


GOBIERNO DEL
ESTADO DE MÉXICO

Periódico Oficial

Gaceta del Gobierno

Gobierno del Estado Libre y Soberano de México

REGISTRO DGC NÚM. 001 1021 CARACTERÍSTICAS 113282801

Director: Lic. Aarón Navas Alvarez
legislacion.edomex.gob.mx

Mariano Matamoros Sur núm. 308 C.P. 50130

A: 202/3/001/02

Fecha: Toluca de Lerdo, Méx., martes 17 de octubre de 2017

“2017. Año del Centenario de las Constituciones Mexicana y Mexiquense de 1917.”

Sumario

SECRETARÍA DE EDUCACIÓN

MANUAL GENERAL DE ORGANIZACIÓN DE LA
UNIVERSIDAD DIGITAL DEL ESTADO DE
MÉXICO.

AVISOS JUDICIALES: 4350, 811-BI, 810-BI, 792-BI,
1820-AI, 4260, 4259, 809-BI, 4359 y 1937-AI.

AVISOS ADMINISTRATIVOS Y GENERALES: 4293,
4301, 770-BI, 1894-AI, 4272, 4271, 4274, 4273,
1893-AI, 1944-AI, 1936-AI, 796-BI, 812-BI, 797-BI
y 795-BI.

Tomo
CCIV
Número

77

SECCIÓN PRIMERA

Número de ejemplares impresos:

300

PODER EJECUTIVO DEL ESTADO

SECRETARÍA DE EDUCACIÓN


GOBIERNO DEL
ESTADO DE MÉXICO


MANUAL GENERAL DE ORGANIZACIÓN

Universidad Digital del
Estado de México

SEPTIEMBRE DE 2017

MANUAL GENERAL DE ORGANIZACIÓN DE LA UNIVERSIDAD DIGITAL DEL ESTADO DE MÉXICO

ÍNDICE

	Presentación
I.	Antecedentes
II.	Base Legal
III.	Atribuciones
IV.	Objetivo General
V.	Estructura Orgánica
VI.	Organigrama
VII.	Objetivo y Funciones por Unidad Administrativa
	• Rectoría
	• Secretaría Particular
	• Abogado General
	• Contraloría Interna
	• Unidad de Información, Planeación, Programación y Evaluación
	• Departamento de Planeación y Estadística
	• Subdirección Académica
	• Departamento de Programas Educativos Valle de México
	• Departamento de Programas Educativos Valle de Toluca
	• Departamento de Control Escolar
	• Departamento de Desarrollo Académico
	• Subdirección de Tecnologías de Información y Comunicación
	• Departamento de Mantenimiento y Soporte a Sistemas
	• Departamento de Desarrollo Tecnológico
	• Departamento de Desarrollo y Producción de Contenidos Virtuales
	• Subdirección de Administración y Finanzas
	• Departamento de Recursos Materiales y Servicios Generales
	• Departamento de Administración de Personal
	• Departamento de Recursos Financieros
	• Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia Valle de México (9): Chimalhuacán I, Valle de Chalco, Ecatepec I, Atizapán de Zaragoza, Ecatepec II, Ecatepec III, Tlalnepantla, Chimalhuacán II y Naucalpan
	• Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia Valle de Toluca (10): Toluca I, Lerma, Coatepec Harinas, Sultepec, Tejupilco, Tlatlaya, Toluca II, Ixtapan de la Sal, Valle de Bravo y Atlacomulco
VIII.	Directorio
IX.	Validación
X.	Hoja de Actualización
XI.	Créditos

Presentación

La sociedad mexicana exige de su gobierno cercanía y responsabilidad para lograr, con hechos, obras y acciones, mejores condiciones de vida y constante prosperidad.

Es por ello, que se impulsa la construcción de un gobierno eficiente y de resultados, cuya premisa fundamental es la generación de acuerdos y consensos para la solución de las demandas sociales.

El buen gobierno se sustenta en una administración pública más eficiente en el uso de sus recursos y más eficaz en el logro de sus propósitos. La ciudadanía es el factor principal de su atención y la solución de los problemas públicos su prioridad.

En este contexto, la Administración Pública Estatal transita a un nuevo modelo de gestión, orientado a la generación de resultados de valor para la ciudadanía. Este modelo propugna por garantizar la estabilidad de las instituciones que han demostrado su eficacia, pero también por el cambio de aquellas que es necesario modernizar.

La solidez y el buen desempeño de las instituciones gubernamentales tienen como base las mejores prácticas administrativas emanadas de la permanente revisión y actualización de las estructuras organizacionales y sistemas de trabajo, del diseño e instrumentación de proyectos de innovación y del establecimiento de sistemas de gestión de la calidad.

El presente manual administrativo documenta la acción organizada para dar cumplimiento a la misión de la Universidad Digital del Estado de México. La estructura organizativa, la división del trabajo, los mecanismos de coordinación y comunicación, las funciones y actividades encomendadas, el nivel de centralización o descentralización, los procesos clave de la organización y los resultados que se obtienen, son algunos de los aspectos que delinearán la gestión administrativa de este organismo descentralizado del Ejecutivo Estatal.

Este documento contribuye en la planificación, conocimiento, aprendizaje y evaluación de la acción administrativa. El reto impostergable es la transformación de la cultura de las dependencias y organismos auxiliares hacia nuevos esquemas de responsabilidad, transparencia, organización, liderazgo y productividad.

En los últimos 16 años el Gobierno del Estado de México ha impulsado la oferta de educación media superior y superior en la entidad, en congruencia con el incremento de la población juvenil que registraba. Aproximadamente 4.2 millones de jóvenes entre 15 y 29 años demandan oportunidades de educación y empleo en la entidad.

La educación básica es uno de los mayores retos que enfrentan los gobiernos, hoy en día es la educación media superior y superior, por lo que el Gobierno del Estado a través de la Secretaría de Educación, está fortaleciendo la infraestructura física y tecnológica en estos tipos educativos, con el propósito de ampliar las posibilidades reales de acceso a la educación en estos niveles. La educación a distancia trae consigo importantes beneficios, toda vez que permite ampliar la cobertura de los servicios educativos que el Estado ofrece en los tipos medio superior y superior; asimismo, los alumnos que hagan uso de estos servicios tendrán ahorros significativos en los gastos que deban efectuar para su traslado, alimentación y estancia, lo cual contribuye a la modernización e innovación del sector educación en la entidad.

