

Instituto Politécnico Nacional

Gaceta Politécnica

NÚMERO EXTRAORDINARIO 1316

9 DE MARZO DE 2017

AÑO LIII VOL. 17

CONVOCATORIAS

para Subdirector de Servicios Educativos e Integración Social del CECyT 3 “Estanislao Ramírez Ruiz”, y 9 Juan de Dios Bátiz; Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo del CECyT 5 “Benito Juárez”; Subdirector Académico del CECyT 10 “Carlos Vallejo Márquez”; del CICS, Unidad Santo Tomás, y del CICATA Querétaro; Director del CECyT 16 “Hidalgo”; CECyT 17 “León, Guanajuato”, y de la ESEO; Subdirector Administrativo de la ESIME Zacatenco; Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo de la ESIA Zacatenco; Jefe de Sección de Estudios de Posgrado e Investigación de la ESM, y de la ESCA, Unidad Santo Tomás

DIRECTORIO

INSTITUTO POLITÉCNICO NACIONAL

Enrique Fernández Fassnacht

Director General

Julio Gregorio Mendoza Álvarez

Secretario General

Miguel Ángel Álvarez Gómez

Secretario Académico

José Guadalupe Trujillo Ferrara

Secretario de Investigación y Posgrado

Francisco José Plata Olvera

Secretario de Extensión e Integración Social

Mónica Rocío Torres León

Secretaria de Servicios Educativos

Primo Alberto Calva Chavarría

Secretario de Gestión Estratégica

Francisco Javier Anaya Torres

Secretario de Administración

Emmanuel Alejandro Merchán Cruz

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

Suylan Wong Pérez

**Secretaria Ejecutiva del Patronato
de Obras e Instalaciones**

David Cuevas García

Abogado General

Modesto Cárdenas García

Presidente del Decanato

Raúl Contreras Zubieta Franco

Coordinador de Comunicación Social
**GACETA POLITÉCNICA
 ÓRGANO INFORMATIVO OFICIAL
 DEL INSTITUTO POLITÉCNICO NACIONAL**

Julieta Aragón Domínguez

Jefa de la División de Redacción

Guillermo Cruz González

Jefe de la División de Difusión

Daniel de la Torre Guzmán

Jefe del Departamento de Gaceta Politécnica

María de Lourdes Galindo

Jefa del Departamento de Diseño

Gabriela Díaz, Zenaida Alzaga y Georgina Pacheco

Colaboradores

Verónica E. Caballero y Roseline Lomelí

Diseño y Formación

CONTENIDO

Gaceta Politécnica Número Extraordinario 1316

del 9 de marzo de 2017

- 4 Convocatoria para Subdirector de Servicios Educativos e Integración Social del CECyT 3 "Estanislao Ramírez Ruiz"
- 8 Convocatoria para Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo del CECyT 5 "Benito Juárez"
- 12 Convocatoria para Subdirector de Servicios Educativos e Integración Social del CECyT 9 "Juan de Dios Bátiz"
- 16 Convocatoria para Subdirector Académico del CECyT 10 "Carlos Vallejo Márquez"
- 20 Convocatoria para Director del CECyT 16 "Hidalgo"
- 24 Convocatoria para Director del CECyT 17 "León, Guanajuato"
- 28 Convocatoria para Director de la ESEO
- 32 Convocatoria para Subdirector Académico del CICS, Unidad Santo Tomás
- 36 Convocatoria para Subdirector Administrativo de la ESIME Zacatenco
- 40 Convocatoria para Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo de la ESIA Zacatenco
- 44 Convocatoria para Jefe de Sección de Estudios de Posgrado e Investigación de la ESM
- 48 Convocatoria para Jefe de Sección de Estudios de Posgrado e Investigación de la ESCA, Unidad Santo Tomás
- 52 Convocatoria para Subdirector Académico del CICATA Querétaro

.....

GACETA POLITÉCNICA, Año LIII, No. 1316, 9 de marzo de 2017. Publicación editada por el IPN, a través de la Coordinación de Comunicación Social, Unidad Profesional "Adolfo López Mateos", av. Luis Enrique Erro s/n, col. Zacatenco, cp. 07738, Ciudad de México. Conmutador: 5729 6000 ext. 50041. www.ipn.mx

Editor responsable: Raúl Contreras Zubieta Franco. Reserva de Derechos al Uso Exclusivo no. 04-2008-012813315000-109; ISSN: 0016-3848. Licitud de Título no. 3302; Licitud de contenido no. 2903, ambos otorgados por la Comisión Calificadora de Publicaciones y Revistas Ilustradas de la Secretaría de Gobernación. Permiso Sepomex no. IM09-00882.

Impresa en Papiro Reproducciones, S.A. de C.V., calle Marcelino Dávalos No. 12, Loc. 1, Colonia Algarín, C.P. 06880, Delegación Cuauhtémoc, Ciudad de México. Este número se terminó de imprimir el 8 de marzo de 2017 con un tiraje de 1,500 ejemplares.

Las opiniones expresadas por los autores no necesariamente reflejan la postura del editor de la publicación. Queda estrictamente prohibida la reproducción total o parcial de los contenidos e imágenes de la publicación sin previa autorización del Instituto Politécnico Nacional.

México, D.F., a 20 de Febrero del 2015

A la Comunidad Politécnica:

Con el propósito de considerar las aspiraciones de la Comunidad Politécnica, respecto a los planteamientos de mayor participación en los procesos de designación de directores de las Unidades Académicas del IPN, se tomó la decisión de definir algunos elementos que permitan unificar los contenidos y los aspectos procedimentales de las convocatorias, a fin de elegir las ternas para seleccionar a los directores, así como lograr una mayor y mejor participación de los integrantes de nuestra comunidad.

Por estas razones, se incluirán en dichas convocatorias elementos relacionados con los siguientes aspectos:

1. Difusión por distintos medios a los miembros de la comunidad.
2. Precisión de la documentación que deberán entregar los aspirantes a director.
3. Integración de una comisión de registro de aspirantes con facultades de revisión y dictaminación.
4. Definición precisa de las etapas que integran el proceso.
5. Precisión de los lugares y los horarios de atención y desahogo de atención de los participantes.
6. Presentación pública de las propuestas de trabajo de los aspirantes, en condiciones de equidad.
7. Apertura de espacios para entrevistas individuales y colectivas.
8. Libertad a los representantes de los consejos técnicos consultivos escolares para auscultar a sus sectores como lo estimen conveniente.
9. Breve exposición de los aspirantes registrados ante el pleno de los consejos técnicos consultivos escolares.
10. Modalidades para la ponderación de las opiniones de la comunidad de cada unidad académica.
11. Propuesta de criterios de elección.
12. Modalidad de votación para la elección de los integrantes de la terna.
13. Evitar las presiones de autoridades o de intereses externos en la toma de decisiones.

Todos estos elementos se incluirán en las convocatorias, sin menoscabo de las facultades de los consejos técnicos consultivos escolares, respetando la normatividad vigente en tanto se logran las reformas a través del Congreso Nacional Politécnico.

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DIRECCION GENERAL
INSTITUTO POLITECNICO
NACIONAL

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL SUBDIRECTOR DE SERVICIOS EDUCATIVOS E INTEGRACIÓN SOCIAL DEL CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 3 “ESTANISLAO RAMÍREZ RUIZ”

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno, todos del Instituto:

En esta reunión de apertura conformará las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Subdirector de Servicios Educativos e Integración Social del Centro de Estudios Científicos y Tecnológicos (CECyT 3) “Estanislao Ramírez Ruiz”, bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, en la Sala de Consejo de la Dirección del CECyT 3, ubicada en el Edificio de Gobierno, a las 8:00 horas, iniciará la sesión el Consejo Técnico Consultivo Escolar (CTCE) del CECyT 3 para la elección de la terna a Subdirector de Servicios Educativos e Integración Social.

