

UNIVERSIDAD DE
GUANAJUATO

**PROGRAMA DE APLICACIÓN DEL
PLAN ESTRATÉGICO DE RETORNO GRADUAL
A LAS ACTIVIDADES PRESENCIALES**

DIVISIONES

**DIVISIÓN DE CIENCIAS SOCIALES
Y ADMINISTRATIVAS**

CAMPUS CELAYA-SALVATIERRA

**CORRESPONSABILIDAD
CORRESPONSABILIDAD
CORRESPONSABILIDAD**

PARA UNA NUEVA REALIDAD

Contenido

1. Presentación	3
2. Objetivo	3
3. Justificación.....	4
4. Contexto de la División	4
5. Indicadores para el desarrollo de actividades.....	6
6. Infraestructura de la división	13
7. Protocolos para las actividades presenciales.....	19
8. Actividades Académicas	19
9. Actividades Administrativas de la división	25
10. Actividades de Extensión y Vinculación.....	30
11. Adecuación de la infraestructura de la división	30
12. Particularidades de la división.....	31
13. Programación de actividades presenciales	32

Programa de aplicación del plan estratégico de retorno gradual a las actividades presenciales

División de Ciencias Sociales y Administrativas

1. Presentación

La pandemia ocasionada por el COVID-19 trajo consigo grandes retos para la sociedad y para la Universidad de Guanajuato. A partir del inicio del confinamiento, la mayoría de las actividades esenciales de la institución se han tenido que llevar a cabo en modo virtual, con el objetivo de preservar la vida y la salud de las personas en el cumplimiento de su misión.

El hecho de que el personal universitario haya recibido la vacuna contra el COVID-19 y la disminución en el número de contagios en la entidad, han posibilitado incrementar las actividades universitarias de manera presencial. Dicho incremento deberá de hacerse de manera coordinada de toda la comunidad universitaria desde sus diferentes roles.

El retorno a la presencialidad se debe realizar de forma segura para todos, privilegiando la corresponsabilidad de todos en la atención de los protocolos sanitarios y haciendo uso de la experiencia acumulada durante estos meses, para fomentar las mejores prácticas que permitan que la institución siga brindando servicios de calidad a la comunidad universitaria y a la sociedad en general, teniendo como guía el PLADI 2021-2030 y el correspondiente Programa de Ejecución del Campus o CNMS.

2. Objetivo

Continuar las actividades académicas y administrativas de la Universidad de Guanajuato de manera presencial y gradual, procurando la salud de las personas en los centros de trabajo y de labor académica y previniendo los riesgos mediante la atención eficaz y coordinada de los protocolos y las recomendaciones sanitarias.

3. Justificación

Derivado del Acuerdo marco de adaptabilidad a las actividades académicas de la Universidad de Guanajuato ante la contingencia del COVID-19, es necesario aplicar el plan estratégico que facilite el retorno gradual de manera ordenada y segura, realizando una valoración del contexto particular de cada uno de los Campus y el CNMS y estableciendo estrategias que garanticen la vida y salud de quienes conforman la comunidad universitaria y, al mismo tiempo, la posibilidad de continuar brindando servicios y atención de calidad.

Ante la incertidumbre y los nuevos desafíos derivados de la pandemia, el autocuidado, la prevención, la coordinación y la corresponsabilidad serán fundamentales para construir un entorno seguro para todos.

4. Contexto de la División

La División de Ciencias Sociales y Administrativas (DCSA) del Campus Celaya-Salvatierra, está integrado por tres departamentos, Departamento de Administración y Finanzas, Departamento de Estudios Culturales, demográficos y políticos y Departamento de estudios sociales. Por otro lado, la DCSA está presente a través de sus programas educativos en tres sedes, como son Sede Juan Pablo II, Sede el Mayorazgo y sede Janicho.

CELAYA

Sede Juan Pablo II

SALVATIERRA

Sede Mayorazgo

Sede Janicho

Figura 1. Distribución de las sedes del Campus Celaya-Salvatierra.

5. Indicadores para el desarrollo de actividades

La División de Ciencias Sociales y Administrativas atiende ocho programas educativos en la sede Juan Pablo II y dos programas educativos en las sedes Mayorazgo y Janicho.

5.1 Matrícula de la División de Ciencias Sociales y Administrativas

Actualmente la DCSA tiene una matrícula de 1829 estudiantes distribuidos como aparecen en las tablas 1 y 2.

Tabla 1. Matrícula oficial de la División de Ciencias Sociales y Administrativas. Sede Juan Pablo II.

Programa Educativo	Género	
	Masculino	Femenino
Doctorado en Economía Solidaria	7	4
Licenciatura en Administración de Empresas	162	242
Licenciatura en Administración de Negocios (no escolarizado)	20	24
Licenciatura en Administración Financiera	164	167
Licenciatura en Contador Público	187	303
Licenciatura en Mercadotecnia	173	272
Maestría en Estudios Empresariales	0	1
Maestría en Estudios Sociales y Culturales	3	7

Fuente: Datos del SIIUG fecha de corte abril 2021(reporte de matrícula auditada)

Tabla 2. Matrícula oficial de la División de Ciencias Sociales y Administrativas. Sede Salvatierra.

Programa Educativo	Género	
	Masculino	Femenino
Licenciatura en Agronegocios	17	31
Licenciatura en Desarrollo Regional	12	33

Fuente: Datos del SIIUG fecha de corte abril 2021(reporte de matrícula auditada)

5.2. Total de profesores por División y por sede.

A continuación, se presentan la cantidad de profesores que integran a cada una de las Divisiones por sede (tablas 3).

Tabla 3. Personal Académico de la División de Ciencias Sociales y Administrativas.

Sede	Profesores de tiempo completo	Profesores de tiempo parcial	Profesores de medio tiempo
Juan Pablo II	29	138	1
Salvatierra	9	16	0

Fuente: Datos del SIUG fecha de corte abril 2021

5.3 Total de personal de apoyo académico y personal administrativo por División y por sede.

A continuación, se presentan la cantidad de profesores por División y por sede (tabla 4)

Tabla 4. Personal de apoyo académico y administrativo de la División de Ciencias Sociales y Administrativas

Sede	Administrativos	Técnico Académico	Personal de servicios
Juan Pablo II	9	4	0
Salvatierra	1	0	0

Fuente: Datos de Coordinación de Recursos Humanos, mayo 2021

5.4 Número espacios (aulas, laboratorios, auditorios, baños, oficinas, etc.).

Los espacios que integran el Campus se encuentran descritos en la tabla 5.

Tabla 5. Número de espacios por sede que integran el Campus Celaya-Salvatierra.

Espacio	Cantidad / Sede				
	Juan Pablo	Mutualismo	Mayorazgo	Janicho	Sauz
Aulas	73	22	13	5	3
Laboratorios	15	14	6	4	0
Auditorios	2	1	1	0	0
Baños	37	9	4	3	1
Oficinas	67	6	9	3	5
Cubículos	130	37	17	24	0

Fuente: Datos de infraestructura del Campus, mayo 2021

5.5 Medios de transporte usados por el personal para acudir de manera presencial a los espacios universitarios.

Los medios de transporte que emplea el personal son: Particular (automóvil, bicicleta o motocicletas) y transporte público (Taxis, Colectivos, Uber). La situación en general del transporte público Campus Celaya-Salvatierra se describe a continuación considerando las seis sedes que lo integran. En general se observa el uso de cubrebocas por los pasajeros y por los operadores.

a) Celaya

Sede Juan Pablo: El transporte público es limitado ya que el Campus se encuentra a una orilla de la Ciudad, donde básicamente los usuarios son la comunidad Universitaria y al verse disminuida la afluencia de estudiantes disminuyen las rutas del transporte público para la zona.

b) Salvatierra

Sede Mayorazgo: El transporte público no disminuyó sus rutas debido a que se encuentra en una zona concurrida de la ciudad.