De esta manera, los servicios educativos de nivel medio superior que el Gobierno del Estado de México proporciona es a través de preparatorias oficiales y del sistema abierto, centros de bachillerato tecnológico, el Colegio de Estudios Científicos y Tecnológicos del Estado de México, el Colegio de Educación Profesional Técnica del Estado de México y el Colegio de Bachilleres del Estado de México, el cual ofrece, además, educación media superior a distancia.

Por otra parte, los servicios educativos de nivel superior son otorgados por 14 Tecnológicos de Estudios Superiores, cinco Universidades Tecnológicas, cuatro Universidades Politécnicas; la del Valle de México, la del Valle de Toluca, la de Tecámac, y la de Texcoco, la Universidad Intercultural del Estado de México, la Universidad Estatal del Valle de Ecatepec, la Estatal del Valle de Toluca y la Universidad Mexiquense del Bicentenario.

No obstante, la infraestructura educativa disponible para ofrecer servicios de educación media superior y superior aún resulta insuficiente, por lo que la Secretaría de Educación ha generado e implementado otras opciones que permitan aprovechar la aplicación de las tecnologías de información y que resulten accesibles en los costos de operación para las y los estudiantes que deseen concluir este tipo de nivel educativo que ofrece esta dependencia del Ejecutivo Estatal.

Es así como el 27 de junio de 2006 se firmó un convenio de colaboración entre el Colegio de Bachilleres de la Ciudad de México y la Secretaría de Educación del Estado de México, cuyo objeto es sumar esfuerzos para contribuir a la superación de jóvenes y adultos que deseen iniciar, continuar y/o concluir sus estudios de tipo medio superior bachillerato, con el modelo educativo de enseñanza abierta y a distancia operado por el Colegio de Bachilleres, a través de su "Bachillerato SEAD en Línea".

De esta manera, en el mes de julio del mismo año, la Secretaría de Educación firmó otro convenio con el Instituto Tecnológico de Estudios Superiores de Monterrey (ITESM), en el cual se establecen las bases y lineamientos para que la Secretaría de Educación promueva y oferte estudios de preparatoria, a través del programa PREPANET, desarrollado y aplicado por el ITESM.

En septiembre de 2007, la Secretaría de Finanzas autorizó al Instituto de Educación Media Superior y Superior a Distancia del Estado de México (IEMSSDEM) la primera estructura de organización, la cual quedó integrada por seis unidades administrativas: una Dirección General, una Unidad Jurídica, una Contraloría Interna, dos Subdirecciones y un Departamento, así como por seis Centros de Atención y Evaluación de Educación Media Superior a Distancia ubicados en los municipios de Chimalhuacán, Valle de Chalco, Ecatepec, Toluca, Lerma y Atizapán de Zaragoza y cuatro Centros de Atención y Evaluación de Educación Superior a Distancia en los municipios de Coatepec, Harinas, Sultepec, Tejupilco y Tlatlaya.

En octubre de 2008, la Secretaría de Finanzas autorizó la creación del Departamento de Tecnologías de la Información, por lo que la segunda estructura de organización del Instituto quedó conformada por siete unidades administrativas, así como por seis Centros de Atención y Evaluación de Educación Media Superior a Distancia y cuatro Centros de Atención y Evaluación de Educación Superior a Distancia.

Posteriormente, en agosto de 2010 la entonces Secretaría de Finanzas autorizó una reestructuración administrativa al Instituto, la cual consistió en la creación de la Unidad de Información, Planeación, Programación y Evaluación, una Subdirección, cinco Departamentos y cuatro Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia, así como el cambio de denominación de dos Subdirecciones y dos Departamentos.

Asimismo, considerando que actualmente los Centros de Atención y Evaluación ofrecen educación a distancia tanto de nivel bachillerato como de licenciatura y postgrado, se autorizó que la división del trabajo de las nuevas unidades administrativas no sea por nivel educativo, sino por región de atención. De tal manera que habría departamentos encargados de planear, organizar, coordinar y controlar las actividades académicas de los niveles de educación media superior y superior para el Valle de México y para el Valle de Toluca, por lo que la nueva nomenclatura que adoptaron los Centros fue de Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia.

Así, la tercera estructura de organización del Instituto de Educación Media Superior y Superior a Distancia del Estado de México quedó integrada por 14 unidades administrativas (una dirección general, tres unidades staff de dirección general, tres subdirecciones y siete departamentos), así como por 14 Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia.

El 9 de octubre de 2010 el Instituto firmó un nuevo Convenio con el Colegio de Bachilleres de la Ciudad de México para continuar ofertando el "Bachillerato en Línea".

Con esta estructura de organización el Instituto de Educación Media Superior y Superior a Distancia del Estado de México ejecutó las atribuciones para cumplir con los objetivos y metas establecidas en el Plan de Desarrollo del Estado de México 2005-2011, además de utilizar las tecnologías de información y de la comunicación, la educación abierta y a distancia que hoy en día son una vertiente que se aplica con éxito en diversas instituciones públicas, privadas, nacionales y extranjeras que permiten atender a un mayor número de estudiantes en los tipos medio superior y superior.

La creación del Instituto respondió a la necesidad de disponer de un organismo especializado que coordinara, articulara e incrementara la cobertura en la educación media superior y superior, frente a la demanda potencial que en estos niveles existía en la entidad, y aspirando a constituirse en una instancia cuyos procesos de gestión se caracterizan por un sólido respaldo científico y tecnológico con criterios de calidad, equidad y pertinencia, aplicando importantes esquemas innovadores que permitan el acceso a este tipo de niveles educativos.

Asimismo, con el propósito de atender con mayor amplitud, oportunidad y eficacia los servicios de educación media superior y superior a distancia y ampliar las oportunidades para que las y los jóvenes enriquezcan sus perspectivas de bienestar, a través de la aplicación de las tecnologías de la información y comunicación digital; fue necesario transformar el Instituto de Educación Media Superior y Superior a Distancia del Estado de México en una Universidad, que le permita al estudiantado desarrollar habilidades de investigación, comunicación y pensamiento crítico, así como actitudes que enriquezcan su capacidad para tomar decisiones y formar a los especialistas requeridos para el desarrollo estatal y nacional.