SEGUNDA

Requisitos

2. Los aspirantes a Subdirector de Servicios Educativos e Integración Social del CECyT 3, conforme lo establecen los artículos 174 y 175, fracción II del Reglamento Interno, deberán cumplir con los siguientes requisitos:
 - a. Ser de nacionalidad mexicana;
 - b. Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente;
(Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)
 - c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;

- d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto;
 - e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional, y
 - f. Poseer experiencia docente y administrativa de cuando menos dos años en el Instituto, inmediatamente anteriores a su designación.
- g. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Subdirector de Servicios Educativos e Integración Social, recibirá y revisará las solicitudes en la Sala de Consejo del CECyT 3, en un horario de 10:00 a 13:00 y de 17:00 a 20:00 horas.
 - 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título de licenciatura;
 - d. Constancia o documentos oficiales que acrediten nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - e. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - f. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de la unidad de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;
 - g. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
 - h. Documentos con los que acredite poseer experiencia docente y administrativa de cuando menos dos años en el Instituto anteriores a la expedición de la presente Convocatoria;
 - i. Carta de motivos para ocupar el cargo de Subdirector de Servicios Educativos e Integración Social del CECyT 3, en un máximo de dos cuartillas, y
 - j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).
- Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.
- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica del CECyT 3, www.cecyt3.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio guinda "Rubén Ortíz Yáñez" del CECyT 3, a partir de las 13:00 horas.

Convocatoria

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta en estricto orden alfabético por el primer apellido ante la comunidad del CECyT 3 que decida asistir. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 17:00 horas, en la Sala de Consejo del CECyT 3, el CTCE en pleno atenderá a los integrantes de la comunidad del CECyT 3 que deseen entrevistarse en grupo o de manera individual, para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE para la elección de la terna en la Sala de Consejo del CECyT 3. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- Las opiniones de la comunidad del CECyT 3, desde el punto de vista cuantitativo y cualitativo, y
- Los beneficios que el candidato puede aportar al CECyT 3, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación media superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente al CECyT 3.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CTCE emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CTCE ejercerá su voto de calidad.

El CTCE tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definidas las ternas, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, el Secretario Académico y el Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General con copia a Dirección General, Secretaría General y Secretaría Académica.

La Oficina del Abogado General, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número

SG/395/2017, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 27/17, en la foja 45, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179, tercer párrafo del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.cecyt3.ipn.mx, así como en los diversos medios de difusión con los que cuente el CECyT 3.

Tercero. En cumplimiento y en atención a lo dispuesto en los artículos 29, fracción V de la Ley Orgánica, y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LAS TERNAS DE LAS CUALES SE DESIGNARÁN A LOS SUBDIRECTORES ACADÉMICO; DE SERVICIOS EDUCATIVOS E INTEGRACIÓN SOCIAL, Y ADMINISTRATIVO DEL CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 5 “BENITO JUÁREZ”

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno:

presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de las ternas para designar a los Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo, del Centro de Estudios Científicos y Tecnológicos (CECyT 5) “Benito Juárez”, bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo 2017, en Sala de Juntas del Consejo Técnico Consultivo Escolar (CTCE) del CECyT 5, a las 8:00 horas, iniciará la sesión permanente del CTCE para la elección de las ternas a Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo del CECyT 5.

En esta reunión de apertura se conformarán las comisiones de Registro de Aspirantes y la Organizadora para la

SEGUNDA Requisitos

2. Los aspirantes a Subdirector Académico; de Servicios Educativos e Integración Social, y Administrativo del CECyT 5, de conformidad con los artículos 174 y 175 del Reglamento Interno del Instituto Politécnico Nacional, deberán cumplir con los siguientes requisitos:

Comunes:

- a. Ser de nacionalidad mexicana;
- b. Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente;
(Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)
- c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional.

Específicos:

- a. Para Subdirector Académico:
Poseer preferentemente estudios de posgrado.
- b. Para Subdirector de Servicios Educativos e Integración Social:
Poseer experiencia docente y administrativa de cuando menos dos años en el Instituto, inmediatamente anteriores a su designación.
- c. Para Subdirector Administrativo:
Poseer título profesional de licenciatura, que corresponda a un área de la rama de las Ciencias Sociales y Administrativas, en caso de no poseerlo, deberá tener reconocida experiencia administrativa.

TERCERA Registro

3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Subdirector Académico; de Servicios Educativos e Integración Social, y Administrativo, recibirá y revisará las solicitudes en la Sala de Juntas del CTCE del CECyT 5, en un horario de 10:00 a 13:00 y de 17:00 a 20:00 horas.
4. Los aspirantes deberán presentar su(s) solicitud(es) de registro acompañada(s) de la siguiente documentación:

Común:

- a. Acta de nacimiento o carta de naturalización;
- b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
- c. Título profesional de licenciatura;
- d. Constancias y documentos oficiales que acrediten nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedidos por la Dirección de Capital Humano del Instituto Politécnico Nacional;
- e. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;

- f. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de la unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;
- g. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
- h. Carta de motivos para ocupar el cargo de Subdirector que corresponda, en un máximo de dos cuartillas (word/.pdf), y
- i. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Específica:

- a. Para Subdirector Académico:
Documentos con los que acredite poseer estudios de posgrado, en el caso de contar con éste.
- b. Para Subdirector de Servicios Educativos e Integración Social:
Documentos con los que acredite poseer experiencia docente y administrativa de cuando menos dos años en el Instituto anteriores a la expedición de la presente Convocatoria.
- c. Para Subdirector Administrativo:
Título profesional de licenciatura, que corresponda a un área de la rama de Ciencias Sociales y Administrativas, en caso de no poseerlo, documentos que acrediten tener reconocida experiencia administrativa.

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

Si algún aspirante concursa para más de una subdirección, bastará con la exhibición y proporción de la documentación en un solo tanto, siempre y cuando cubra los requisitos para cada una de éstas.

5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica del CECyT 5, www.cecyl5.ipn.mx/Paginas/inicio.aspx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio del CECyT 5, a partir de las 13:00 horas.

Primero se realizarán las presentaciones para Subdirector Académico, posteriormente para Subdirector de Servicios Educativos e Integración Social y finalmente para Subdirector Administrativo.

En cada presentación se otorgarán 5 minutos a cada candidato para que exponga su propuesta de trabajo ante la comunidad del CECyT 5 que decida asistir, en estricto orden alfabético por el primer apellido. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA

Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 18:00 horas, en la Sala de Juntas del CTCE del CECyT 5, el CTCE en pleno atenderá a los integrantes de la comunidad del CECyT 5 que deseen entrevistarse en grupo o de manera individual para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA

Elección de las Ternas

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE en la Sala de Juntas del CTCE del CECyT 5, para la elección de cada una de las ternas. Una vez declarada la existencia del quórum, se iniciará con las presentaciones de las propuestas de trabajo para Subdirector Académico, posteriormente para Subdirector de Servicios Educativos e Integración Social y finalmente para Subdirector Administrativo. En cada presentación se otorgarán 5 minutos a cada candidato para que exponga su propuesta de trabajo, en estricto orden alfabético por el primer apellido.

Los criterios de evaluación para realizar las elecciones serán los siguientes:

- a. La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b. La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c. La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d. Las opiniones de la comunidad del CECyT 5, desde el punto de vista cuantitativo y cualitativo, y
- e. Los beneficios que el candidato puede aportar al CECyT 5, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación media superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta.

ta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente al CECyT 5.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CTCE emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán las respectivas ternas. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CTCE ejercerá su voto de calidad.

El CTCE tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definidas las ternas, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, el Secretario Académico y el Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General con copia a Dirección General, Secretaría General y Secretaría Académica.

La Oficina del Abogado General, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número SG/425/17, ha quedado inscrita en la Oficina del Abogado General con el número de registro 38/17, en la foja 46 del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.cecyl5.ipn.mx/Paginas/inicio.aspx, así como en los diversos medios de difusión con los que cuenta el CECyT 5.

