir la presente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Subdirector Académico del Centro de Innovación y Desarrollo Tecnológico en Cómputo, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Subdirector Académico, teniendo en consideración la estructura organizacional de la unidad

académica y la naturaleza de las funciones que deberán desempeñar de conformidad con lo previsto en los artículos 174 y 175 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Adicionalmente deberán cumplir con lo señalado en la fracción I del artículo 175 del Reglamento Interno.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

El Colegio de Profesores integrará la Comisión de Registro de Aspirantes a Subdirector Académico, misma que se

reunirá en la sala de juntas de la dirección dentro de las instalaciones del Centro, durante dos días hábiles inmediatamente posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horarios matutino de 10:00 a 12:00 y vespertino de 16:00 a 18:00, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Colegio, la solicitud de registro deberá ser acompañada por:

- a) Copia del acta de nacimiento o carta de naturalización
- b) Documentación que acredite el grado de Doctor
- c) Copia del dictamen oficial de categoría que lo acredite como profesor de carrera titular de tiempo completo
- d) Carta compromiso para laborar de tiempo completo y exclusivo en el Centro de Innovación y Desarrollo Tecnológico en Cómputo, en caso de ser designado para el cargo de Subdirector Académico
- e) Carta de motivos por los que desea ser Subdirector Académico del Centro, en un máximo de tres cuartillas
- f) *Curriculum vitae* en extenso, con la documentación probatoria
- g) El plan de trabajo para tres años en forma oral ante la comunidad del Centro, impreso en extenso y una síntesis del mismo en una cuartilla

La Comisión de Registro entregará los expedientes de los aspirantes registrados al Dr. Óscar Camacho Nieto, presidente del Colegio de Profesores, para que éste a su vez los presente ante el pleno del mismo, al día siguiente de concluido el registro, a las 12:00 horas.

Tercera. DE LA AUSCULTACIÓN

El Colegio de Profesores deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante tres días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

De conformidad en lo señalado en el artículo 264, fracción IV, del Reglamento Interno, el Colegio de Profesores en pleno definirá los criterios de evaluación para elegir la terna de candidatos a la Subdirección Académica, misma que deberá ser presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada miembro del Colegio de Profesores presente en la sesión permanente, emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Colegio, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Colegio. El Dr. Óscar Camacho Nieto, presidente del Colegio es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Colegio de Profesores, por medio de su presidente del

Colegio, Dr. Óscar Camacho Nieto, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente Convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Colegio de Profesores o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Colegio de Profesores, el presidente, Dr. Óscar Camacho Nieto, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0016 SG/0512/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número 16/13, en la foja 41, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en el artículo 264, fracción IV, del Reglamento Interno, el término de ocho días hábiles al que se refiere el artículo 180 del Reglamento Interno empezará a transcurrir a partir de la fecha de su publicación en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Colegio de Profesores, de conformidad con la normatividad interna aplicable.

Ciudad de México, Distrito Federal, 7 de marzo de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ÓSCAR CAMACHO NIETO
PRESIDENTE DEL COLEGIO DE PROFESORES
CENTRO DE INNOVACIÓN Y DESARROLLO TECNOLÓGICO EN CÓMPUTO

CONVOCATORIA a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del JEFE de la Sección de Estudios de Posgrado e Investigación de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Culhuacán

CONSIDERANDO

Que el artículo 85 del Reglamento de Estudios de Posgrado del Instituto Politécnico Nacional establece que corresponde al Colegio de Profesores de Posgrado proponer una terna a la Directora General para que designe al Jefe de la Sección de Estudios de Posgrado de la unidad académica.

Que el Colegio de Profesores de Posgrado de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Culhuacán, en sesión celebrada el 5 de marzo de 2013, con fundamento en lo dispuesto en los artículos 168, segundo párrafo, 174, 177 y 179, tercer párrafo, del Reglamento Interno, y por aplicación análoga 180, 181, 205, 207 y 264, fracción IV, del mismo ordenamiento, así como 86 del Reglamento de Estudios de Posgrado, acordó emitir la siguiente:

CONVOCATORIA

a los interesados en participar en el proceso para la elección de la terna que servirá para la designación del Jefe de la Sección de Estudios de Posgrado e Investigación de la Escuela Superior de Ingeniería Mecánica y Eléctrica, Unidad Culhuacán, de conformidad con las siguientes:

BASES

Primera. DE LOS REQUISITOS

Los aspirantes a Jefe de la Sección de Estudios de Posgrado e Investigación, en los términos de los artículos 174

y 177 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

Artículo 174: “Los subdirectores de las escuelas, centros y unidades de enseñanza y de investigación deberán reunir los siguientes requisitos:

- I. Ser de nacionalidad mexicana;
- II. Poseer título profesional de licenciatura expedido por el Instituto Politécnico Nacional, o un grado equivalente;
- III. Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- IV. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- V. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en el presente Reglamento”.

Artículo 177: “Los jefes de sección de posgrado e investigación deberán reunir los requisitos previstos en el artículo 174 y poseer como mínimo estudios de maestría.”

Asimismo, en los términos del artículo 86 del Reglamento de Estudios de Posgrado deberán también cumplir los siguientes requisitos:

Artículo 86. Para ser jefe de sección deberá cumplirse con los requisitos previstos por los artículos 174 y 177 del Reglamento Interno del Instituto, además de los siguientes:

- I. Poseer grado académico, preferentemente de doctor en algún área del conocimiento que se imparta en la respectiva sección o unidad académica, o en un campo del conocimiento afín;
- II. Comprometerse por escrito a laborar a tiempo completo y exclusivo en la unidad académica de que se trate, y
- III. Las demás que establezca el colegio de profesores correspondiente.