Por lo anterior, el 27 de enero de 2012 se publicó en la Gaceta del Gobierno, el Decreto del Ejecutivo del Estado de México, por el que se Crea el Organismo Público Descentralizado de Carácter Estatal Denominado Universidad Digital del Estado de México, con personalidad jurídica y patrimonio propios, sectorizado a la Secretaría de Educación, abrogando el Decreto del Ejecutivo del Estado por el que se creó el Organismo Público Descentralizado denominado Instituto de Educación Media Superior y Superior a Distancia del Estado de México, publicado en el Periódico Oficial "Gaceta del Gobierno" de fecha 29 de marzo de 2007.

De acuerdo con el artículo 2 del Decreto de Creación de la Universidad Digital del Estado de México, su objeto social es:

- I. Impartir educación media superior en las modalidades no escolarizada, mixta, abierta y a distancia, a fin de propiciar la adquisición de competencias necesarias para acceder a la educación superior o, en su caso, al sector productivo;
- II. Impartir educación superior en las modalidades no escolarizada, mixta, abierta y a distancia, a fin de formar a los profesionales requeridos para el desarrollo estatal y nacional;
- III. Promover, organizar, coordinar y supervisar los servicios de educación media superior y superior que imparta el Estado, en las modalidades no escolarizada, mixta, abierta y a distancia;
- IV. Investigar y desarrollar tecnologías para fortalecer la oferta educativa a distancia, atendiendo de manera particular las necesidades regionales de la entidad;
- V. Desarrollar una formación humanística que armonice con la ciencia y la tecnología, comprometida con el progreso del Estado;
- VI. Promover la creatividad del educando, estimulando la curiosidad, la imaginación y el pensamiento crítico e innovador; y
- VII. Vincular la educación media superior y superior en las modalidades no escolarizada, mixta, abierta y a distancia, con los sectores productivos, a fin de dar pertinencia a la oferta educativa e incentivar la cultura emprendedora.

La estructura de organización de la Universidad Digital fue aprobada por la Secretaría de Finanzas del Gobierno Estatal en el mes de mayo de 2012, la cual se integró por 14 unidades administrativas: una Rectoría, una Unidad Jurídica; una Contraloría Interna; una Unidad de Información, Planeación, Programación y Evaluación; tres Subdirecciones y siete Departamentos, así como por 14 Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia desconcentrados.

Asimismo, día a día se incrementa la demanda en el Estado de México y la zona conurbada de la juventud que solicita los servicios educativos en todos sus niveles y modalidades, por lo que el gobierno se ha dado a la tarea de impulsar la creación y desarrollo de instituciones de educación que diversifiquen sus opciones para atender las características y condiciones regionales; por otra parte, la dinámica de la administración pública estatal hace necesario modernizar las estructuras de organización de las dependencias y organismos auxiliares, a fin de dotarlas de mayor capacidad para ejecutar sus planes, proyectos y procesos de trabajo. Por ende, es preciso ampliar, innovar y crear nuevas carreras para la cobertura de la educación superior y vincular estos servicios educativos del nivel con el aparato productivo de la región donde se ubiquen.

Así, en julio de 2013 la Secretaría de Finanzas autorizó una reestructuración administrativa a la Universidad Digital del Estado de México, la cual consistió en la creación de cinco departamentos y cinco Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia y el cambio de denominación de siete unidades administrativas, por lo que la nueva estructura de organización quedó integrada por 19 unidades administrativas: una Rectoría, una Secretaría Particular, un Abogado General, una Contraloría Interna, una Unidad de Información, Planeación, Programación y Evaluación, tres Subdirecciones y 11 departamentos.

Asimismo, en agosto de 2017 la Universidad consideró procedente actualizar los objetivos y funciones de las unidades administrativas que lo integran, a fin de dar cumplimiento y atención a la **Norma Mexicana NMX-R-025-SCFI-2015 en Igualdad Laboral y No Discriminación**, así como dar respuesta a las necesidades que la misma dinámica educativa va exigiendo y por ende, estar a la vanguardia para seguir logrando los objetivos, metas, proyectos y programas establecidos en el plan de trabajo.

Con esta estructura de organización la Universidad fortalecerá las áreas de planeación y estadística; de desarrollo académico; de desarrollo y producción de contenidos virtuales; y la administrativa; ampliará bajo criterios de equidad, la cobertura de los servicios educativos; apoyará la educación a distancia con medios tecnológicos que permitirán a los distintos grupos poblacionales acceder a los diversos programas educativos formales en todos los niveles; y promover una educación integral a través del desarrollo de las competencias y habilidades intelectuales para formar mejores docentes e investigadores; asimismo, se constituye en una institución de educación superior con carreras profesionales innovadoras de alto nivel de preparación a distancia y con un modelo académico de vanguardia con tecnología de punta que responde a las necesidades sociales y productivas de las zonas del Valle de México y de Toluca.