Tercero. En cumplimiento por lo dispuesto en los artículos 29, fracción V de la Ley Orgánica y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL SUBDIRECTOR DE SERVICIOS EDUCATIVOS E INTEGRACIÓN SOCIAL DEL CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 9 “JUAN DE DIOS BÁTIZ”

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno, todos del Instituto:

En esta reunión de apertura conformará las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Subdirector de Servicios Educativos e Integración Social del Centro de Estudios Científicos y Tecnológicos (CECyT 9) “Juan de Dios Bátiz”, bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, en la Sala de Juntas de Consejo del CECyT 9, ubicada en el Edificio de Gobierno, 1er. piso, a las 8:00 horas, iniciará la sesión el Consejo Técnico Consultivo Escolar (CTCE) del CECyT 9 para la elección de la terna a Subdirector de Servicios Educativos e Integración Social.

SEGUNDA

Requisitos

2. Los aspirantes a Subdirector de Servicios Educativos e Integración Social del CECyT 9, conforme lo establecen los artículos 174 y 175, fracción II del Reglamento Interno, deberán cumplir con los siguientes requisitos:
 - a. Ser de nacionalidad mexicana;
 - b. Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente;
(Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)
 - c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;

- d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto;
- e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional, y
- f. Poseer experiencia docente y administrativa de cuando menos dos años en el Instituto, inmediatamente anteriores a su designación.

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Subdirector de Servicios Educativos e Integración Social, recibirá y revisará las solicitudes en la Sala de Juntas de Consejo del CECyT 9, en un horario de 10:00 a 13:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título de licenciatura;
 - d. Constancia o documentos oficiales que acrediten nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - e. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - f. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de la unidad de adscripción, en

el que se incluya el Registro Federal de Contribuyentes con homoclave;

- g. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
- h. Documentos con los que acredite poseer experiencia docente y administrativa de cuando menos dos años en el Instituto anteriores a la expedición de la presente Convocatoria;
- i. Carta de motivos para ocupar el cargo de Subdirector de Servicios Educativos e Integración Social del CECyT 9, en un máximo de dos cuartillas, y
- j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica del CECyT 9, www.cecyt9.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio del CECyT 9, a partir de las 13:00 horas.

Convocatoria

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta en estricto orden alfabético por el primer apellido ante la comunidad del CECyT 9 que decida asistir. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 17:00 horas, en la Sala de Juntas de Consejo del CECyT 9, el CTCE en pleno atenderá a los integrantes de la comunidad del CECyT 9 que deseen entrevistarse en grupo o de manera individual, para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE para la elección de la terna en la Sala de Consejo del CECyT 9. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- Las opiniones de la comunidad del CECyT 9, desde el punto de vista cuantitativo y cualitativo, y
- Los beneficios que el candidato puede aportar al CECyT 9, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación media superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente al CECyT 9.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CTCE emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CTCE ejercerá su voto de calidad.

El CTCE tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definidas las ternas, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, el Secretario Académico y el Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General con copia a Dirección General, Secretaría General y Secretaría Académica.

La Oficina del Abogado General, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio nú-

mero SG/396/17, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 28/2017, en la foja 45, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179, tercer párrafo del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.cecylt9.ipn.mx, así como en los diversos medios de difusión con los que cuente el CECyT 9.

Tercero. En cumplimiento y en atención a lo dispuesto en los artículos 29, fracción V de la Ley Orgánica, y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL SUBDIRECTOR ACADÉMICO DEL CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 10 “CARLOS VALLEJO MÁRQUEZ”

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno, todos del Instituto:

En esta reunión de apertura conformará las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Subdirector Académico del Centro de Estudios Científicos y Tecnológicos (CECyT 10) “Carlos Vallejo Márquez”, bajo las siguientes:

SEGUNDA

Requisitos

- Los aspirantes a Subdirector Académico del CECyT 10, conforme lo establecen los artículos 174 y 175, fracción I del Reglamento Interno, deberán cumplir con los siguientes requisitos:

BASES

PRIMERA

Apertura de la sesión permanente

- El 10 de marzo de 2017, en la Sala de Juntas de la Dirección del CECyT 10, a las 8:00 horas, iniciará la sesión el Consejo Técnico Consultivo Escolar (CTCE) del CECyT 10 para la elección de la terna a Subdirector Académico.

- a. Ser de nacionalidad mexicana;

- b. Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente; y preferentemente estudios de posgrado;

(Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)

- c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional.

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Subdirector Académico, recibirá y revisará las solicitudes en la Sala de Juntas de la Dirección del CECyT 10, en un horario de 10:00 a 13:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título de licenciatura;
 - d. Constancia o documentos oficiales que acrediten nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - e. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - f. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constan-

cia de no sanción expedida por el Departamento de Capital Humano de la unidad de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;

- g. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
- h. Carta de motivos para ocupar el cargo de Subdirector Académico del CECyT 10, en un máximo de dos cuartillas, y
- i. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica del CECyT 10, www.cecyl10.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio del CECyT 10, a partir de las 13:00 horas.

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta en estricto orden alfabético.

co por el primer apellido ante la comunidad del CECyT 10 que decida asistir. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 17:00 horas, en la Sala de Juntas de la Dirección del CECyT 10, el CTCE en pleno atenderá a los integrantes de la comunidad del CECyT 10 que deseen entrevistarse en grupo o de manera individual, para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE para la elección de la terna en la Sala de Juntas de la Dirección del CECyT 10. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- a. La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b. La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c. La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d. Las opiniones de la comunidad del CECyT 10, desde el punto de vista cuantitativo y cualitativo, y
- e. Los beneficios que el candidato puede aportar al CECyT 10, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación media superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente al CECyT 10.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CTCE emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CTCE ejercerá su voto de calidad.

El CTCE tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definidas las ternas, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al

Director General, con copia para el Secretario General, el Secretario Académico y el Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General con copia a Dirección General, Secretaría General y Secretaría Académica.

La Oficina del Abogado General, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido

autorizada por la Secretaría General, mediante oficio número SG/397/2017, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 29/17, en la foja 45, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179, tercer párrafo del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.cecyl10.ipn.mx/, así como en los diversos medios de difusión con los que cuente el CECyT 10.

Tercero. En cumplimiento y en atención a lo dispuesto en los artículos 29, fracción V de la Ley Orgánica, y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL DIRECTOR DEL CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 16 “HIDALGO”

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico, y 137 del Reglamento Interno:

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Director del Centro de Estudios Científicos y Tecnológicos (CECyT 16) “Hidalgo”, bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, en el Laboratorio de Pediatría del Edificio de Laboratorios Ligeros del CECyT 16 “Hidalgo”, a las 8:00 horas, iniciará la sesión permanente del Consejo Técnico Consultivo Escolar (CTCE) para la elección de la terna a Director del CECyT 16 “Hidalgo”.

En esta reunión de apertura, conformará las comisiones de Registro de Aspirantes y la Organizadora para la pre-

sentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

SEGUNDA

Requisitos

2. Los aspirantes a Director del CECyT 16 “Hidalgo”, conforme lo establecen los artículos 21 de la Ley Orgánica y 169 del Reglamento Interno, deberán cumplir con los siguientes requisitos:

- a) Ser de nacionalidad mexicana;
- b) Poseer, título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente, y preferentemente con estudios de posgrado;

(Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)

- c) Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada de titular;

- d) Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- e) No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional.

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes, recibirá y revisará las solicitudes en el Laboratorio de Pediatría del Edificio de Laboratorios Ligeros del CECyT 16 “Hidalgo”, en un horario de 10:00 a 15:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título profesional de licenciatura;
 - d. En su caso, documento que acredite el posgrado;
 - e. Constancia de nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada de titular, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - f. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - g. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento

de Capital Humano de su unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;

- h. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
- i. Carta de motivos para ocupar el cargo de Director del CECyT 16 “Hidalgo”, en un máximo de dos cuartillas, y
- j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica del CECyT 16 “Hidalgo”, www.cecylt16.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Aula 1 del Edificio 1 del CECyT 16 “Hidalgo”, a partir de las 13:00 horas.