Sede Janicho: El transporte público es limitado ya que la sede se encuentra a una orilla de la Ciudad, donde básicamente los usuarios son la comunidad Universitaria y al verse disminuida la afluencia de estudiantes disminuyen las rutas del transporte público para la zona.

5.6 Información sobre personas del Campus que presentan alguna condición de riesgo de salud (edad, periodo de gravidez o lactancia, hipertensión, diabetes, entre otros.).

De acuerdo con la Encuesta Nacional de Salud ENSANut en México y en nuestro Estado, el 18.4% de la población mayor de 20 años padece hipertensión arterial sistémica (HAS), 10.3% diabetes mellitus (DM) y 39.1% obesidad.

La División de Ciencias Sociales y Administrativas presenta los siguientes datos en relación con la población vulnerable presentando un total de 36 personas con una vulnerabilidad a COVID-19 por enfermedad

Tabla 6. Población vulnerable a COVID-19 por enfermedad

RED MÉDICA											
POBLACION VULNERABLE A COVID19 POR ENFERMEDAD											
2021											
CAMPUS	DIVISIÓN	ADSCRIPCION	DIAGNOSTICO								
			CANCER	DIABETES MELLITUS	EMBARAZO	EPOC	ESCLEROSIS MULTIPLE	HIPERTENSION	INSUFICIENCIA RENAL	OBESIDAD	VIH SIDA
Campus Celaya-Salvatierra	División de Ciencias Sociales y Administrativas	Departamento de Estudios Culturales, Demográficos y Políticos		1					1		2
Campus Celaya-Salvatierra	División de Ciencias Sociales y Administrativas	Departamento de Finanzas y Administración	1	7					12	11	31
Campus Celaya-Salvatierra	División de Ciencias Sociales y Administrativas	División de Ciencias Sociales y Administrativas		1					1	1	3

Fuente: expediente clínico electrónico RMU/ Registros de afiliación a Red Médica

Tabla 7. Población vulnerable a COVID-19 por grupo de edad

RED MÉDICA									
POBLACION VULNERABLE A COVID19 POR ENFERMEDAD									
TITULARES ACTIVOS									
2021									
CAMPU S	DIVISIÓN	ADSCRIPCION	GRUPO DE EDAD						Total general
			NÚMERO DE PACIENTES						
			20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79	
Campus Celaya-Salvatierra	División de Ciencias Sociales y Administrativas	Departamento de Estudios Culturales, Demográficos y Políticos				1	1		2
Campus Celaya-Salvatierra	División de Ciencias Sociales y Administrativas	Departamento de Finanzas y Administración		3	5	14	7	1	31
Campus Celaya-Salvatierra	División de Ciencias Sociales y Administrativas	División de Ciencias Sociales y Administrativas			1	2			3

Fuente: expediente clínico electrónico RMU/ Registros de afiliación a Red Médica

5.7 Porcentaje del personal de la división que ha sido vacunado contra el COVID-19.

De acuerdo a la base de la información proporcionada por la Red Médica y registrada en el intraug se tiene una población de 126 personas vacunadas en el campus y uno no vacunado.

Tabla 8. Registro cobertura de vacunación COVID-19 (intraug)

REGISTRO COBERTURA DE VACUANCION COVID-19 (INTRAUG)

<https://intranet1.ugto.mx/RMServicios/TableroCensoVacunacionCovid19>
07 de junio del 2021

Dirección	Area	Unidad	Total resgistrados en INTRAUG	Total vacunados	Estatus		Rango de edad				Decid en no vacunarse	
					Activos	Pensionados	60 años	50 a 59 años	40 a 49 años	30 a 39 años		20 a 29 años
Campus Celaya - Salvatierra	División de Ciencias Sociales y Administrativas	Departamento de Estudios Culturales Demográficos y Políticos	6	6	6	0	0	1	3	2	0	0

Campus Celaya - Salvatierra	División de Ciencias Sociales y Administrativas	Departamento de Estudios Sociales	21	21	21	0	1	8	7	4	1	0
Campus Celaya - Salvatierra	División de Ciencias Sociales y Administrativas	Departamento de Finanzas y Administración	91	91	82	8	20	3 4	2 2	1 3	2	0
Campus Celaya - Salvatierra	División de Ciencias Sociales y Administrativas	División de Ciencias Sociales y Administrativas	8	8	7	1	2	3	1	1	1	0

Fuente: <https://intranet1.ugto.mx/RMServicios/TableroCensoVacunacionCovid19>

5.8 Número de espacios habilitados para el retorno en el semestre agosto-diciembre 2021.

La División de Ciencias Sociales y Administrativas en base a las necesidades de las UDAS híbridas que se plantean en este documento, iniciará los procesos de habilitar los espacios que se requieran.

5.9 Número de procesos que se han automatizado o digitalizado.

Procesos de la Coordinación de programas educativos de la División de Ciencias Sociales y Administrativas.

- 1.-Generación de Horarios
- 2.-Validación de Horarios
- 3.-Captura de horarios en Sistema de Control Escolar
- 4.-Propuesta de Asignación de Salones
- 5.-Dar a conocer los horarios a profesores y alumnos
- 6.-Publicar Horarios
- 7.-Inscripciones Manuales
- 8.-Reclutamiento y selección de profesores de asignatura
- 9.-Inducción a profesores de nuevo ingreso
- 10.-Expedientes de profesores
- 11.-Elaboración de oficios de asignación de UDA a los profesores
- 12.-Entrega de oficios de asignación de UDA a profesores
- 13.-Entrega recepción de criterios de evaluación

- 14.-Programación de calendario de aplicación de exámenes de regularización
- 15.-Recepción de solicitudes de exámenes de regularización
- 16.-Elaboración de oficios de tercera oportunidad
- 17.-Proceso de título de suficiencia
- 18.-Proceso de Competencias suficientes
- 19.-Proceso de revalidación de estudios
- 20.-Proceso de titulación
- 21.-Proceso de Viajes de prácticas
- 22.-Proceso de comité académico
- 23.-Proceso de comité de actividades formativas
- 24.-Proceso de CACECA
- 25.-Proceso de cursos remediales
- 26.-Proceso de cursos de invierno – verano
- 27.-Proceso de proyectos de actividades formativas
- 28.-Proceso de solicitud de servicio social profesional
- 29.-Proceso de Inducción a estudiantes de nuevo ingreso
- 30.-Proceso de entrega de actas de evaluación final
- 31.-Proceso de evaluación docente
- 32.-Proceso de la actualización de la promoción docente
- 33.-Proceso de la solicitud de horas definitivas del personal docente
- 34.-Proceso de solicitud de bibliografía

Correspondiente a la Secretaría Académica es vía correo electrónico y plataforma Teams.

1. Solicitudes de los alumnos para registrar asuntos ante Consejo Divisional.
2. Sesiones de Consejo Divisional
3. Resoluciones de Consejo a las solicitudes
4. Información que soliciten las coordinaciones de programas.
5. Información que soliciten los alumnos

Correspondiente al Enlace Administrativo de la División

6. Respuesta a solicitudes de información de los coordinadores de carrera
7. Respuesta a solicitudes de información de los coordinadores de proyectos
8. Elaboración de Contratos (mediante la plataforma de RH, pero la firma del contrato es con firma autógrafa)
9. Elaboración de Solicitudes de pago por apoyos otorgados a estudiantes y profesores y pago a proveedores (mediante sistema intra ug y SAP, pero existe la indicación que hay que en cuanto sea posible se entrega la sp con firma autógrafa) para entregar a la coordinación de recursos financieros y adquisiciones del ccs
10. Respuesta a solicitudes de información
11. Seguimiento de Adquisiciones en proceso

Correspondiente a la Dirección de la División es vía correo electrónico y plataforma teams.