II. Base Legal

- Constitución Política de los Estados Unidos Mexicanos.
Diario Oficial, 5 de febrero de 1917, reformas y adiciones.
- Constitución Política del Estado Libre y Soberano de México.
Periódico Oficial, 10, 14 y 17 de noviembre de 1917, reformas y adiciones.
- Ley Federal del Trabajo.
Diario Oficial de la Federación, 1 de abril de 1970, reformas y adiciones.
- Ley para la Coordinación de la Educación Superior.
Diario Oficial de la Federación, 29 de diciembre de 1978.
- Ley de Planeación.
Diario Oficial de la Federación, 5 de enero de 1983, reformas y adiciones.
- Ley General de Salud.
Diario Oficial de la Federación, 7 de febrero de 1984, reformas y adiciones.
- Ley sobre el Escudo, la Bandera y el Himno Nacionales.
Diario Oficial de la Federación, 8 de febrero de 1984, reformas y adiciones.
- Ley de la Propiedad Industrial.
Diario Oficial de la Federación, 27 de junio de 1991, reformas y adiciones.
- Ley General de Educación.
Diario Oficial de la Federación, 13 de julio de 1993, reformas y adiciones.
- Ley Federal del Derecho de Autor.
Diario Oficial de la Federación, 24 de diciembre de 1996, reformas y adiciones.
- Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
Diario Oficial de la Federación, 4 de enero de 2000, reformas y adiciones.
- Ley de Obras Públicas y Servicios Relacionados con las Mismas.
Diario Oficial de la Federación, 4 de enero de 2000, reformas y adiciones.
- Ley de Ciencia y Tecnología.
Diario Oficial de la Federación, 5 de junio de 2002, reformas y adiciones.
- Ley General de Bienes Nacionales.
Diario Oficial de la Federación, 20 de mayo de 2004, reformas y adiciones.
- Ley Federal de Presupuesto y Responsabilidad Hacendaria.
Diario Oficial de la Federación, 30 de marzo de 2006, reformas y adiciones.
- Ley del Sistema Nacional de Información Estadística y Geográfica.
Diario Oficial de la Federación, 16 de abril de 2008.
- Ley General del Servicio Profesional Docente.
Diario Oficial de la Federación, 11 de septiembre de 2013.
- Ley General de Transparencia y Acceso a la Información Pública.
Diario Oficial de la Federación, 4 de mayo de 2015.
- Ley Federal de Transparencia y Acceso a la Información Pública.
Diario Oficial de la Federación, 9 de mayo de 2016, reformas y adiciones.
- Ley General del Sistema Nacional Anticorrupción.
Diario Oficial de la Federación, 18 de julio de 2016.
- Ley Orgánica de la Administración Pública del Estado de México.
Gaceta del Gobierno, 17 de septiembre de 1981, reformas y adiciones.
- Ley para la Coordinación y Control de Organismos Auxiliares del Estado de México.
Gaceta del Gobierno, 24 de agosto de 1983, reformas y adiciones.
- Ley de Documentos Administrativos e Históricos del Estado de México.
Gaceta del Gobierno, 24 de marzo de 1986, reformas y adiciones.
- Ley sobre el Escudo y el Himno del Estado de México.
Gaceta del Gobierno, 9 de enero de 1995, reformas y adiciones.
- Ley del Trabajo de los Servidores Públicos del Estado y Municipios.
Gaceta del Gobierno, 23 de octubre de 1998, reformas y adiciones.
- Ley de Bienes del Estado de México y de sus Municipios.
Gaceta del Gobierno, 7 de marzo de 2000, reformas y adiciones.
- Ley de Planeación del Estado de México y Municipios.
Gaceta del Gobierno, 21 de diciembre de 2001, reformas y adiciones.

- Ley de Seguridad Social para los Servidores Públicos del Estado de México y Municipios.
Gaceta del Gobierno, 3 de enero de 2002, reformas y adiciones.
- Ley de Ciencia y Tecnología del Estado de México.
Gaceta del Gobierno, 31 de diciembre de 2004.
- Ley para Prevenir, Combatir y Eliminar Actos de Discriminación en el Estado de México.
Gaceta del Gobierno, 17 de enero de 2007, reformas y adiciones.
- Ley de la Juventud del Estado de México.
Gaceta del Gobierno, 31 de agosto de 2010, reformas y adiciones.
- Ley para la Mejora Regulatoria del Estado de México y Municipios.
Gaceta del Gobierno, 6 de septiembre de 2010, reformas y adiciones.
- Ley de Igualdad de Trato y Oportunidades entre Mujeres y Hombres del Estado de México.
Gaceta del Gobierno, 6 de septiembre de 2010, reformas y adiciones.
- Ley de Educación del Estado de México.
Gaceta del Gobierno, 6 de mayo de 2011, reformas y adiciones.
- Ley de Contratación Pública del Estado de México y Municipios.
Gaceta del Gobierno, 3 de mayo de 2013, reformas y adiciones.
- Ley de Gobierno Digital del Estado de México y Municipios.
Gaceta del Gobierno, 6 de enero de 2016, reformas y adiciones.
- Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.
Gaceta del Gobierno, 4 de mayo de 2016, reformas y adiciones.
- Ley del Sistema Anticorrupción del Estado de México y Municipios.
Gaceta del Gobierno, 30 de mayo de 2017.
- Ley de Responsabilidades Administrativas del Estado de México y Municipios.
Gaceta del Gobierno, 30 de mayo de 2017.
- Ley de Protección de Datos Personales en Posesión de Sujetos Obligados del Estado de México y Municipios.
Gaceta del Gobierno, 30 de mayo de 2017.
- Ley de Ingresos del Estado de México para el ejercicio fiscal del año correspondiente.
Gaceta del Gobierno.
- Decreto del Ejecutivo del Estado de México por el que se crea el Organismo Público Descentralizado de Carácter Estatal denominado Universidad Digital del Estado de México.
Gaceta del Gobierno, 27 de enero de 2012.
- Presupuesto de Egresos del Gobierno del Estado de México para el ejercicio fiscal del año correspondiente.
Gaceta del Gobierno.
- Código de Procedimientos Administrativos del Estado de México.
Gaceta del Gobierno, 7 de febrero de 1997, reformas y adiciones.
- Código Financiero del Estado de México y Municipios.
Gaceta del Gobierno, 9 de marzo de 1999, reformas y adiciones.
- Código Administrativo del Estado de México.
Gaceta del Gobierno, 13 de diciembre de 2001, reformas y adiciones.
- Reglamento para la Prestación del Servicio Social de los Estudiantes de las Instituciones de Educación Superior en la República Mexicana.
Diario Oficial de la Federación, 30 de marzo de 1981.
- Reglamento de la Ley de Información Estadística y Geográfica.
Diario Oficial de la Federación, 3 de noviembre de 1982, reformas y adiciones.
- Reglamento de la Ley Federal de la Propiedad Industrial.
Diario Oficial de la Federación, 23 de noviembre de 1994, reformas y adiciones.
- Reglamento de la Ley Federal del Derecho de Autor.
Diario Oficial de la Federación, 22 de mayo de 1998, reformas y adiciones.
- Reglamento de la Ley General de Salud en Materia de Protección Social en Salud.
Diario Oficial de la Federación, 5 de abril de 2004, reformas y adiciones.
- Reglamento Interior de la Secretaría de Educación Pública.
Diario Oficial de la Federación, 21 de enero de 2005, reformas y adiciones.
- Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.
Diario Oficial de la Federación, 28 de junio de 2006, reformas y adiciones.
- Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas.
Diario Oficial de la Federación, 28 de julio de 2010.
- Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.
Diario Oficial de la Federación, 28 de julio de 2010.
- Reglamento de la Ley para la Coordinación y el Control de los Organismos Auxiliares y Fideicomisos del Estado de México.
Gaceta del Gobierno, 8 de octubre de 1984, reformas y adiciones.
- Reglamento para el Otorgamiento de Revalidación y Equivalencia de Estudios.
Gaceta del Gobierno, 27 de mayo de 1998.