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta ante la comunidad del

CECyT 16 “Hidalgo” que decida asistir, en estricto orden alfabético por el primer apellido. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 18:00 horas, en el Laboratorio de Pediatría del Edificio de Laboratorios Ligeros del CECyT 16 “Hidalgo”, el CTCE en pleno atenderá a los integrantes de la comunidad del CECyT 16 “Hidalgo” que deseen entrevistarse en grupo o de manera individual para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE en el Laboratorio de Pediatría del Edificio de Laboratorios Ligeros del CECyT 16 “Hidalgo” para la elección de la terna. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por

el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- a) La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b) La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c) La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d) Las opiniones de la comunidad del CECyT 16 “Hidalgo”, desde el punto de vista cuantitativo y cualitativo, y
- e) Los beneficios que el candidato puede aportar al CECyT 16 “Hidalgo”, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación media superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente al CECyT 16 “Hidalgo”.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del Consejo emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del Consejo ejercerá su voto de calidad.

El Consejo tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definida la terna, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, Secretario Académico, y Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General quien, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico, y 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido

autorizada por la Secretaría General, mediante oficio número SG/398/2017, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 30/17, en la foja 45, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.cecyt16.ipn.mx, así como en los diversos medios de difusión con los que cuente el CECyT 16 “Hidalgo”.

Tercero. En cumplimiento por lo dispuesto en los artículos 29, fracción IV de la Ley Orgánica y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL DIRECTOR DEL CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS 17 “LEÓN, GUANAJUATO”

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y, 137 del Reglamento Interno:

En esta reunión de apertura, conformará las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Director del Centro de Estudios Científicos y Tecnológicos (CECyT 17) “León, Guanajuato”, bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, en la Sala de Juntas del Edificio de Gobierno del CECyT 17 “León, Guanajuato”, a las 8:00 horas, iniciará la sesión permanente del Consejo Técnico Consultivo Escolar (CTCE) para la elección de la terna a Director del CECyT 17 “León, Guanajuato”.

SEGUNDA

Requisitos

2. Los aspirantes a Director del CECyT 17 “León, Guanajuato” conforme lo establecen los artículos 21 de la Ley Orgánica y 169 del Reglamento Interno, deberán cumplir con los siguientes requisitos:
 - a) Ser de nacionalidad mexicana;
 - b) Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente, y preferentemente con estudios de posgrado;
(Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)
 - c) Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada de titular;

- d) Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- e) No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional.

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes, recibirá y revisará las solicitudes en la Sala de Juntas del Edificio de Gobierno del CECyT 17 “León, Guanajuato”, en un horario de 10:00 a 15:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título profesional de licenciatura;
 - d. En su caso, documento que acredite el posgrado;
 - e. Constancia de nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada de titular, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - f. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - g. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de su unidad académica de

adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;

- h. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
- i. Carta de motivos para ocupar el cargo de Director del CECyT 17 “León, Guanajuato”, en un máximo de dos cuartillas, y
- j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica del CECyT 17 “León, Guanajuato” www.cecyl7.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Laboratorio de Química 1 del Edificio de Laboratorios Ligeros del CECyT 17 “León, Guanajuato”, a partir de las 13:00 horas.

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta ante la comunidad del CECyT 17 “León, Guanajuato” que decida asistir, en

estricto orden alfabético por el primer apellido. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 18:00 horas, en la Sala de Juntas del Edificio de Gobierno, el CTCE en pleno atenderá a los integrantes de la comunidad del CECyT 17 “León, Guanajuato” que deseen entrevistarse en grupo o de manera individual para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE en la Sala de Juntas del Edificio de Gobierno del CECyT 17 “León, Guanajuato” para la elección de la terna. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- a) La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b) La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c) La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d) Las opiniones de la comunidad del CECyT 17 “León, Guanajuato”, desde el punto de vista cuantitativo y cualitativo, y
- e) Los beneficios que el candidato puede aportar al CECyT 17 “León, Guanajuato”, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación media superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente al CECyT 17 “León, Guanajuato”.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del Consejo emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CTCE ejercerá su voto de calidad.

El Consejo tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definida la terna, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la

cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, Secretario Académico, y Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General quien, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico, y 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio nú-

mero SG/399/2017, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 31/17, en la foja 45, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.cecyt17.ipn.mx, así como en los diversos medios de difusión con los que cuente el CECyT 17 “León, Guanajuato”.

Tercero. En cumplimiento por lo dispuesto en los artículos 29, fracción IV de la Ley Orgánica y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL DIRECTOR DE LA ESCUELA SUPERIOR DE ENFERMERÍA Y OBSTETRICIA

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico, y 137 del Reglamento Interno:

En esta reunión de apertura, conformará las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Director de la Escuela Superior de Enfermería y Obstetricia (ESEO), bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, en la Sala de Consejo, planta baja de la ESEO, a las 8:00 horas, iniciará la sesión permanente del Consejo Técnico Consultivo Escolar (CTCE) para la elección de la terna a Director de la ESEO.

SEGUNDA

Requisitos

2. Los aspirantes a Director de la ESEO, conforme lo establecen los artículos 21 de la Ley Orgánica y 170 del Reglamento Interno, deberán cumplir con los siguientes requisitos:
 - a) Ser de nacionalidad mexicana;
 - b) 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;
(Se entiende por "grado equivalente" al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)

- c) Tener la calidad de personal académico de tiempo completo, con nombramiento definitivo y categoría dictaminada de titular;
- d) Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- e) No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional.
- g. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de su unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;
- h. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes, recibirá y revisará las solicitudes en la Sala de Consejo, planta baja de la ESEO, en un horario de 10:00 a 15:00 y de 17:00 a 20:00 horas.
 - 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título profesional de licenciatura;
 - d. Documento que acredite el posgrado;
 - e. Constancia de nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada de titular, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - f. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - i. Carta de motivos para ocupar el cargo de Director de la ESEO, en un máximo de dos cuartillas, y
 - j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).
- Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.
- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.
 - 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica de la ESEO, www.eseo.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
 - 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio de la ESEO, a partir de las 13:00 horas.

CUARTA

Presentación pública de las propuestas de trabajo

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta ante la comunidad de la ESEO que decida asistir, en estricto orden alfabético por el primer apellido. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 18:00 horas, en la Sala de Consejo, planta baja de la ESEO, el CTCE en pleno atenderá a los integrantes de la comunidad de la ESEO, que deseen entrevistarse en grupo o de manera individual para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE en la Sala de Consejo, planta baja de la ESEO para la elección de la terna. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las

propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- a) La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b) La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c) La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d) Las opiniones de la comunidad de la ESEO, desde el punto de vista cuantitativo y cualitativo, y
- e) Los beneficios que el candidato puede aportar a la ESEO, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente a la ESEO.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del Consejo emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del Consejo ejercerá su voto de calidad.

El Consejo tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definida la terna, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, Secretario Académico, y Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General quien, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico, y 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido

autorizada por la Secretaría General, mediante oficio número SG/401/2017, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 33/17, en la foja 45, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.eseo.ipn.mx, así como en los diversos medios de difusión con los que cuente la ESEO.