12. Solicitud y atención de asuntos a Rectoría General
13. Solicitud y atención a asuntos de Rectoría de Campus
14. Solicitud y atención a Direcciones y Coordinaciones.
15. Solicitud y atención de asuntos a estudiantes
16. Solicitud y atención de asuntos a profesores
17. Solicitud y atención a asuntos de las Coordinaciones de Programas Educativos
18. Solicitud de público en general.

6. Infraestructura de la división

En esta sección se presenta el total de espacios con los que cuenta la División de Ciencias Sociales y Administrativas (Aulas, auditorios, bibliotecas, cafeterías, cubículos, oficinas administrativas, etc.), que permitan realizar las actividades universitarias.

Para cada espacio se describe las características físicas, haciendo énfasis en las condiciones de ventilación, capacidad o posible hacinamiento y accesos, indicar si se habilitará a corto y a mediano plazo. De igual forma, mencionar los espacios que por su construcción o forma de operar deberán de permanecer temporalmente inhabilitados.

Tabla 9. Descripción de las condiciones de los espacios que integran la División.

CLAVE	DESCRIPCIÓN	CARACTERÍSTICAS FÍSICAS			Estado	Observaciones
		SUR	SALVATIERRA	JANICHO		
ANF	Anfiteatro	0	1	0	Buen estado	Buena ventilación por estar al aire libre, cuidando la sana distancia.
AALUM	Área de alumno	1	1	1	Buen estado	Monitoreo de CO2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
ACOMP	Área de cómputo	4	1	1	Buen estado	Monitoreo de CO2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
ACONS	Área de consulta	1	1	1	Buen estado	Monitoreo de CO2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
AE	Área de estudio	1	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
AMES	Área de mesas	1	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
AVID	Área de video	1	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
AUD	Auditorio	0	1	1	Buen estado	Monitoreo de co2, control de capacidad requerida en cada espacio
AUL	Aula	73	13	5	Buen estado	Modificación de cancelería de fijos a corredizos para mejorar las condiciones de ventilación
AULM	Aula magna	2	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.

AULVI	Aula virtual	0	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
BIB	Biblioteca	1	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CAA	Caadi	0	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CABI	Cabina	1	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CAB	Cabina de sonido	1	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CAF	Cafeteria	1	0	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CAM	Camerino	0	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CBASQ	Cancha de basquet	2	0	0	Buen estado	Buena ventilación por estar al aire libre, cuidando la sana distancia.
CFUTS	Cancha de futbol soccer	1	0	0	Buen estado	Buena ventilación por estar al aire libre, cuidando la sana distancia.
CMULT	Cancha de usos múltiples	2	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CV	Caseta de vigilancia	2	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.

CC	Centro de cómputo	1	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CFOTO	Centro de fotocopiado	1	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
COC	Cocina	1	0	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CON	Consultorio	0	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
COM	Comedor	2	2	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CUB	Cubículos	130	17	24	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
CUBC	Cubículo de consulta	19	0	4	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
EL	Elevador	3	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
ENF	Enfermería	1	1	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
ESTAC	Estacionamiento	3	1	1	Buen estado	Buena ventilación por estar al aire libre, cuidando la sana distancia.
ESC	Escenario	1	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.

GIM	Gimnasio	0	0	0	Regular estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
GIMACON	Gimnasio acondicionamiento físico	1	1	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
GIMCAM	Gimnasio de caminadoras	1	1	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
LAB	Laboratorio	15	6	4	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
OF	Oficina administrativa	38	4	4	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
SAUD	Sala audiovisual	2	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
SC	Sala de conversación	0	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
SJ	Sala de juntas	15	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
SMTRO	Sala de maestros	1	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
SR	Sala recepcionales	1	1	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
SV	Sala video	1	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.

SMULT	Salón de usos múltiples	1	0	0	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
WC	Sanitarios	37	4	3	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
TERR	Terraza	0	0	0	Buen estado	Buena ventilación por estar al aire libre, cuidando la sana distancia.
US	Unidad de salud	1	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.
VU	Ventanilla única	1	1	1	Buen estado	Monitoreo de co2 cuidando la apertura de cada vano para generar buena ventilación, control de capacidad requerida en cada espacio.

7. Protocolos para las actividades presenciales

Es importante mencionar que se atenderán los protocolos se encuentran en el siguiente sitio:
<https://www.ugto.mx/retornogradual/#listadoprotocolos>.

Los protocolos generales que se enlistan son los siguientes:

Protocolo de limpieza y sanitización

Protocolo de acceso a las sedes universitarias

Protocolo de seguridad e higiene para el uso de las aulas

Protocolo de seguridad e higiene para el uso de laboratorios

Protocolo de seguridad e higiene para el traslado de la casa a la escuela o el trabajo y al regresar

Es importante mencionar que, para garantizar la salud y seguridad de todos, es necesario establecer un espacio de aislamiento y seguir el protocolo aplicable en caso de que algún integrante de la comunidad universitaria presente síntomas de COVID-19. Adicionalmente de los Protocolos generados de manera particular para las sedes que integran el Campus, los cuales estarán a disposición de la comunidad universitaria en la plataforma que se disponga para ello.

8. Actividades Académicas

Para la atención de este apartado se atendió dos prerrequisitos en la planeación de cada uno de los programas educativos, a) toda actividad presencial se ofrecerá también en formato híbrido; y b) quien imparta la UDA deberá de estar vacunado y no tener riesgos de salud, además se y los siguientes principios.

1. Proporcionalidad, en donde cada programa educativo debe ofrecer al menos dos UDA híbridas y máximo el 35% de las UDA en dicho formato por nivel. Y se revisará la planeación en septiembre y octubre de 2021 para ajustar la proporcionalidad como se muestra en la tabla 10.

Tabla 10. Determinación del Porcentaje de UDAs híbridas para el semestre agosto diciembre 20121

Programa Educativo	UDAs Híbridas	UDAs totales	% UDAs Híbridas
Administración	11	58	19%
Administración Financiera	14	44	32%
Contador Público	14	54	26%
Mercadotecnia	16	49	33%
Agronegocios	2	27	8%
Desarrollo Regional	8	24	33%
M. en Estudios Empresariales	2	18	11%
M. en estudios Sociales y Culturales	2	18	11%
D. en Economía Social Solidaria	1	13	8%
M. en Estudios Empresariales			
M. en estudios Sociales y Culturales			
D. en Economía Social Solidaria			

2. Simultaneidad, para que se optimice el uso de los espacios para que no exista aglomeración de estudiantes en los espacios universitarios.

Estrategia a seguir:

Generar bloques de horarios por programa educativo mutuamente excluyentes con el objetivo de ingresos escalonados de los estudiantes y permanencia escalonada en las UDA's Híbridas; se cuenta con un documento anexo: Propuesta de Horarios por programa educativo.

3. Cupo, se definirá considerando el tamaño del espacio y las medidas de sana distancia.

Estrategia a seguir:

Se respetará los espacios de acuerdo a los Reportes de Espacios Físicos Sede Edificio Sur A; Sede Janicho, y Sede Salvatierra.

Estrategia adicional:

- a) Sondar con los estudiantes la cantidad de ellos que asistirán en modalidad presencial y quienes en modalidad a distancia.
- b) Establecer el mecanismo de preinscripción o inscripción de los estudiantes en modalidad híbrida para tener certeza de cuantos estarán en modalidad presencial o si las autoridades universitarias establecerán criterios.
4. Duración, para que las sesiones híbridas en UDA teóricas no excedan de 45 minutos, y en los talleres y laboratorios dependerá de la formación práctica que se persigue.

Estrategia a seguir:

Las UDA's Híbridas se programarán para que no excedan de 45 minutos por día, y excepcionalmente se programará hasta dos sesiones de 45 minutos por día; salvo las materias prácticas que lo requieran.

5. Actividades extracurriculares, que complementen la formación de estudiantes.

Estrategia a seguir:

Se fomentará como política no actividades presenciales hasta después de la primera evaluación del plan estratégico de retorno gradual.