- Reglamento de Seguridad e Higiene en el Trabajo para los Servidores Públicos del Poder Ejecutivo del Estado de México.
Gaceta del Gobierno, 9 de agosto de 1999.
- Reglamento del Comité de Adquisición y Enajenación de Bienes Inmuebles y Enajenación de Bienes Muebles del Estado de México.
Gaceta del Gobierno, 21 de julio de 2000.
- Reglamento Interior de la Secretaría de Educación.
Gaceta del Gobierno, 11 de enero de 2001, reformas y adiciones.
- Reglamento del Mérito Civil del Estado de México.
Gaceta del Gobierno, 30 de agosto de 2002, reformas y adiciones.
- Reglamento de la Ley de Planeación del Estado de México y Municipios.
Gaceta del Gobierno, 16 de octubre de 2002, reformas y adiciones.
- Reglamento del Servicio Social.
Gaceta del Gobierno, 14 de marzo de 2003.
- Reglamento de Becas.
Gaceta del Gobierno, 14 de marzo de 2003.
- Reglamento de la Participación Social en la Educación.
Gaceta del Gobierno, 14 de marzo de 2003, reformas y adiciones.
- Reglamento del Libro Décimo Segundo del Código Administrativo del Estado de México.
Gaceta del Gobierno, 15 de diciembre de 2003, reformas y adiciones.
- Reglamento para la Entrega y Recepción de las Unidades Administrativas de la Administración Pública del Estado de México.
Gaceta del Gobierno, 26 de marzo de 2004, reformas y adiciones.
- Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Estado de México.
Gaceta del Gobierno, 18 de octubre de 2004.
- Reglamento sobre el Uso de Tecnologías de Información de la Administración Pública del Estado de México.
Gaceta del Gobierno, 10 de agosto de 2011.
- Reglamento de la Ley para la Mejora Regulatoria del Estado de México y Municipios.
Gaceta del Gobierno, 15 de febrero de 2012, reformas y adiciones.
- Reglamento de Escalafón de los Servidores Públicos Generales del Poder Ejecutivo del Estado de México.
Gaceta del Gobierno, 15 de febrero de 2012.
- Reglamento de Admisión, Promoción y Permanencia de los Alumnos en el Bachillerato General a Distancia por Competencias de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 11 de febrero de 2013.
- Reglamento de la Ley de Contratación Pública del Estado de México y Municipios.
Gaceta del Gobierno, 29 de octubre de 2013, reformas y adiciones.
- Reglamento Interno del Comité de Control y Evaluación (COCOE) de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 12 de agosto de 2014.
- Reglamento de Profesionalización para los Servidores Públicos del Poder Ejecutivo del Estado de México.
Gaceta del Gobierno, 26 de marzo de 2015.
- Reglamento de la Ley de Igualdad de Trato y Oportunidades entre Mujeres y Hombres del Estado de México.
Gaceta del Gobierno, 14 de marzo de 2016.
- Reglamento de Condiciones Generales de Trabajo del Personal Académico de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 2 de septiembre de 2016.
- Reglamento de Condiciones Generales de Trabajo del Personal Administrativo de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 2 de septiembre de 2016.
- Reglamento Interior de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 29 de marzo de 2017, reformas y adiciones.
- Reglamento de Becas de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 29 de agosto de 2017.
- Reglamento de los Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 29 de agosto de 2017.
- Reglamento de Becas de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 29 de agosto de 2017.
- Reglamento de los Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia de la Universidad Digital del Estado de México.
Gaceta del Gobierno, 29 de agosto de 2017.
- Acuerdo del Ejecutivo por el que se crea el Programa de Becas del Gobierno del Estado de México para Hijos de los Trabajadores.
Gaceta del Gobierno, 15 de enero de 1986.
- Acuerdo por el que se Establecen los Lineamientos para la Aplicación del Artículo 73 del Reglamento del Libro Décimo Segundo del Código Administrativo del Estado de México referente a los requisitos necesarios para ingresar al registro del catálogo de contratistas, con respecto a las fracciones VIII y IX.
Gaceta del Gobierno, 19 de marzo de 2004.
- Acuerdo por el que se Establecen las Normas Administrativas para la Asignación y Uso de Bienes y Servicios de las Dependencias y Organismos Auxiliares del Poder Ejecutivo Estatal.
Gaceta del Gobierno, 24 de febrero de 2005, y reforma.