Tercero. En cumplimiento por lo dispuesto en los artículos 29, fracción IV de la Ley Orgánica y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL SUBDIRECTOR ACADÉMICO DEL CENTRO INTERDISCIPLINARIO DE CIENCIAS DE LA SALUD, UNIDAD SANTO TOMÁS

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno, todos del Instituto:

de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Subdirector Académico del Centro Interdisciplinario de Ciencias de la Salud (CICS), Unidad Santo Tomás, bajo las siguientes:

SEGUNDA Requisitos

2. Los aspirantes a Subdirector Académico, conforme lo establecen los artículos 174 y 175, fracción I del Reglamento Interno, deberán cumplir con los siguientes requisitos:
 - a. Ser de nacionalidad mexicana;
 - b. Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente;
(Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)
 - c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, a las 8:00 horas, iniciará la sesión permanente del Consejo Técnico Consultivo Escolar (CTCE) del CICS, Unidad Santo Tomás, para la elección de la terna a Subdirector Académico. En esta reunión de apertura conformará las comisiones

- d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto;
- e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional, y
- f. Poseer estudios de posgrado.
- g. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de la unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;
- h. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Subdirector Académico recibirá y revisará las solicitudes en la Sala de Juntas de la Dirección del CICS, Unidad Santo Tomás, en un horario de 10:00 a 15:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título de licenciatura;
 - d. Documento con el que acredite poseer estudios de posgrado;
 - e. Constancia o documentos oficiales que acrediten nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - f. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - g. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de la unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;
 - h. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
 - i. Carta de motivos para ocupar el cargo de Subdirector Académico del CICS, Unidad Santo Tomás, en un máximo de dos cuartillas, y
 - j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica del CICS, Unidad Santo Tomás, www.cics-sto.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio del CICS, Unidad Santo Tomás, a partir de las 13:00 horas.

Cada candidato contará con 7 minutos sin interrupciones para exponer su propuesta en estricto orden alfabético por el primer apellido ante la comunidad del CICS, Unidad Santo Tomás, que decida asistir. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 17:00 horas, en la Sala de Juntas de la Dirección, el CTCE en pleno atenderá a los integrantes de la comunidad del CICS, Unidad Santo Tomás, que deseen entrevistarse en grupo o de manera individual, para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE para la elección de la terna en la Sala de Juntas de la Dirección del CICS, Unidad Santo Tomás.

En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- a. La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b. La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c. La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d. Las opiniones de la comunidad del CICS, Unidad Santo Tomás, desde el punto de vista cuantitativo y cualitativo, y
- e. Los beneficios que el candidato puede aportar al CICS, Unidad Santo Tomás, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente al CICS, Unidad Santo Tomás.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CTCE emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CTCE ejercerá su voto de calidad.

El CTCE tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definida la terna, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, Secretario Académico, y el Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General quien, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del

Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número SG/402/17, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 34/17, en la foja 45, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.cics-sto.ipn.mx, así como en los diversos medios de difusión con los que cuente el CICS, Unidad Santo Tomás.

Tercero. En cumplimiento y en atención a lo dispuesto en los artículos 29, fracción V de la Ley Orgánica, y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL SUBDIRECTOR ADMINISTRATIVO DE LA ESCUELA SUPERIOR DE INGENIERÍA MECÁNICA Y ELÉCTRICA, UNIDAD ZACATENCO

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno, todos del Instituto:

sentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Subdirector Administrativo de la Escuela Superior de Ingeniería Mecánica y Eléctrica (ESIME), Unidad Zacatenco, bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, en la Sala de Consejo de la ESIME, Unidad Zacatenco, a las 8:00 horas, iniciará la sesión permanente del Consejo Técnico Consultivo Escolar (CTCE) para la elección de la terna a Subdirector Administrativo.

En esta reunión de apertura conformará las comisiones de Registro de Aspirantes y la Organizadora para la pre-

SEGUNDA

Requisitos

2. Los aspirantes a Subdirector Administrativo de la ESIME, Unidad Zacatenco, conforme lo establecen los artículos 174 y 175, fracción III del Reglamento Interno, deberán cumplir con los siguientes requisitos:

- Ser de nacionalidad mexicana;
- Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente, que corresponda a un área de la rama de las Ciencias Sociales y Administrativas;
(Se entiende por "grado equivalente" al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)
- En caso de no poseer título en un área de la rama de las Ciencias Sociales y Administrativas, deberá tener reconocida experiencia administrativa;
- Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;

- e. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- f. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional.
- g. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de la unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Subdirector Administrativo, recibirá y revisará las solicitudes en la Sala de Consejo de la ESIME, Unidad Zacatenco, en un horario de 10:00 a 13:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título profesional de licenciatura, correspondiente a un área de la rama de Ciencias Sociales y Administrativas;
 - d. En su caso, documentos que acrediten tener reconocida experiencia administrativa;
 - e. Constancias y documentos oficiales que acrediten nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - f. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - h. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
 - i. Carta de motivos para ocupar el cargo de Subdirector Administrativo de la ESIME, Unidad Zacatenco, en un máximo de dos cuartillas, y
 - j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).
- 5. Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.
- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 16:00 horas, en la página oficial electrónica de la ESIME, Unidad Zacatenco, www.esimez.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio "Ing. Sergio Viñals Padilla", a partir de las 13:00 horas.

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta en estricto orden alfabético por el primer apellido ante la comunidad de la ESIME, Unidad Zacatenco que decida asistir. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 17:00 horas, en la Sala de Consejo de la ESIME, Unidad Zacatenco, el CTCE en pleno atenderá a los integrantes de la comunidad de la ESIME, Unidad Zacatenco, que deseen entrevistarse en grupo o de manera individual, para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE para la elección de la terna en la Sala de Consejo de la ESIME, Unidad Zacatenco. En cuanto se declare la existencia del quórum iniciará, en estricto

orden alfabético por el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- Las opiniones de la comunidad de la ESIME, Unidad Zacatenco, desde el punto de vista cuantitativo y cualitativo, y
- Los beneficios que el candidato puede aportar a la ESIME, Unidad Zacatenco, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente a la ESIME, Unidad Zacatenco.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CTCE emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CTCE ejercerá su voto de calidad.

El CTCE tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definidas las ternas, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, al Secretario General, al Secretario Académico y al Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General con copia a Dirección General, Secretaría General y Secretaría Académica.

La Oficina del Abogado General, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del

Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número SG/423/17, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 39/17, en la foja 46, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.esimez.ipn.mx, así como en los diversos medios de difusión con los que cuente la ESIME, Unidad Zacatenco.

Tercero. En cumplimiento y en atención a lo dispuesto en los artículos 29, fracción V de la Ley Orgánica, y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LAS TERNAS DE LAS CUALES SE DESIGNARÁN A LOS SUBDIRECTORES ACADÉMICO; DE SERVICIOS EDUCATIVOS E INTEGRACIÓN SOCIAL, Y ADMINISTRATIVO DE LA ESCUELA SUPERIOR DE INGENIERÍA Y ARQUITECTURA, UNIDAD ZACATENCO

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno:

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de las ternas para designar a los Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo, de la Escuela Superior de Ingeniería y Arquitectura (ESIA), Unidad Zacatenco, bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo 2017, en el Auditorio “Salvador Padilla Alonso” de la ESIA, Unidad Zacatenco, el Consejo Técnico Consultivo Escolar (CTCE), a las 8:00 horas, iniciará la sesión permanente del CTCE para la elección de las ternas a Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo.

En esta reunión de apertura se conformarán las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CTCE.

SEGUNDA

Requisitos

2. Los aspirantes a Subdirector Académico; de Servicios Educativos e Integración Social, y Administrativo de la ESIA, Unidad Zacatenco, de conformidad con los artículos 174 y 175 del Reglamento Interno del Instituto Politécnico Nacional, deberán cumplir con los siguientes requisitos:

Comunes:

- a. Ser de nacionalidad mexicana;
- b. Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente;
(Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación)
- c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;
- d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto, y
- e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional.

Específicos:

- a. Para Subdirector Académico:
Poseer estudios de posgrado.

- b. Para Subdirector de Servicios Educativos e Integración Social:
Poseer experiencia docente y administrativa de cuando menos dos años en el Instituto, inmediatamente anteriores a su designación.
- c. Para Subdirector Administrativo:
Poseer título profesional de licenciatura, que corresponda a un área de la rama de las Ciencias Sociales y Administrativas, en caso de no poseerlo, deberá tener reconocida experiencia administrativa.