6. Distribución, en el caso de los laboratorios, talleres y espacios de formación práctica deberá de indicarse cómo se hará la distribución de estudiantes y el nombre de quien sea responsable del espacio de formación práctica.

Estrategia a seguir:

Se debe considerar los establecidos en el protocolo:

Protocolo de seguridad e higiene para el uso de laboratorios

<https://www.ugto.mx/images/programa-integral/07-protocolo-seguridad-e-higiene-para-el-uso-de-laboratorios-ug.pdf>

En donde se indican quienes la elaboraron, la persona que la aprobó y quien será responsable del seguimiento.

Para el tema del servicio social y la tutoría se regirán por las disposiciones institucionales.

Tabla 11. Relación de UDAS híbridas.

Plan de Retorno Gradual a las Actividades Presenciales																
Tabla de UDA Híbridas																
Campus: CELAYA SALVA TIERRA																
División: CIENCIAS SOCIALES Y ADMINISTRATIVAS																
Nivel	Programa Educativo	UDA	Creditos	Grupo	No. de Estudiantes que se atenderán	Lunes	Martes	Miércoles	Jueves	Viernes	Sábado	Horas/Semana/ Mes	Espacio (aula, laboratorio, etc.)	Aula/Virtual	Modalidad	Nombre del Profesor
Licenciatura	Licenciatura en Mercadotecnia	COMPUTACION BASICA	6	A	30	10:00-13:00						3	CCB	Teams	Híbrida	GALINDO GONZALEZ ANA LILIA
Licenciatura	Licenciatura en Mercadotecnia	COMUNICACION ORAL Y ESCRITA	6	A	30			10:00-12:00			10:00-11:00	3	106-108	Teams	Híbrida	GARCIA PICHARDO SANDRA IVETTE
Licenciatura	Licenciatura en Mercadotecnia	COMPUTACION BASICA	6	B	30	08:00-10:00			11:00-12:00			3	CCB	Teams	Híbrida	RODRIGUEZ VENIGAS MARCO ANTONIO
Licenciatura	Licenciatura en Mercadotecnia	COMUNICACION ORAL Y ESCRITA	6	B	30			08:00-10:00			12:00-13:00	3	106-106	Teams	Híbrida	ESCORIBAR MACIAS ECCELIA
Licenciatura	Licenciatura en Mercadotecnia	COMPUTACION BASICA	6	C	30						10:00-13:00	3	CCB	Teams	Híbrida	GALINDO GONZALEZ ANA LILIA
Licenciatura	Licenciatura en Mercadotecnia	COMUNICACION ORAL Y ESCRITA	6	C	30	8:00-9:00			11:00-14:00		09:00-11:00	3	108-109	Teams	Híbrida	AGUILAR CAMACHO MARCO
Licenciatura	Licenciatura en Mercadotecnia	COMPUTACION BASICA	6	D	30							3	CCB	Teams	Híbrida	GALINDO GONZALEZ ANA LILIA
Licenciatura	Licenciatura en Mercadotecnia	COMUNICACION ORAL Y ESCRITA	6	D	30						8:00-9:00	3	108	Teams	Híbrida	MARTINEZ MENDOZA JUVENAL
Licenciatura	Licenciatura en Mercadotecnia	ENTORNO ECONOMICO DE LA DE	6	A	30	10:00-13:00						3	109	Teams	Híbrida	MOLINA RAMIREZ JOSE LUIS
Licenciatura	Licenciatura en Mercadotecnia	ESTADISTICA DESCRIPTIVA	6	A	30			11:00-14:00				3	108	Teams	Híbrida	DIAZ ROBLES ORGIE ENRIQUE
Licenciatura	Licenciatura en Mercadotecnia	ENTORNO ECONOMICO DE LA DE	6	B	30	10:00-13:00						3	109-201	Teams	Híbrida	MOLINA RAMIREZ JOSE LUIS
Licenciatura	Licenciatura en Mercadotecnia	ESTADISTICA DESCRIPTIVA	6	B	30			08:00-10:00		8:00-11:00		3	109	Teams	Híbrida	ROSILLO URIBE SALVADOR
Licenciatura	Licenciatura en Mercadotecnia	CONTABILIDAD BASICA	6	B	30			08:00-10:00				3	203	Teams	Híbrida	LIZON VILLALBA PABLO FRANCISCO
Licenciatura	Licenciatura en Mercadotecnia	ESTADISTICA INFERENCIAL	6	A	30	8:00-9:00			8:00-10:00			3	203	Teams	Híbrida	LOPEZ MARTINEZ NICOLAS
Licenciatura	Licenciatura en Mercadotecnia	ESTADISTICA INFERENCIAL	6	B	30			8:00-11:00				3	203	Teams	Híbrida	MORA OLIVARES ENRIQUE
Licenciatura	Licenciatura en Mercadotecnia	CONTABILIDAD BASICA	6	B	30	8:00-11:00						3	204	Teams	Híbrida	SANDOVAL LAGUNA SABEL
Licenciatura	Licenciatura en Mercadotecnia	ESTADISTICA INFERENCIAL	6	C	30			8:00-11:00				3	204	Teams	Híbrida	AVILA ROSALES HECTOR
Licenciatura	Licenciatura en Mercadotecnia	CONTABILIDAD BASICA	6	C	30	8:00-11:00						3	203	Teams	Híbrida	MAYTA AGUIRRE LEONEL
Licenciatura	Licenciatura en Mercadotecnia	ESTADISTICA APPLICADA	6	A	30						9:00-13:00	3	204	Teams	Híbrida	ROSILLO URIBE A FORTINO
Licenciatura	Licenciatura en Mercadotecnia	COSTOS PRESUPUESTOS	8	A	30	12:00-13:00			08:00-10:00			4	204-107	Teams	Híbrida	GONZALEZ MONTOYA LUIS ORISTES
Licenciatura	Licenciatura en Mercadotecnia	COSTOS PRESUPUESTOS	8	B	30	11:00-13:00			11:00-13:00			4	206	Teams	Híbrida	CANO BERNAL JOSE JONAS
Licenciatura	Licenciatura en Mercadotecnia	ESTADISTICA APPLICADA	6	B	30	10:00-12:00						4	205	Teams	Híbrida	AVILA ROSALES HECTOR
Licenciatura	Licenciatura en Mercadotecnia	COMUNICACION PARA LA MERG	8	A	30	13:00-15:00			15:00-17:00			4	202	Teams	Híbrida	ESCORIBAR MACIAS ECCELIA
Licenciatura	Licenciatura en Mercadotecnia	METODOS DE INVESTIGACION	6	A	30	11:00-13:00			13:00-15:00			4	207-208	Teams	Híbrida	LUNA Y FLORES JOSE ANDRES
Licenciatura	Licenciatura en Mercadotecnia	COMUNICACION PARA LA MERG	8	A	30	13:00-15:00			13:00-15:00			4	108-109	Teams	Híbrida	ESCORIBAR MACIAS ECCELIA
Licenciatura	Licenciatura en Mercadotecnia	METODOS DE INVESTIGACION	6	B	30	17:00-19:00			17:00-19:00			4	109-109	Teams	Híbrida	MORA GOMEZ KOCHITL
Licenciatura	Licenciatura en Mercadotecnia	COMUNICACION PARA LA MERG	8	B	30	13:00-15:00			13:00-15:00			4	106-107	Teams	Híbrida	ESCORIBAR MACIAS ECCELIA
Licenciatura	Licenciatura en Mercadotecnia	METODOS DE INVESTIGACION	6	C	30	17:00-19:00			17:00-19:00			4	106-107	Teams	Híbrida	FERNANDEZ GUZMAN EDUARDO
Licenciatura	Licenciatura en Mercadotecnia	INVESTIGACION DE MERCADOS	10	A	30	16:00-19:00			16:00-18:00			5	406-201	Teams	Híbrida	YSEA MACIAS HECTOR DANIEL
Licenciatura	Licenciatura en Mercadotecnia	ANALISIS DEL CONSUMIDOR	8	A	30	16:00-19:00			16:00-18:00			4	406-201	Teams	Híbrida	LOPEZ SALAZAR GLORIA LETICIA
Licenciatura	Licenciatura en Mercadotecnia	INVESTIGACION DE MERCADOS	10	B	30	16:00-19:00			17:00-19:00			5	201-202	Teams	Híbrida	DEL CASTILLO ROMO RUTH
Licenciatura	Licenciatura en Mercadotecnia	ANALISIS DEL CONSUMIDOR	8	B	30	13:00-15:00			13:00-15:00			4	104-202	Teams	Híbrida	AYALA BARAHITA MARIA DEL PILAR
Licenciatura	Licenciatura en Mercadotecnia	DESARROLLO DE PRODUCTOS II	8	A	30	13:00-15:00			15:00-17:00			4	202-108	Teams	Híbrida	MONTEIL FLORES LUIS
Licenciatura	Licenciatura en Mercadotecnia	INVESTIGACION DE MERCADOS	10	A	30	13:00-15:00			13:00-15:00			4	202-108	Teams	Híbrida	RIVERA TEJADA MARIA JESSICA