La violación al compromiso contraído en los términos de la fracción II del presente artículo será causa justificada para que el jefe de la sección sea removido de dicho cargo.

Segunda. DEL REGISTRO DE LOS ASPIRANTES

El Colegio de Profesores de Posgrado integrará la Comisión de Registro de Aspirantes a Jefe de la Sección de Estudios de Posgrado e Investigación, misma que se reunirá en la Sala de Juntas de la SEPI durante dos días hábiles posteriores a la publicación de la Convocatoria en la *Gaceta Politécnica*, con horario matutino de 11:00 a 13:00 y vespertino de 17:00 a 19:00, para recibir las solicitudes de los aspirantes.

Además de la documentación comprobatoria de que reúnen los requisitos señalados en la base primera de esta Convocatoria y la presentación de un plan de trabajo valorable por el Colegio de Profesores de Posgrado, la solicitud de registro, deberá ser acompañada por:

- a) *Curriculum vitae* (resumido)
- b) Copia del nombramiento como Profesor Colegiado emitido por la SIP

La Comisión de Registro entregará los expedientes de los aspirantes registrados al M. en C. Alberto Paz Gutiérrez, presidente del Colegio de Profesores de Posgrado, para que éste a su vez los presente ante el pleno del mismo, el día hábil siguiente de concluido el registro, a las 11:00 horas.

Tercera. DE LA AUSCULTACION

El Colegio de Profesores de Posgrado, con fundamento en el artículo 180 del Reglamento Interno, deberá realizar una auscultación a la comunidad, de la manera que estime conveniente, con la finalidad de conocer su opinión sobre los aspirantes registrados que cumplieron con los requisitos establecidos, de acuerdo con la normatividad vigente, durante dos días hábiles inmediatos posteriores al cierre de registro de aspirantes.

Cuarta. DE LA ELECCIÓN DE LA TERNA

El Colegio de Profesores de Posgrado en pleno definirá los criterios de evaluación de los aspirantes aplicables a la elección de la terna de candidatos a la Jefatura de la Sección, misma que será presentada a la Directora General del Instituto Politécnico Nacional para la designación correspondiente. Para efecto de elección de la terna, cada miembro del Colegio presente en la sesión permanente emitirá su voto por un candidato en forma directa y secreta.

Los resultados del proceso se presentarán a la Directora General acompañados del acta completa de la sesión permanente del Colegio de Profesores de Posgrado, en la que se expliquen los criterios acordados para la elección, los resultados de las fases de auscultación a la comunidad y de votación y cómo se dirimieron las diferencias en el seno del Colegio. El presidente del Colegio, M. en C. Alberto Paz Gutiérrez, es responsable del resguardo de toda la información generada durante el proceso, por el tiempo necesario para la toma de decisiones por parte de la Directora General.

Quinta. DE LAS CONTROVERSIAS

En caso de existir controversia sobre la aplicación o interpretación de las bases contenidas en la presente Convocatoria, el Colegio de Profesores de Posgrado, por medio de su Presidente, M. en C. Alberto Paz Gutiérrez, deberá solicitar la intervención del Secretario General o de la Abogada General del Instituto para que, en el ámbito de sus competencias, lo resuelvan en forma definitiva.

Cuando las controversias sobre la interpretación y aplicación de las bases contenidas en la presente convocatoria den lugar a una inconformidad, ésta deberá ser promovida dentro de un término de cinco días hábiles, contados a partir de que el inconforme tenga conocimiento del acto o situación que lo motive, ante el Colegio de Profesores de Posgrado o Secretario General o de la Abogada General del Instituto, debiendo acompañar al escrito de impugnación los elementos probatorios en los que se funde. Cuando la reciba el Colegio de Profesores de Posgrado, el presidente, M. en C. Alberto Paz Gutiérrez, la remitirá al Secretario General o a la Abogada General del Instituto para que, en el ámbito de sus competencias, resuelvan en forma definitiva la impugnación planteada.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 179 y 207 del Reglamento Interno, así como del artículo 17, fracción VIII y del artículo 29, fracción V, del Reglamento Orgánico, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número 0012 SG/0407/13, y ha quedado inscrita en la Oficina de la Abogada General, con el número de registro 12/13, en la foja 41, Tomo II, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. En cumplimiento a lo dispuesto en los artículos 29, fracción V, de la Ley Orgánica y 180 del Reglamento Interno, el término de ocho días hábiles, al que se refiere el considerando de la presente Convocatoria empezará a transcurrir a partir de la fecha de la publicación de la Convocatoria en la *Gaceta Politécnica*.

Tercero. Cualquier asunto no previsto por la presente Convocatoria será resuelto por el pleno del Colegio de Profesores de Posgrado, de conformidad con la normatividad aplicable.

Ciudad de México, Distrito Federal, 5 de marzo de 2013

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

M. EN C. ALBERTO PAZ GUTIÉRREZ

PRESIDENTE DEL COLEGIO DE PROFESORES

ESCUELA SUPERIOR DE INGENIERÍA MECÁNICA Y ELÉCTRICA, UNIDAD CULHUACÁN

Instituto Politécnico Nacional