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Subdirector Académico; de Servicios Educativos e Integración Social, y Administrativo, recibirá y revisará las solicitudes en la Sala de Juntas del CTCE de la ESIA, Unidad Zacatenco, en un horario de 10:00 a 13:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su(s) solicitud(es) de registro acompañada(s) de la siguiente documentación:

Común:

- a. Acta de nacimiento o carta de naturalización;
- b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
- c. Título profesional de licenciatura;
- d. Constancias y documentos oficiales que acrediten nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedidos por la Dirección de Capital Humano del Instituto Politécnico Nacional;
- e. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
- f. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento

de Capital Humano de la unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;

- g. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
- h. Carta de motivos para ocupar el cargo de Subdirector que corresponda, en un máximo de dos cuartillas (word/.pdf), y
- i. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Específica:

- a. Para Subdirector Académico:
Documentos con los que acredite poseer estudios de posgrado.
- b. Para Subdirector de Servicios Educativos e Integración Social:
Documentos con los que acredite poseer experiencia docente y administrativa de cuando menos dos años en el Instituto anteriores a la expedición de la presente Convocatoria.
- c. Para Subdirector Administrativo:
Título profesional de licenciatura, que corresponda a un área de la rama de Ciencias Sociales y Administrativas, en caso de no poseerlo, documentos que acrediten tener reconocida experiencia administrativa.

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

Si algún aspirante concursa para más de una subdirección, bastará con la exhibición y proporción de la documentación en un solo tanto, siempre y cuando cubra los requisitos para cada una de éstas.

- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CTCE para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica de la ESIA, Unidad Zacatenco, www.esiaz.ipn.mx/Paginas/Inicio.aspx, así como en los diversos medios de difusión con los que cuente, el CTCE publicará la lista de los candidatos registrados.
7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio “Salvador Padilla Alonso”, a partir de las 13:00 horas.

Primero se realizarán las presentaciones para Subdirector Académico, posteriormente para Subdirector de Servicios Educativos e Integración Social y finalmente para Subdirector Administrativo.

En cada presentación se otorgarán 5 minutos a cada candidato para que exponga su propuesta de trabajo ante la comunidad de la ESIA, Unidad Zacatenco que decida asistir, en estricto orden alfabético por el primer apellido. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CTCE.

QUINTA

Auscultación

8. El 17 y 21 de marzo de 2017, los representantes de cada sector, integrantes del CTCE (docentes, alumnos y personal de apoyo y asistencia a la educación), llevarán a cabo la auscultación con sus comunidades en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 18:00 horas, en la Sala de Juntas del CTCE de la ESIA, Unidad Zacatenco, el CTCE en pleno atenderá a los integrantes de la comunidad de la ESIA, Unidad Zacatenco, que deseen

entrevistarse en grupo o de manera individual para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA

Elección de las Ternas

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CTCE en la Sala de Juntas del CTCE de la ESIA, Unidad Zacatenco, para la elección de cada una de las ternas. Una vez declarada la existencia del quórum, se iniciará con las presentaciones de las propuestas de trabajo para Subdirector Académico, posteriormente para Subdirector de Servicios Educativos e Integración Social y finalmente para Subdirector Administrativo. En cada presentación se otorgarán 5 minutos a cada candidato para que exponga su propuesta de trabajo, en estricto orden alfabético por el primer apellido.

Los criterios de evaluación para realizar las elecciones serán los siguientes:

- a. La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b. La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c. La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d. Las opiniones de la comunidad de la ESIA, Unidad Zacatenco, desde el punto de vista cuantitativo y cualitativo, y
- e. Los beneficios que el candidato puede aportar a la ESIA, Unidad Zacatenco, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente a la ESIA, Unidad Zacatenco.

Las candidaturas serán sometidas a la votación del CTCE en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CTCE emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán las respectivas ternas. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CTCE ejercerá su voto de calidad.

El CTCE tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definidas las ternas, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, el Secretario Académico y el Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CTCE recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General con copia a Dirección General, Secretaría General y Secretaría Académica.

La Oficina del Abogado General, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número SG/429/17, ha quedado inscrita en la Oficina del Abogado General con el número de registro 37/17, en la foja 46, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.esiaz.ipn.mx/Paginas/Inicio.aspx, así como en los diversos medios de difusión con los que cuente la ESIME, Unidad Zacatenco.

Tercero. En cumplimiento por lo dispuesto en los artículos 29, fracción V de la Ley Orgánica y 180 del Reglamento Interno, el CTCE se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CTCE podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL JEFE DE SECCIÓN DE ESTUDIOS DE POSGRADO E INVESTIGACIÓN DE LA ESCUELA SUPERIOR DE MEDICINA

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno:

En esta reunión de apertura conformará las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros de la ESM.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Jefe de Sección de Estudios de Posgrado e Investigación de la Escuela Superior de Medicina (ESM) bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, en el Auditorio Ricardo Yañez Ávila, a las 8:00 horas, iniciará la sesión permanente del Colegio de Profesores (CP) para la elección de la terna a Jefe de Sección de Estudios de Posgrado e Investigación de la ESM.

SEGUNDA

Requisitos

2. Los aspirantes a Jefe de Sección de Estudios de Posgrado e Investigación de la ESM, conforme lo establecen los artículos 174 y 177 del Reglamento Interno y 86 del Reglamento de Estudios de Posgrado, deberán cumplir con los siguientes requisitos:
 - a. Ser de nacionalidad mexicana;
 - b. Poseer como mínimo estudios de maestría, y preferentemente con grado de doctor en algún área de conocimiento que se imparta en la respectiva sección o unidad académica, o en un campo del conocimiento afín;
 - c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;

- d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto;
- e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional, y
- f. Comprometerse por escrito a laborar a tiempo completo y exclusivo en la unidad académica de que se trate.

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Jefe de Sección de Estudios de Posgrado e Investigación de la ESM, recibirá y revisará las solicitudes en el Auditorio Ricardo Yañez Ávila, en un horario de 10:00 a 13:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Grado académico de maestro y, en su caso, de doctor;
 - d. Constancia de nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - e. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - f. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constan-

cia de no sanción expedida por el Departamento de Capital Humano de su unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;

- g. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
- h. Carta de exclusividad para laborar a tiempo completo en la unidad académica de que se trate;
- i. Carta de motivos para ocupar el cargo de Jefe de Sección de Estudios de Posgrado e Investigación de la ESM, en un máximo de dos cuartillas, y
- j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CP para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica de la ESM www.esm.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CP publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio Dr. Mariano Vázquez, a partir de las 13:00 horas.

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta en estricto orden alfabético por el primer apellido ante la comunidad de la ESM que decida asistir. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CP.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los integrantes del CP realizarán la auscultación a los sectores docente, alumnos y personal de apoyo y asistencia a la educación de la ESM, en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 17:00 horas, en el Auditorio Dr. Mariano Vázquez, el CP en pleno atenderá a los integrantes de la comunidad de la ESM que deseen entrevistarse en grupo o de manera individual, para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CP para la elección de la terna. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las

propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- a. La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b. La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c. La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d. Las opiniones de la comunidad de la ESM, desde el punto de vista cuantitativo y cualitativo, y
- e. Los beneficios que el candidato puede aportar a la ESM, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente a la ESM.

Las candidaturas serán sometidas a la votación del CP en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CP emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CP ejercerá su voto de calidad.

El CP tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definidas las ternas, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, el Secretario de Investigación y Posgrado, y el Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CP recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General con copia a Dirección General, Secretaría General y Secretaría de Investigación y Posgrado.

La Oficina del Abogado General, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del

Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número SG/400/17, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 32/17, en la foja 45, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.esm.ipn.mx, así como en los diversos medios de difusión con los que cuente la ESM.