Licenciatura	Licenciatura en Mercadotecnia	DESARROLLO DE PRODUCTOS II	8	B	30	13:00-15:00			13:00-15:00			4	201	Teams	Híbrida	MORA GOMEZ KOCHITL
Licenciatura	Licenciatura en Mercadotecnia	INVESTIGACION DE MERCADOS	10	B	30	17:00-19:00			15:00-17:00			4	203	Teams	Híbrida	CEVANTES ORTIZ FABIAN
Licenciatura	Licenciatura en Mercadotecnia	SEMANARIO DE INVESTIGACION	10	A	30	15:00-17:00			15:00-16:00			4	206-204	Teams	Híbrida	MALDONADO REGINA BERTHA
Licenciatura	Licenciatura en Mercadotecnia	TALLER DE PROMOCION	6	A	30	13:00-15:00			14:00-16:00			4	206-207	Teams	Híbrida	FRANCO RAMIREZ CARLOS FERNANDO
Licenciatura	Licenciatura en Contador Público	Contabilidad Financiera	4	A	25						17:00-19:00	3	105-102	Teams	Híbrida	Vicencio Gonzalez Beltrán
Licenciatura	Licenciatura en Contador Público	Contabilidad Financiera	4	A	25			08:00-11:00				3	207-107	Teams	Híbrida	Camargo Palomares Norma Cristina
Licenciatura	Licenciatura en Contador Público	Cálculo diferencial	4	B	25			10:00-12:00				3	208-103	Teams	Híbrida	Mora Olivares Enrique
Licenciatura	Licenciatura en Contador Público	Contabilidad Financiera	4	B	25	8:00-11:00						3	208	Teams	Híbrida	Arbuthnot Ferrnandez Emigilio
Licenciatura	Licenciatura en Contador Público	Cálculo diferencial	4	C	25	15:00-18:00						3	201	Teams	Híbrida	Hernandez Suarez Sergio Alejandro
Licenciatura	Licenciatura en Contador Público	Contabilidad Financiera	4	C	25			08:00-10:00				3	408-211	Teams	Híbrida	Rodríguez Ayala José Felipe
Licenciatura	Licenciatura en Contador Público	Cálculo diferencial	4	D	25			11:00-13:00				3	211-201	Teams	Híbrida	Melchior Medina Alejandro Samuel
Licenciatura	Licenciatura en Contador Público	Contabilidad Financiera	4	D	25			10:00-13:00				3	408	Teams	Híbrida	Mora Gómez Kochitl
Licenciatura	Licenciatura en Contador Público	Cálculo diferencial	4	E	25				8:00-11:00			3	211	Teams	Híbrida	Melchior Medina Alejandro Samuel
Licenciatura	Licenciatura en Contador Público	Contabilidad Financiera	4	E	25			8:00-11:00				3	105-102	Teams	Híbrida	Camargo Palomares Norma Cristina
Licenciatura	Licenciatura en Contador Público	Contabilidad del activo	4	A	30	8:00-10:00					8:00-9:00	3	207-209	Teams	Híbrida	Rodríguez Medina Jorge
Licenciatura	Licenciatura en Contador Público	Información en los negocios	4	A	30							3	CC (B)	Teams	Híbrida	Vicencio Gonzalez Beltrán
Licenciatura	Licenciatura en Contador Público	Contabilidad de costos	4	A	35			10:00-13:00				3	203	Teams	Híbrida	Rodríguez Ayala José Felipe
Licenciatura	Licenciatura en Contador Público	Contribuciones de la seguridad	4	A	30			14:00-17:00				3	402	Teams	Híbrida	Sánchez Martínez Juan Gabriel
Licenciatura	Licenciatura en Contador Público	Contribuciones de la seguridad	4	B	35	8:00-09:00			08:00-10:00			3	402-408	Teams	Híbrida	Rivera Corona José Guadalupe
Licenciatura	Licenciatura en Contador Público	Contabilidad de costos	4	C	35	13:00-16:00						3	211	Teams	Híbrida	Valle Hernández Nicolás
Licenciatura	Licenciatura en Contador Público	Contribuciones de la seguridad	4	C	30						08:00-11:00	3	108	Teams	Híbrida	Durán Guzmán Leonel
Licenciatura	Licenciatura en Contador Público	Contabilidad de costos	4	D	25			08:00-10:00			08:00-09:00	3	208	Teams	Híbrida	Olvera Maldonado Ma Guadalupe
Licenciatura	Licenciatura en Contador Público	Contribuciones de la seguridad	4	D	25	08:00-11:00			15:00-16:00			3	109	Teams	Híbrida	Durán Guzmán Leonel
Licenciatura	Licenciatura en Contador Público	Análisis de costos	4	A	30	14:00-16:00			15:00-16:00			3	208-209	Teams	Híbrida	Olvera Maldonado Ma Guadalupe
Licenciatura	Licenciatura en Contador Público	ISR personas físicas	4	A	35			16:00-19:00				3	209	Teams	Híbrida	Rodríguez Medina Jorge
Licenciatura	Licenciatura en Contador Público	Análisis de costos	4	B	30	08:00-11:00						3	404	Teams	Híbrida	Olvera Maldonado Ma Guadalupe
Licenciatura	Licenciatura en Contador Público	ISR personas físicas	4	B	35			16:00-19:00				3	212	Teams	Híbrida	Zaldivar Flores Carlos
Licenciatura	Licenciatura en Contador Público	Análisis de costos	4	C	35	16:00-19:00						3	208	Teams	Híbrida	Ríos Méndezquet Sanjuana Martha
Licenciatura	Licenciatura en Contador Público	Impuestos federales, estatales y municipales	4	A	30	16:00-19:00						3	404	Teams	Híbrida	Alvarez Alvarez Palomón
Licenciatura	Licenciatura en Contador Público	Paguetaria contable	4	B	30	16:00-19:00						3	405	Teams	Híbrida	Rodríguez Venegas Marco Antonio
Licenciatura	Licenciatura en Contador Público	Impuestos federales, estatales y municipales	4	B	30	17:00-19:00			15:00-16:00			3	405-403	Teams	Híbrida	Rivera Corona José Guadalupe
Licenciatura	Licenciatura en Contador Público	Paguetaria contable	4	B	30	8:00-11:00						3	CC (A)	Teams	Híbrida	Villages Elizarraraz Juan Carlos
Licenciatura	Licenciatura en Contador Público	Proyectos de inversión	4	B	30				13:00-16:00			3	406	Teams	Híbrida	Melchior Ortega Juan Carlos
Licenciatura	Licenciatura en Contador Público	TIC 1 para contabilidad	4	C	30			16:00-19:00				3	CC (B)	Teams	Híbrida	Maldonado Chavez Jaime
Licenciatura	Licenciatura en Contador Público	TIC 2 para contabilidad	4	A	30	13:00-16:00						3	406-403	Teams	Híbrida	Núñez Salinas Víctor Luis
Licenciatura	Licenciatura en Contador Público	TIC 3 para contabilidad	4	A	30	16:00-19:00						3	CC (A)	Teams	Híbrida	Rodríguez Venegas Marco Antonio
Licenciatura	Licenciatura en Contador Público	Práctica avanzada de simulación	4	A	30			08:00-11:00				3	CC (B)	Teams	Híbrida	Rodríguez Venegas Marco Antonio
Licenciatura	Licenciatura en Contador Público	Práctica avanzada de simulación	4	B	30			16:00-19:00				3	CC (C)	Teams	Híbrida	Rodríguez Venegas Roberto
Licenciatura	Licenciatura en Contador Público	TEMA SELECTO CFO Y CONTAB	4	B	35	11:00-14:00						3	211	Teams	Híbrida	Olivares Ortiz Armando
Licenciatura	Licenciatura en Administración	TIC 1 PARA LA ADMINISTRACION	4	100A	35			10:00-13:00				3	CC B y c	Teams	Híbrida	Galindo Gonzalez Ana Lilia
Licenciatura	Licenciatura en Administración	INDUCCIÓN A LA UNIVERSIDAD	4	100A	35			10:00-12:00			9:00-10:00	3	411	Teams	Híbrida	Arroyo Ramirez Blanca Estela