- Acuerdo del Ejecutivo del Estado por el que se crea el Consejo Editorial de la Administración Pública Estatal.
Gaceta del Gobierno, 15 de junio de 2006.
- Acuerdo Específico por el que se Establecen los Trámites y Procedimientos Relacionados con el Reconocimiento de Validez Oficial de Estudios de Tipo Superior.
Gaceta del Gobierno, 3 de agosto de 2007.
- Acuerdo por el que se Establece la Obligación de Integrar los Expedientes de los Procedimientos de Adquisición de Bienes y Contratación de Servicios, mediante los "Índices de Expedientes de Adquisición de Bienes y Contratación de Servicios."
Gaceta del Gobierno, 5 de abril de 2016.
- Acuerdo mediante el cual el Secretario de Finanzas da a conocer el Manual de Operación del Gasto de Inversión Sectorial.
Gaceta del Gobierno, 1 de abril de 2013.
- Acuerdo por el que se Establecen las Políticas, Bases y Lineamientos en Materia de Adquisiciones, Enajenaciones, Arrendamientos y Servicios de las Dependencias, Organismos Auxiliares y Tribunales Administrativos del Poder Ejecutivo Estatal.
Gaceta del Gobierno, 9 de diciembre de 2013.
- Acuerdo mediante el cual el Secretario de Finanzas da a conocer las Reglas de Operación del Programa de Acciones para el Desarrollo.
Gaceta del Gobierno, 6 de mayo de 2014.
- Acuerdo del Ejecutivo del Estado por el que se Establece el Programa para la Entrega y Recepción de la Administración Pública del Estado de México por el Término del Período Constitucional 2011-2017.
Gaceta del Gobierno, 26 de febrero de 2016.
- Manual de Normas y Políticas para el Gasto Público del Gobierno del Estado de México.
Gaceta del Gobierno, 31 de julio de 2014.
- Manual Único de Contabilidad Gubernamental para las Dependencias y Entidades Públicas del Gobierno y Municipios del Estado de México.
Gaceta del Gobierno, 8 de mayo de 2017.
- Medidas de Austeridad y Contención al Gasto Público del Poder Ejecutivo del Gobierno del Estado de México para el Ejercicio Fiscal 2017.
Gaceta del Gobierno, 10 de marzo de 2017.
- Procedimiento para la Entrega y Recepción de las Unidades Administrativas de la Administración Pública del Estado de México.
Gaceta del Gobierno, 22 de noviembre de 2016.

III. Atribuciones

DECRETO DEL EJECUTIVO DEL ESTADO DE MÉXICO, POR EL QUE SE CREA EL ORGANISMO PÚBLICO DESCENTRALIZADO DE CARÁCTER ESTATAL DENOMINADO UNIVERSIDAD DIGITAL DEL ESTADO DE MÉXICO

CAPÍTULO PRIMERO

DE LA UNIVERSIDAD DIGITAL DEL ESTADO DE MÉXICO

Artículo 3.- Para el cumplimiento de su objeto, la Universidad tendrá las atribuciones siguientes:

- I. Impartir por sí o en coordinación con otras instancias vinculadas con el sector educativo, educación media superior y superior, en las modalidades no escolarizada, mixta, abierta y a distancia;
- II. Establecer centros de estudio, asesoría y evaluación para impartir educación media superior y superior, en las modalidades no escolarizada, mixta, abierta y a distancia;
- III. Elaborar y ejecutar planes y programas de estudio de educación media superior, en las modalidades no escolarizada, mixta, abierta y a distancia, conforme a las características regionales del Estado y de conformidad con las disposiciones legales;
- IV. Diseñar y ejecutar su plan institucional de desarrollo;
- V. Asesorar a la Secretaría de Educación y a los organismos sectorizados, en el diseño de planes y programas de estudio de nivel medio superior y superior en las modalidades no escolarizada, mixta, abierta y a distancia;
- VI. Otorgar, negar y retirar el reconocimiento de validez oficial de estudios de tipo medio superior y superior en las modalidades no escolarizada, mixta, abierta y a distancia, conforme a la reglamentación aplicable;
- VII. Regular a las instituciones o planteles de educación media superior y superior, que obtengan de la Universidad la incorporación o el reconocimiento de validez oficial de estudios, en las modalidades no escolarizada, mixta, abierta y a distancia;
- VIII. Autenticar los certificados, diplomas, títulos y grados académicos que expidan los particulares, respecto de los estudios a los que la Universidad haya otorgado reconocimiento de validez oficial;
- IX. Utilizar, previa autorización de la instancia correspondiente, la infraestructura física y tecnológica de que disponen la Secretaría de Educación y los organismos descentralizados sectorizados a ésta, para impartir educación media superior y superior en las modalidades no escolarizada, mixta, abierta y a distancia;
- X. Expedir constancias y certificados de los estudios parciales o totales que imparta;
- XI. Otorgar diplomas, títulos y grados académicos;
- XII. Revalidar y establecer equivalencias de estudios realizados en otras instituciones, nacionales o extranjeras, que hayan sido cursados en los sistemas escolarizados, abiertos o a distancia, para propósito de ingreso a los programas de educación que ofrezca la Universidad;
- XIII. Reglamentar la selección, ingreso, permanencia y egreso de los educandos de la Universidad;

- XIV. Establecer los términos de selección, ingreso, permanencia y promoción de los asesores académicos, así como la admisión y ascenso del personal administrativo;
- XV. Asesorar a las dependencias y organismos auxiliares de la administración pública estatal y a los ayuntamientos que lo soliciten, en las tareas de capacitación y actualización de sus servidores públicos, en las modalidades no escolarizada, mixta, abierta y a distancia;
- XVI. Impartir cursos y talleres de actualización en las modalidades no escolarizada, mixta, abierta y a distancia, orientados a atender las necesidades de educación continua de la población;
- XVII. Impartir programas de superación académica y actualización en las modalidades de educación no escolarizada, mixta, abierta y a distancia;
- XVIII. Celebrar convenios de colaboración con instituciones y organismos nacionales o extranjeros, para el logro de su objeto;
- XIX. Establecer mecanismos de vinculación, extensión y concertación con los sectores público, social y privado;
- XX. Crear comités y grupos de trabajo que contribuyan al cumplimiento de su objeto;
- XXI. Expedir los reglamentos, estatutos, acuerdos y demás disposiciones que rijan a la Universidad;
- XXII. Realizar los actos jurídicos necesarios para el logro de su objeto y el ejercicio de sus funciones;
- XXIII. Adoptar la organización académica que estime conveniente, de conformidad con las normas aplicables en la materia; y
- XXIV. Las demás que sean necesarias para el cumplimiento de su objeto, de conformidad con las disposiciones legales aplicables.