Tercero. En cumplimiento por lo dispuesto en los artículos 29, fracción V de la Ley Orgánica y 180 del Reglamento Interno, el CP se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CP podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL JEFE DE SECCIÓN DE ESTUDIOS DE POSGRADO E INVESTIGACIÓN DE LA ESCUELA SUPERIOR DE COMERCIO Y ADMINISTRACIÓN, UNIDAD SANTO TOMÁS

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno:

En esta reunión de apertura conformará las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros de la ESCA, Unidad Santo Tomás.

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Jefe de Sección de Estudios de Posgrado e Investigación de la Escuela Superior de Comercio y Administración (ESCA), Unidad Santo Tomás bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, en la Aula Magna Siglo XXI, a las 8:00 horas, iniciará la sesión permanente del Colegio de Profesores (CP) para la elección de la terna a Jefe de Sección de Estudios de Posgrado e Investigación de la ESCA, Unidad Santo Tomás.

SEGUNDA

Requisitos

2. Los aspirantes a Jefe de Sección de Estudios de Posgrado e Investigación de la ESCA, Unidad Santo Tomás, conforme lo establecen los artículos 174 y 177 del Reglamento Interno y 86 del Reglamento de Estudios de Posgrado, deberán cumplir con los siguientes requisitos:
 - a. Ser de nacionalidad mexicana;
 - b. Poseer como mínimo estudios de maestría, y preferentemente con grado de doctor en algún área de conocimiento que se imparta en la respectiva sección o unidad académica, o en un campo del conocimiento afín;
 - c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;

- d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto;
- e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional, y
- f. Comprometerse por escrito a laborar a tiempo completo y exclusivo en la unidad académica de que se trate.

TERCERA Registro

- 3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Jefe de Sección de Estudios de Posgrado e Investigación de la ESCA, Unidad Santo Tomás, recibirá y revisará las solicitudes en la Aula Magna Siglo XXI, en un horario de 10:00 a 13:00 y de 17:00 a 20:00 horas.
- 4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Grado académico de maestro y, en su caso, de doctor;
 - d. Constancia de nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - e. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - f. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constan-

cia de no sanción expedida por el Departamento de Capital Humano de su unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;

- g. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial. Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;
- h. Carta de exclusividad para laborar a tiempo completo en la unidad académica de que se trate;
- i. Carta de motivos para ocupar el cargo de Jefe de Sección de Estudios de Posgrado e Investigación de la ESCA, Unidad Santo Tomás, en un máximo de dos cuartillas, y
- j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

- 5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CP para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

- 6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica de la ESCA, Unidad Santo Tomás www.escasto.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CP publicará la lista de los candidatos registrados.
- 7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Auditorio Armando Cuspineda, a partir de las 13:00 horas.

Cada candidato contará con 15 minutos sin interrupciones para exponer su propuesta en estricto orden alfabético por el primer apellido ante la comunidad de la ESCA, Unidad Santo Tomás que decida asistir. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CP.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los integrantes del CP realizarán la auscultación a los sectores docente, alumnos y personal de apoyo y asistencia a la educación de la ESCA, Unidad Santo Tomás, en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 17:00 horas, en la Aula Magna Siglo XXI, el CP en pleno atenderá a los integrantes de la comunidad de la ESCA, Unidad Santo Tomás, que deseen entrevistarse en grupo o de manera individual, para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CP para la elección de la terna. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- a. La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b. La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);
- c. La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d. Las opiniones de la comunidad de la ESCA, Unidad Santo Tomás, desde el punto de vista cuantitativo y cualitativo, y
- e. Los beneficios que el candidato puede aportar a la ESCA, Unidad Santo Tomás, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación superior nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente a la ESCA, Unidad Santo Tomás.

Las candidaturas serán sometidas a la votación del CP en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CP emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CP ejercerá su voto de calidad.

El CP tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definidas las ternas, se dará por concluida la sesión permanente y se levantará el acta correspondiente,

la cual se enviará con toda la documentación soporte al Director General, con copia para el Secretario General, el Secretario de Investigación y Posgrado, y el Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CP recibirá los escritos de inconformidad e impugnación que se susciten por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General con copia a Dirección General, Secretaría General y Secretaría de Investigación y Posgrado.

La Oficina del Abogado General, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del

Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número SG/403/17, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 35/17, en la foja 46, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.escasto.ipn.mx, así como en los diversos medios de difusión con los que cuente la ESCA, Unidad Santo Tomás.

Tercero. En cumplimiento por lo dispuesto en los artículos 29, fracción V de la Ley Orgánica y 180 del Reglamento Interno, el CP se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CP podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

INSTITUTO POLITÉCNICO NACIONAL CONVOCATORIA PARA LA ELECCIÓN DE LA TERNA DE LA CUAL SE DESIGNARÁ AL SUBDIRECTOR ACADÉMICO DEL CENTRO DE INVESTIGACIÓN EN CIENCIA APLICADA Y TECNOLOGÍA AVANZADA, UNIDAD QUERÉTARO

ENRIQUE FERNÁNDEZ FASSNACHT, Director General del Instituto Politécnico Nacional, con fundamento en lo dispuesto en los artículos 12 y 14 fracciones I, II y XIX de la Ley Orgánica; 16 del Reglamento Orgánico y 137 del Reglamento Interno, todos del Instituto:

CONVOCA

A todos los miembros de la comunidad politécnica a participar en el proceso de elección de la terna para designar al Subdirector Académico del Centro de Investigación en Ciencia Aplicada y Tecnología Avanza (CICATA), Unidad Querétaro, bajo las siguientes:

BASES

PRIMERA

Apertura de la sesión permanente

1. El 10 de marzo de 2017, a las 8:00 horas, en el Aula Magna del CICATA, Unidad Querétaro iniciará la sesión permanente del Colegio de Profesores (CP) para la elección de la terna a Subdirector Académico.

En esta reunión de apertura conformará las comisiones de Registro de Aspirantes y la Organizadora para la presentación pública de las propuestas de trabajo de los candidatos, integradas cada una por una autoridad, un docente y un alumno, miembros del CICATA, Unidad Querétaro.

SEGUNDA

Requisitos

2. Los aspirantes a Subdirector Académico, conforme lo establecen los artículos 174 y 175, fracción I del Reglamento Interno, deberán cumplir con los siguientes requisitos:
 - a. Ser de nacionalidad mexicana;
 - b. Poseer título profesional de licenciatura otorgado por el Instituto Politécnico Nacional, o un grado equivalente*;
 - c. Tener la calidad de personal académico, de tiempo completo, con nombramiento definitivo y categoría dictaminada;
 - d. Tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto;
 - e. No haber sido sancionado por incurrir en alguna causa de responsabilidad prevista en la normatividad institucional, y
 - f. Tener grado académico de Doctor, o equivalente*.

* Se entiende por “grado equivalente” al título o grado académico con validez oficial expedido por institución de educación superior o de investigación

TERCERA Registro

3. El 13 y 14 de marzo de 2017, la Comisión de Registro de Aspirantes a Subdirector Académico recibirá y revisará las solicitudes en el Aula Magna del CICATA, Unidad Querétaro, en un horario de 10:00 a 15:00 y de 17:00 a 20:00 horas.
4. Los aspirantes deberán presentar su solicitud de registro acompañada de la siguiente documentación:
 - a. Acta de nacimiento o carta de naturalización;
 - b. *Curriculum vitae* resumido en un máximo de tres cuartillas y en extenso, con los documentos probatorios (word/.pdf);
 - c. Título de licenciatura;
 - d. Grado académico de doctor;
 - e. Constancia o documentos oficiales que acrediten nombramiento de personal académico definitivo, de tiempo completo, con categoría dictaminada, expedida por la Dirección de Capital Humano del Instituto Politécnico Nacional;
 - f. Constancia de tener una antigüedad mínima de cinco años realizando actividades académicas en el Instituto Politécnico Nacional;
 - g. Constancia de No Existencia de Sanción emitida por la Secretaría de la Función Pública, y constancia de no sanción expedida por el Departamento de Capital Humano de la unidad académica de adscripción, en el que se incluya el Registro Federal de Contribuyentes con homoclave;
 - h. Declaración bajo protesta de decir verdad que no tiene sanción administrativa alguna, sabedor de la responsabilidad en la que puede incurrir por declarar falsamente ante autoridad distinta a la judicial.