Licenciatura	Licenciatura en Administración	TIC'S PARA LA ADMINISTRACIÓN	4	100B	35					8:00-11:00				3	CC b y c	Teams	Hibrida	Villegas Elizarraras Juan Carlos
Licenciatura	Licenciatura en Administración	INDUCCIÓN A LA UNIVERSIDAD	4	100B	35	12:00-13:00				12:00-14:00				3	205	Teams	Hibrida	Aquino Gonzalez Rebeca
Licenciatura	Licenciatura en Administración	TIC'S PARA LA ADMINISTRACIÓN	4	100C	35					8:00-10:00	9:00-10:00			3	CC b y c	Teams	Hibrida	Galindo Gonzalez Ana Lilia
Licenciatura	Licenciatura en Administración	INDUCCIÓN A LA UNIVERSIDAD	4	100C	35	11:00-12:00				12:00-14:00				3	410	Teams	Hibrida	GODINEZ LOPEZ ROBERTO
Licenciatura	Licenciatura en Administración	ESTADÍSTICA DESCRIPTIVA	4	200A	10						11:00-14:00			3	312	Teams	Hibrida	Mora Olivares Enrique
Licenciatura	Licenciatura en Administración	MATEMÁTICAS FINANCIERAS	4	200A	10						8:00-11:00			3	102	Teams	Hibrida	Tamayo Rivera Miguel Angel
Licenciatura	Licenciatura en Administración	ESTADÍSTICA DESCRIPTIVA	4	200B	10	10:00-13:00								3	408	Teams	Hibrida	Guzman León Luis Angel
Licenciatura	Licenciatura en Administración	MATEMÁTICAS FINANCIERAS	4	200B	10						11:00-14:00			3	406	Teams	Hibrida	Cano Bernal José Jonas
Licenciatura	Licenciatura en Administración	PLANIFICACIÓN ESTRATÉGICA	4	300A	27				8:00-10:00	11:00-14:00				3	109	Teams	Hibrida	MOLINA SANCHEZ RUBEN
Licenciatura	Licenciatura en Administración	ESTADÍSTICA INFERENCIAL	4	300A	27					8:00-9:00				3	407	Teams	Hibrida	Vega Macias Hector Daniel
Licenciatura	Licenciatura en Administración	PLANIFICACIÓN ESTRATÉGICA	4	300B	27				8:00-9:00	11:00-14:00				3	208	Teams	Hibrida	Segura Chávez Eduardo Enrique
Licenciatura	Licenciatura en Administración	ESTADÍSTICA INFERENCIAL	4	300B	27			8:00-9:00			9:00-11:00			3	102	Teams	Hibrida	Lopez Martinez Nicolas
Licenciatura	Licenciatura en Administración	ANÁLISIS E INVESTIGACIÓN DE O	4	400A	15						13:00-16:00			3	511	Teams	Hibrida	Díaz Robles Jorge Enrique
Licenciatura	Licenciatura en Administración	PRACTICA PROFESIONAL I	2	400A	15	8:00-10:00								2	517	Teams	Hibrida	Erazo Ordoz Fabiola
Licenciatura	Licenciatura en Administración	ANÁLISIS E INVESTIGACIÓN DE O	4	400B	15				8:00-10:00	17:00-19:00				3	415	Teams	Hibrida	Morua Ramirez Juan
Licenciatura	Licenciatura en Administración	PRACTICA PROFESIONAL I	2	400B	15				8:00-10:00					2	411	Teams	Hibrida	Erazo Ordoz Fabiola
Licenciatura	Licenciatura en Administración	TALLER DE EMPRENDEDORES	4	700A	27		15:00-17:00			15:00-17:00	17:00-18:00			3	415	Teams	Hibrida	Molina Martinez Miguel
Licenciatura	Licenciatura en Administración	TALLER DE HABILIDADES DIRECT	4	700A	27	15:00-17:00					14:00-15:00			3	410	Teams	Hibrida	Avares del Castillo Vientre Blanca Ivette
Licenciatura	Licenciatura en Administración	TALLER DE EMPRENDEDORES	4	700B	27					12:00-14:00		14:00-15:00		3	405	Teams	Hibrida	Luna Correa Jose Enrique
Licenciatura	Licenciatura en Administración	TALLER DE HABILIDADES DIRECT	4	700B	27			17:00-18:00	16:00-17:00		18:00-19:00			3	410	Teams	Hibrida	Martinez Rojas Julio Cesar
Licenciatura	Licenciatura en Administración	PRACTICA PROFESIONAL II (200	27	800A	15						16:00-19:00			3	405	Teams	Hibrida	SALINAS ANDRADE ANTONIO
Licenciatura	Licenciatura en Administración	PRACTICA PROFESIONAL II (200	27	800B	15						16:00-19:00			3	410	Teams	Hibrida	MOLINA SANCHEZ RUBEN
Licenciatura	Licenciatura en Administración Financiera	CONTABILIDAD FINANCIERA	8	A	22		8 a 10 horas	8 a 10 horas						5	101-313	Teams	Hibrida	SANDOVAL LAGUNA ISABEL
Licenciatura	Licenciatura en Administración Financiera	FUNDAMENTOS DE ECONOMIA	8	A	22		11 a 13 horas		8 a 10 horas					4	101	Teams	Hibrida	PONCE CARRANZA ALFONSO
Licenciatura	Licenciatura en Administración Financiera	CONTABILIDAD FINANCIERA	8	B	22		13-15	10 a 11 horas	8-9	10-11				5	sin salón	Teams	Hibrida	AMEZOLA GONZALEZ BLANCA ESTELA
Licenciatura	Licenciatura en Administración Financiera	FUNDAMENTOS DE ECONOMIA	8	B	22			8-10	8 a 10 horas					4	sin salón	Teams	Hibrida	ULIAE ESCOBEDO JOAQUIN
Licenciatura	Licenciatura en Administración Financiera	CONTABILIDAD FINANCIERA	8	C	22		10 a 12 horas	11 a 13 horas	12 a 13 horas	9-10				5	sin salón	Teams	Hibrida	AMEZOLA GONZALEZ BLANCA ESTELA
Licenciatura	Licenciatura en Administración Financiera	FUNDAMENTOS DE ECONOMIA	8	C	22	8 A 10 HORAS			8 A 10 horas		8-10			4	sin salón	Teams	Hibrida	ULIAE ESCOBEDO JOAQUIN
Licenciatura	Licenciatura en Administración Financiera	CONTABILIDAD DE COSTOS	6	A	22				8 a 10 horas	8-10				4	101-313	Teams	Hibrida	PANTOJA AGUILAR RAUL
Licenciatura	Licenciatura en Administración Financiera	ESTADÍSTICA DESCRIPTIVA	8	A	22		9 a 11	8-10						4	102	Teams	Hibrida	LOPEZ MARTINEZ NICOLAS
Licenciatura	Licenciatura en Administración Financiera	CONTABILIDAD ADMINISTRATIV	6	A	22			44481	13-15					4	104	Teams	Hibrida	ESPINOSA MOSCUELA RAFAEL
Licenciatura	Licenciatura en Administración Financiera	ESTADÍSTICA INFERENCIAL	8	A	22	10 a 12 horas	12 a 14 horas							4	104-102	Teams	Hibrida	LOPEZ MARTINEZ NICOLAS
Licenciatura	Licenciatura en Administración Financiera	CONTABILIDAD ADMINISTRATIV	6	B	22				13-15	10-12				4	sin salón	Teams	Hibrida	LOZANO MONTERO EVA
Licenciatura	Licenciatura en Administración Financiera	ESTADÍSTICA INFERENCIAL	8	B	22		9 a 10 horas	12 a 13 horas	8-10					4	sin salón	Teams	Hibrida	GUZMAN LEÓN LUIS ANGEL
Licenciatura	Licenciatura en Administración Financiera	FUNDAMENTOS DE ADMINISTRA	8	A	22		8 a 10 horas	8 a 10 horas						4	105	Teams	Hibrida	MOLINA MARTINEZ MIGUEL MTRD.
Licenciatura	Licenciatura en Administración Financiera	MÉTODOS CUANTITATIVOS	6	A	22	13-15				13-15				4	106	Teams	Hibrida	CARDENAS LEON ALEJANDRO CHARBEL
Licenciatura	Licenciatura en Administración Financiera	ADMINISTRACIÓN FINANCIERA I	8	A	22	17-19			12-14					4	107-105	Teams	Hibrida	MORUA RAMIREZ JUAN
Licenciatura	Licenciatura en Administración Financiera	ECONOMETRIA	8	A	22		14-17			17-19				5	106-103	Teams	Hibrida	LOPEZ MATEO CELINA DRA.
Licenciatura	Licenciatura en Administración Financiera	SISTEMA FINANCIERO MEXICANO	8	B	30		17-19			13-15				4		Teams	Hibrida	GONZALEZ MONTOYA LUIS ORRESTES
Licenciatura	Licenciatura en Administración Financiera	ADMINISTRACIÓN FINANCIERA II	8	B	31		15-17			15-17				4	sin salón	Teams	Hibrida	MORUA RAMIREZ JUAN
Licenciatura	Licenciatura en Administración Financiera	ADMINISTRACIÓN DE RIESGOS FI	8	A	20	13-15			13-15					6		Teams	Hibrida	MORNOY BEAR ARMANDO MTRD.
Licenciatura	Licenciatura en Administración Financiera	VALORES Y ÉTICA AMBIENTAL	8	A	21	15-17			15-17					4		Teams	Hibrida	MENDOZA ORTIGA FRANCISCO JAVIER
Licenciatura	Licenciatura en Administración Financiera	INGLÉS TÉCNICO	8	A	28		14-15	15-16	15-17					4	102-102-102	Teams	Hibrida	ESCAMILLA CORTIÑAS LUIS CRISTOBAL
Licenciatura	Licenciatura en Administración Financiera	INGLÉS TÉCNICO	8	B	28			44544	13-15					4	sin salón	Teams	Hibrida	HERNANDEZ BARRIBESCA KARLA
Licenciatura	Licenciatura en Desarrollo Regional	Procesamiento de Alimentos II	8	300B	15	16:00-18:00			16:00-18:00		16:00-18:00			6	laboratorio de aliment	Teams	Hibrida	Martinez Zavala Mauricio
Licenciatura	Licenciatura en Desarrollo Regional	Control de la Calidad Total	7	500A	15	16:00-18:00			16:00-19:00					5	laboratorio de aliment	Teams	Hibrida	Trujillo Santoy Alma Delia

9. Actividades Administrativas de la división

Los trámites, asuntos y servicios que requieran los alumnos, profesores y público en general, y que sean propios de la División mientras permanezca la situación de contingencia de la pandemia del COVID-19 se harán de manera virtual por el segundo semestre de 2021-

En la parte de docencia como ya se mencionó se impartirán diversas UDAs de forma híbrida, y como se aclaró las mismas se ofrecerán también de forma virtual.

Dependiendo de la disminución en el número de contagios en la entidad, se estará en la posibilidad de incrementar las actividades propias de la División de manera presencial. Dicho incremento deberá de hacerse de manera coordinada de acuerdo con las disposiciones que dicte toda la comunidad universitaria.

El horario de atención será de 9:00 a 14:00 horas.

En los casos de atención presencial será necesario realizar el trámite de acceso a las instalaciones de la División y al área correspondiente; para ello se debe de respetar el aforo correspondiente.

A continuación, se presenta la relación del personal de la División que atenderá el trámite, asunto o servicio que requieran los alumnos, profesores y público en general:

Oficinas de la Dirección de la División de Ciencias Sociales Y administrativas

Dirección: Dr. Roberto Rodríguez Vengas

Teléfono: 461 598 59 22 Extensión 1601

Asistente de la Dirección: Mtra. Gabriela Ugalde Zaragoza

direccion.dcsa.ccs@ugto.mx

Teléfono: 461 598 59 22 Extensión 1603

Actividad:

Solicitud y atención de asuntos a Rectoría General

Solicitud y atención a asuntos de Rectoría de Campus
Solicitud y atención a Direcciones y Coordinaciones.
Solicitud y atención de asuntos a estudiantes
Solicitud y atención de asuntos a profesores
Solicitud y atención a asuntos de las Coordinaciones de Programas Educativos
Solicitud de público en general.

Secretaría Académica: Dr. Rafael Espinosa Mosqueda

Teléfono: 461 598 59 22 Extensión 1602

Asistente de la Secretaría Académica: C. Alma Lilia Loera Álvarez

sacademica.dcsa.ccs@ugto.mx

Teléfono: 461 598 59 22 Extensión 1610

Tipo de Actividad:

Solicitudes de los alumnos para registrar asuntos ante Consejo Divisional.
Sesiones de Consejo Divisional
Resoluciones de Consejo a las solicitudes
Información que soliciten las coordinaciones de programas.
Información que soliciten los alumnos

Departamento de Finanzas y Administración

Dra. Alejandra López Salazar

Correo: finanzasyadministracion@ugto.mx

Teléfono: 461 598 59 22 extensión 1652

Tipo de Actividad:

Asuntos de alumnos

Asuntos de Profesores

Departamento De Estudios Sociales

Dra. Marilú León Andrade

Tel: 466663213

Correo: estudiosociales@ugto.mx

Tipo de Actividad:

Asuntos de alumnos

Asuntos de Profesores

Departamento De Estudios Culturales, Demográficos Y Políticos

Dra. Miriam Reyes Tovar

461 598 59 22 extensión 1665

Correo: miriam.reyes@ugto.mx

Tipo de Actividad:

Asuntos de alumnos

Asuntos de Profesores

Coordinaciones De Los Programas Educativos De La División De Ciencias Sociales Y
Administrativas

Tipo de Actividad

Asuntos de alumnos

Asuntos de Profesores

Lic. En Agronegocios

Dra. Tzatzil Bustamante Lara

agronegocios.ccs@ugto.mx

4615985922 Ext. 8606

Lic. en Desarrollo Regional

Dra. Marilú León Andrade

desarrolloregional@ugto.mx

4615985922 Ext. 8614

Lic. en Contaduría Pública

CP Aida Hernández López

coordinacioncp_dcsa@ugto.mx

4615985922 Ext. 1605

Lic. en Mercadotecnia

Mtro. Oswaldo Martínez Campos

coordinacionmkt_dcsa@ugto.mx

4615985922 Ext. 1607

Lic. en Administración

Dr. Roberto Godínez López

licenciatura_administracion@ugto.mx

4615985922 Ext. 1606

Lic. en Administración Financiera

Dra. Alba María del Carmen González Vega

coordilaf@ugto.mx

4615985922 Ext. 1604

Lic. En Administración De Negocios (no Escolarizada)

Dr. Alejandro Ortega Hernández

ladmonneg@ugto.mx

466 6632132 Ext. 6382 (Salvatierra)

Maestría en Estudios Empresariales.