Lo anterior, sin que ello sea impedimento para que alguna autoridad del Instituto Politécnico Nacional corrobore lo declarado;

- i. Carta de motivos para ocupar el cargo de Subdirector Académico del CICATA, Unidad Querétaro, en un máximo de dos cuartillas, y
- j. Propuesta de trabajo en un máximo de cinco cuartillas (word/.pdf).

Dichos documentos se deberán exhibir en original y en formato digital, para su debido cotejo.

5. El 15 de marzo de 2017, la Comisión de Registro de Aspirantes elaborará un dictamen de cumplimiento o incumplimiento de los requisitos de los aspirantes y lo presentará al CP para su aprobación.

CUARTA

Presentación pública de las propuestas de trabajo

6. El mismo 15 de marzo de 2017, a las 18:00 horas, en la página oficial electrónica del CICATA, Unidad Querétaro, www.cicataqro.ipn.mx, así como en los diversos medios de difusión con los que cuente, el CP publicará la lista de los candidatos registrados.
7. El 16 de marzo de 2017, los candidatos presentarán sus propuestas de trabajo en el Aula Magna del CICATA, Unidad Querétaro, a partir de las 13:00 horas.

Cada candidato contará con 7 minutos sin interrupciones para exponer su propuesta en estricto orden alfabético por el primer apellido ante la comunidad del CICATA, Unidad Querétaro que decida asistir. La Comisión Organizadora moderará la reunión para que ésta se desarrolle en orden, con precisión y fluidez. En caso de que, a juicio de la Comisión, no existan condiciones para la presentación de las propuestas, cancelará la reunión e informará de ello al CP.

QUINTA Auscultación

8. El 17 y 21 de marzo de 2017, los integrantes del CP realizarán la auscultación a los sectores docente, alumnos y personal de apoyo y asistencia a la educación del CICATA, Unidad Querétaro, en las modalidades que estimen convenientes (por ejemplo: mediante votación general o ponderada; mediante consulta directa o indirecta; mediante asamblea abierta o cerrada, con presencia o en ausencia de los candidatos; mediante grandes electores, etc.).

Durante este periodo, de las 14:00 a las 17:00 horas, en el Aula Magna, el CP en pleno atenderá a los integrantes de la comunidad del CICATA, Unidad Querétaro, que deseen entrevistarse en grupo o de manera individual, para manifestar sus opiniones o comentarios sobre los candidatos. Quienes participen en la auscultación y en las entrevistas podrán expresar libremente sus observaciones o comentarios respecto de los candidatos, destacando el carácter académico del proceso y respetando siempre la vida privada, la moral y la paz pública.

SEXTA Elección de la Terna

9. El 22 de marzo de 2017, a las 9:00 horas, se reunirá el CP para la elección de la terna en el Aula Magna del CICATA, Unidad Querétaro. En cuanto se declare la existencia del quórum iniciará, en estricto orden alfabético por el primer apellido, la exposición de las propuestas de trabajo de los candidatos durante un máximo de 7 minutos sin interrupciones.

Los criterios de evaluación para realizar la elección serán los siguientes:

- a. La formación académica (licenciatura, especialidad, diplomados, maestría, doctorado y posdoctorado);
- b. La trayectoria académica (antigüedad como docente en instituciones de educación media superior, superior y posgrado);

- c. La experiencia profesional (cargos, empleos y ejercicio profesional individual);
- d. Las opiniones de la comunidad del CICATA, Unidad Querétaro, desde el punto de vista cuantitativo y cualitativo, y
- e. Los beneficios que el candidato puede aportar al CICATA, Unidad Querétaro, relacionados con su naturaleza y objetivos; sus necesidades actuales y previsibles; su ubicación y contexto en la educación nacional, y las circunstancias concretas en el momento de la elección; así como su independencia, real y manifiesta, ante los intereses económicos y políticos, de modo que pueda representar efectivamente al CICATA, Unidad Querétaro.

Las candidaturas serán sometidas a la votación del CP en el mismo orden en que realizaron la presentación del programa de trabajo. Cada integrante del CP emitirá su voto de manera personal, libre, secreta y directa en la urna que para tales efectos se habilite. Los candidatos que obtengan el mayor número de votos integrarán la terna. En caso de empate, se realizará una nueva votación para lograr el desempate. Si después de tres votaciones persiste el empate, el presidente del CP ejercerá su voto de calidad.

El CP tendrá especial cuidado de que ninguna presión de autoridades politécnicas o de intereses externos influya en su decisión.

Una vez definida la terna, se dará por concluida la sesión permanente y se levantará el acta correspondiente, la cual se enviará con toda la documentación soporte al Director General, al Secretario General, al Secretario de Investigación y Posgrado y, al Abogado General.

SÉPTIMA Inconformidades

10. El 23 y 24 de marzo de 2017, el CP recibirá los escritos de inconformidad e impugnación que se sus-

citen por la interpretación y aplicación de las bases contenidas en la presente Convocatoria, los cuales deberán acompañarse de los elementos probatorios en los que se funde, para que sean remitidos de inmediato a la Oficina del Abogado General quien, en el ámbito de sus competencias, resolverá en forma definitiva en un plazo no mayor a 10 días hábiles.

TRANSITORIOS

Primero. En términos de lo dispuesto por los artículos 28, fracción VIII del Reglamento Orgánico y, 179 y 207 del Reglamento Interno, la presente Convocatoria ha sido autorizada por la Secretaría General, mediante oficio número SG/426/17, y ha quedado inscrita en la Oficina del Abogado General con el número de registro 40/17, en la foja 46, del Tomo III, del Libro de Registro de Actos Derivados de Procesos de Elección.

Segundo. Con fundamento en el artículo 179 del Reglamento Interno, la Convocatoria autorizada deberá publicarse en la *Gaceta Politécnica*, y difundirse en la página electrónica www.cicataqro.ipn.mx, así como en los diversos medios de difusión con los que cuente el CICATA, Unidad Querétaro.

Tercero. En cumplimiento y en atención a lo dispuesto en los artículos 29, fracción V de la Ley Orgánica, y 180 del Reglamento Interno, el CP se reunirá en sesión permanente por un lapso que no excederá de ocho días hábiles, el cual empezará a transcurrir a partir del día hábil siguiente de la fecha de publicación de la presente Convocatoria en la *Gaceta Politécnica*.

Cuarto. El CP podrá suspender el desarrollo del proceso de elección cuando, mediante el voto de las dos terceras partes de los integrantes, considere que no existen garantías para su libre desarrollo. El proceso se reanudará cuando se restituyan las condiciones de normalidad.

Ciudad de México, a 9 de marzo de 2017

“LA TÉCNICA AL SERVICIO DE LA PATRIA”

DR. ENRIQUE FERNÁNDEZ FASSNACHT
DIRECTOR GENERAL

Instituto Politécnico Nacional

FE DE ERRATAS

Gaceta Politécnica Extraordinaria No. 1316.

Convocatoria para Subdirectores Académico; de Servicios Educativos e Integración Social, y Administrativo de la ESIA Zacatenco. En la página 43, sección de TRANSITORIOS, artículo Segundo.

DICE: en los diversos medios de difusión con los que cuente la ESIME, Unidad Zacatenco.

DEBE DECIR: en los diversos medios de difusión con los que cuente la ESIA, Unidad Zacatenco.