Dra. Gloria Leticia López Salazar.

461 5985922 ext. 6330

coordinacion-mee@ugto.mx

Maestría en Estudios Sociales y Culturales

Dr. Luis Enrique Ferro Vidal

461 5985922

luis.ferro@ugto.mx

Doctorado Interinstitucional en Economía Social Solidaria

Dra. Roció Rosas

rociolv@ugto.mx

Coordinación de Tutoría

Mtro. Miguel Ángel Tamayo Rivera

ma.tamayo@ugto.mx

Tel. (461) 598 5922

Coordinador de Prácticas Profesionales

Mtra. Nora Soto López

practicaprofdcsa@ugto.mx

Tel. (461) 598 5922

Enlace Administrativo

CP Laura Tejada de la Rosa

enlacedcsa.ccs@ugto.mx

461 598 5922 / Ext. 1677

Tipo de Actividad

Respuesta a solicitudes de información de los coordinadores de carrera

Respuesta a solicitudes de información de los coordinadores de proyectos

Elaboración de Contratos (mediante la plataforma de RH, (la firma del contrato es con firma autógrafa)

Elaboración de Solicitudes de pago por apoyos otorgados a estudiantes y profesores y pago a proveedores (mediante sistema IntraUG y SAP, (existe la indicación que hay que en cuanto sea posible se entrega la sp con firma autógrafa) para entregar a la coordinación de recursos financieros y adquisiciones del CCS.

Respuesta a solicitudes de información

Seguimiento de Adquisiciones en proceso

10. Actividades de Extensión y Vinculación

Las actividades de extensión y de vinculación se podrán hacer de manera presencial acatando los protocolos para uso de los espacios, los cupos y las medidas sanitarias.

Indicar los espacios que se usarán para las actividades de extensión y vinculación, indicando los cupos máximos y las medidas sanitarias

11. Adecuación de la infraestructura de la división

Se enlistan a continuación las acciones que se han realizado en las instalaciones del Campus Celaya-Salvatierra para preparar el retorno a las actividades presenciales como parte de mantenimiento y servicios:

- Limpieza y desinfección de espacios como: salones, cubículos, salas, espacios comunes, etc.
- Colocación de dispensadores de gel antibacterial en diferentes espacios, cubículos, espacios comunes, etc.
- Aplicación en todos los espacios solución (1:20) cloro- agua

- Adquisición de cubrebocas, guantes y caretas para personal de limpieza, seguridad, administrativos, etc.
- Limpieza constante de chapas, lavamanos, barandales.
- Uso de tapetes sanitizantes.
- Adquisición de insumos especiales de limpieza ante la contingencia.
- Insumos necesarios en baños y áreas comunes.
- Aplicación de suspensión BGRN Shield, en sillas, mesas, butacas.
- Adquisición de medidores de CO₂ para determinar índices ocupacionales de espacio.
- Mantener en óptimo funcionamiento lavamanos, y jaboneras para el constante y correcto lavado de manos.
- Adquisición de más insumos como: guantes, cubrebocas, gel antibacterial, líquido sanitizante, tapetes.
- Marcado con cinta de precaución anulando algunas butacas en los salones según el aforo permitido por espacio.
- Colocación de algunos dispensadores de gel antibacterial de pedestal.
- Aumentar limpieza y desinfección de zonas concurridas, como baños, pasillos, salones, etc.
- Se realizaron diseños y modificaciones algunas cancelerías de espacios para aulas de las cuales se cuenta con presupuesto, en espera de contratación y ejecución.

12. Particularidades de la división

Establecer las estrategias para que de manera integral, considerando en cada espacio que ocupe el personal administrativo y académico se determine por cada uno de ellos el tipo de medida que habrá de tomarse. Los factores a considerar son dimensión del espacio, ventilación número de personas que laboran en el espacio y en su caso número de personas que atienden en el horario laboral, en base a lo anterior se solicitará el acondicionamiento de las áreas respectivas, de tal forma que se elimine el riesgo de contagio.

13. Programación de actividades presenciales

Esta sección contendrá las actividades presenciales que se harán a partir del 25 de mayo y hasta el término del semestre enero-junio 2021, las cuales se podrán ir incrementando.

División de Ciencias Sociales y Administrativas

Trámite y/o servicio y/o actividad	Coordinación responsable del trámite y/o servicio y/o actividad	Área administrativa	Horario de atención presencial					Horario de atención virtual					Horario de personal en los espacios físicos					Medios a través de los cuales se brindará la atención en modo virtual	Se requiere previa cita	Medio por el cual se otorgará la cita	Espacio físico donde se realizará el trámite	Nombre del responsable del servicio
			L	M	M	J	V	L	M	M	J	V	L	M	M	J	V					
Recepción y trámite de solicitudes de pago y seguimiento de solicitudes	Director	Enlace Administrativo	09:00 a 14:00 h		09:00 a 14:00 h			09:00 a 14:00 h		09:00 a 14:00 h			09:00 a 14:00 h		09:00 a 14:00 h			Correo electrónico	No	Correo electrónico	Oficinas de la DCSA	C.P. Edith Moreno Lira
Recepción y trámite de solicitudes de pago y seguimiento de solicitudes	Director	Enlace Administrativo		09:00 a 14:00 h		09:00 a 14:00 h	09:00 a 14:00 h		09:00 a 14:00 h		09:00 a 14:00 h	09:00 a 14:00 h		09:00 a 14:00 h		09:00 a 14:00 h	09:00 a 14:00 h	Correo y Teams	Si	Correo electrónico	Oficinas de la DCSA	C.P. Laura Tejada de la Rosa
Actividades propias de la DCSA	Director	Director	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	09:00 a 14:00 h	Correo y Teams	Si	Correo electrónico	Oficinas de la DCSA	Dr. Roberto Rodríguez Venegas

Actividades Propias del Proceso de Certificación	Secretario Académico	Oficina 4º. Piso	09:00 a 14:00 h		09:00 a 14:00 h			09:00 a 14:00 h		09:00 a 14:00 h			09:00 a 14:00 h		09:00 a 14:00 h		Correo electrónico	Si	Correo electrónico	Oficina 4º. Piso	Ana Laura Zúñiga Álvarez
Actividades de Tutorías	Secretario Académico	Oficina de Enlace	09:00 a 14:00 h					09:00 a 14:00 h					09:00 a 14:00 h				Correo electrónico	Si	Correo electrónico	Oficina de Enlace de la DCSA	Miguel Angel Tamayo
Actividades de Prácticas Profesionales	Secretario Académico	Oficina de Enlace			09:00 a 14:00 h					09:00 a 14:00 h					09:00 a 14:00 h		Correo electrónico	Si	Correo electrónico	Oficina de Practicas	Nora Soto Lopez

UNIVERSIDAD DE
GUANAJUATO

CORRESPONSABILIDAD
CORRESPONSABILIDAD
CORRESPONSABILIDAD

PARA UNA NUEVA REALIDAD