Artículo 9.- Son facultades del Consejo Directivo:

- I. Establecer las políticas y lineamientos generales para el debido funcionamiento de la Universidad;
- II. Aprobar y evaluar los programas de la Universidad y sus modificaciones;
- III. Discutir y aprobar los proyectos académicos de la Universidad;
- IV. Aprobar los proyectos de los planes y programas de estudio, en términos de la normatividad aplicable;
- V. Expedir los reglamentos, estatutos, acuerdos y demás disposiciones que rijan el desarrollo de la Universidad;
- VI. Aprobar la estructura orgánica de la Universidad y la creación de unidades académicas y centros de estudio, asesoría y evaluación para impartir educación no escolarizada, mixta, abierta y a distancia;
- VII. Examinar y aprobar los proyectos anuales de presupuestos de ingresos y de egresos de la Universidad, de conformidad con la legislación aplicable;
- VIII. Aprobar la cuenta anual de ingresos y egresos de la Universidad y los estados financieros que presente el Rector, previo dictamen de las instancias de control y auditoría interna y externa;
- IX. Autorizar las propuestas del Rector de nombramiento, remoción y renuncia de los servidores públicos de la Universidad, en términos de las disposiciones aplicables;
- X. Aprobar los informes y programas de actividades que rinda el Rector de la Universidad.
- XI. Conocer y, en su caso, aprobar las propuestas de incorporación en las modalidades no escolarizada, mixta, abierta y a distancia, que presente el Rector;
- XII. Autorizar los programas sobre actualización académica y mejoramiento profesional;
- XIII. Aprobar los proyectos de acuerdos y convenios de colaboración que proponga celebrar el Rector;
- XIV. Vigilar la preservación y conservación del patrimonio de la Universidad, así como conocer y resolver los actos que asignen o dispongan de sus bienes;
- XV. Aceptar las donaciones, legados y demás bienes que se otorguen a favor de la Universidad;
- XVI. Aprobar los montos de las cuotas de los servicios que ofrece la Universidad, así como las exenciones;
- XVII. Autorizar la creación y extinción de comités o grupos de trabajo internos; y
- XVIII. Las demás que sean necesarias y consecuentes con el cumplimiento de su objeto.

Artículo 12.- Son facultades y obligaciones del Rector:

- I. Administrar y representar legalmente a la Universidad, con las facultades de un apoderado general para pleitos y cobranzas y actos de administración, con todas las facultades que requieran cláusula especial conforme a la Ley, y sustituir y delegar esta representación en uno o más apoderados para que las ejerzan individual o conjuntamente. Para actos de dominio, requerirá de la autorización expresa del Consejo Directivo para cada caso concreto, de acuerdo con la legislación aplicable.
- II. Conducir el funcionamiento de la institución, vigilando el cumplimiento de los planes y programas;
- III. Proponer al Consejo Directivo las políticas generales de la Universidad;
- IV. Vigilar el cumplimiento de las disposiciones y acuerdos que norman la estructura y funcionamiento de la Universidad;
- V. Dar cumplimiento a los acuerdos que emita el Consejo Directivo;
- VI. Proponer al Consejo Directivo las modificaciones a los planes de estudio y programas académicos, previa valoración de la Comisión Estatal para la Planeación y Programación de la Educación Media Superior y de la Comisión Estatal para la Planeación de la Educación Superior, según el nivel de estudios de que se trate;
- VII. Expedir las constancias, diplomas, reconocimientos, certificados y títulos correspondientes a los estudios y grados académicos que imparta la Universidad;
- VIII. Proponer al Consejo Directivo, para su aprobación, el nombramiento y remoción de servidores públicos, en términos de las disposiciones aplicables;
- IX. Nombrar y remover al personal de la Universidad, cuyo nombramiento o remoción no esté determinado de otra manera;
- X. Someter a la aprobación del Consejo Directivo, los proyectos de reglamentos, condiciones generales de trabajo, manuales de organización, modificaciones a la estructura orgánica, contratación de servicios y adquisición de bienes;
- XI. Proponer al Consejo Directivo la creación de unidades o centros académicos no escolarizados, mixtos, abierta y a distancia, en municipios o regiones en donde se determine, previo estudio al respecto;
- XII. Proponer y suscribir previa aprobación del Consejo Directivo, los acuerdos y convenios que sean necesarios para el cumplimiento de su objeto;

- XIII. Informar cada dos meses al Consejo Directivo sobre los estados financieros y los avances de los programas de inversión, así como de las actividades realizadas por la Universidad;
- XIV. Rendir al Consejo Directivo un informe anual de actividades de la Universidad;
- XV. Someter a la aprobación del Consejo Directivo los proyectos del presupuesto anual de ingresos y egresos, así como el programa de actividades de la Universidad;
- XVI. Administrar el patrimonio de la Universidad, de conformidad con las disposiciones aplicables;
- XVII. Conocer las infracciones a las disposiciones legales de la institución y aplicar, en el ámbito de su competencia, las sanciones correspondientes, de conformidad con las disposiciones reglamentarias; y
- XVIII. Las demás que le sean necesarias y consecuentes con el cumplimiento de sus funciones.

IV. Objetivo General

Promover, organizar, coordinar y supervisar los servicios de educación media superior y superior en las modalidades no escolarizada, mixta, abierta y a distancia, utilizando la tecnología de información de Internet, con el propósito de ampliar la cobertura de los servicios educativos y elevar su calidad, para que el estudiantado alcancen una profesión que les permita mejorar su nivel de vida y el de su familia.

V. Estructura Orgánica


- 205BR00000 Universidad Digital del Estado de México**
- 205BR10000 Rectoría**
- 205BR10003 Secretaría Particular
- 205BR10001 Abogado General
- 205BR10002 Contraloría Interna
- 205BR10400 Unidad de Información, Planeación, Programación y Evaluación
- 205BR10401 Departamento de Planeación y Estadística
- 205BR10100 Subdirección Académica**
- 205BR10101 Departamento de Programas Educativos Valle de México
- 205BR10102 Departamento de Programas Educativos Valle de Toluca
- 205BR10103 Departamento de Control Escolar
- 205BR10104 Departamento de Desarrollo Académico
- 205BR10200 Subdirección de Tecnologías de Información y Comunicación**
- 205BR10201 Departamento de Mantenimiento y Soporte a Sistemas
- 205BR10202 Departamento de Desarrollo Tecnológico
- 205BR10203 Departamento de Desarrollo y Producción de Contenidos Virtuales
- 205BR10300 Subdirección de Administración y Finanzas**
- 205BR10301 Departamento de Recursos Materiales y Servicios Generales
- 205BR10303 Departamento de Administración de Personal
- 205BR10302 Departamento de Recursos Financieros

Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia Valle de México (9): Chimalhuacán I, Valle de Chalco, Ecatepec I, Atizapán de Zaragoza, Ecatepec II, Ecatepec III, Tlalnepantla, Chimalhuacán II y Naucalpan

Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia Valle de Toluca (10): Toluca I, Lerma, Coatepec Harinas, Sultepec, Tejupilco, Tlatlaya, Toluca II, Ixtapan de la Sal, Valle de Bravo y Atlacomulco

VI. Organigrama

UNIVERSIDAD DIGITAL DEL ESTADO DE MÉXICO


VII. Objetivo y Funciones por Unidad Administrativa**205BR10000 RECTORÍA****OBJETIVO:**

Planear, dirigir, controlar y evaluar las actividades sustantivas y adjetivas que realicen las unidades administrativas que integran la Universidad, con el propósito de proporcionar educación media superior y superior a distancia en las modalidades no escolarizada y mixta, en las vertientes abierta y a distancia, de conformidad con las atribuciones que tiene asignadas el organismo.

FUNCIONES:

- Representar legalmente a la Universidad en eventos y asuntos públicos y privados en los que tenga injerencia o en aquéllos que le encomiende la o el C. Secretario de Educación.
- Presentar al Consejo Directivo para su autorización los proyectos de reglamentos, manuales administrativos, reformas jurídicas y administrativas, programas de actualización profesional del personal, programas de trabajo, presupuesto anual de ingresos y egresos, proyectos académicos, y todos aquellos que se requieran para el cumplimiento de su objeto.
- Realizar los estudios de factibilidad de las instituciones particulares que soliciten la incorporación o reconocimiento de la validez oficial de estudios de tipo medio superior y superior a distancia, en las modalidades no escolarizada y mixta, bajo las vertientes abierta y a distancia, para proponer al Consejo Directivo el otorgamiento, negación y retiro de éstos.
- Proponer al Consejo Directivo el importe de los servicios que ofrece la Institución, así como los casos de exención para su cobro.
- Validar los manuales de procedimientos de las unidades administrativas de la Universidad y someterlos a la consideración de la Secretaría de Finanzas.
- Elaborar lineamientos y políticas para la incorporación o reconocimiento de instituciones y planteles de educación media superior y superior que obtengan su incorporación o reconocimiento de validez oficial de estudios, así como supervisar su funcionamiento.
- Expedir constancias y copias certificadas de los documentos existentes en sus archivos, cuando se refieran a asuntos de su competencia.
- Delegar facultades a las y los servidores públicos subalternos e informar al Consejo Directivo lo conducente.
- Resolver las dudas que se susciten con motivo de la interpretación o aplicación del Reglamento Interior y el presente Manual, así como de los casos no previstos en el mismo.
- Celebrar convenios, contratos y acuerdos de cooperación con los sectores público, privado y social, nacionales y extranjeros, para intercambiar y actualizar conocimientos que contribuyan al desarrollo integral de la Universidad.
- Someter al Consejo Directivo, para su aprobación, los nombramientos, renunciaciones y remociones del personal de la Institución.
- Verificar y rubricar la documentación oficial que avale los estudios de educación media superior y superior que ofrece la Universidad, como son: certificados, diplomas y constancias.
- Rendir al Consejo Directivo, en cada sesión ordinaria, un informe de los estados financieros que permita identificar el avance del ejercicio presupuestal y contribuir en la toma de decisiones.
- Analizar y evaluar la creación de las sedes municipales de la Universidad en las modalidades no escolarizada y mixta, en las vertientes abierta y a distancia, así como su reubicación.
- Presentar al Consejo Directivo los informes de las actividades desarrolladas por la Universidad, así como los avances de los acuerdos tomados en las sesiones ordinarias y extraordinarias.
- Supervisar y evaluar el funcionamiento de los centros de la Universidad, con el propósito de verificar los parámetros de crecimiento y comportamiento de la matrícula, así como el cumplimiento de los lineamientos y programas institucionales.
- Vigilar que el ejercicio de los recursos de la Universidad, cumpla con las disposiciones de racionalidad, austeridad y disciplina presupuestales establecidos por el Gobierno del Estado de México.
- Solicitar la opinión de la Comisión Estatal para la Planeación y Programación de la Educación Media Superior los planes de estudio y programas académicos que considere necesarios.
- Someter a la consideración de la Comisión Estatal para la Planeación y Programación de la Educación Media Superior los planes de estudio y programas académicos que considere necesarios.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10003 SECRETARÍA PARTICULAR**OBJETIVO:**

Contribuir al desarrollo de las funciones ejecutivas del Rector o Rectora, mediante la sistematización de la información, que le permita llevar un control más efectivo de su gestión.

FUNCIONES:

- Planear, organizar y controlar los compromisos, audiencias, acuerdos, visitas, giras, entrevistas y demás eventos oficiales del Rector o Rectora de la Universidad, mediante la implementación y operación de un sistema de registro y control.
- Elaborar los programas de actividades y supervisar que todo evento en que participe la Rectora o Rector, se realice conforme a lo previsto.
- Realizar, dentro del ámbito de su competencia, las funciones que se deriven de convenios y acuerdos de colaboración administrativa que celebre la Universidad con instituciones educativas públicas y privadas, personas de carácter público o privado.

- Elaborar y realizar el seguimiento de la agenda del Rector o Rectora.
- Acordar periódicamente con la Rectora o Rector, para presentar a su consideración documentos que deban ser revisados por él o por ella, las soluciones de audiencia y otros requerimientos relacionados con sus funciones.
- Preparar y coordinar los acuerdos de la Rectora o Rector con la o el Subsecretario de Educación Media Superior y Superior o con las y los titulares de otras dependencias o instituciones públicas o privadas, proporcionando la información requerida para la realización de los mismos.
- Atender los asuntos turnados a Rectoría, así como mantener informado al Rector o Rectora sobre los avances, resoluciones y problemática de los programas y proyectos que se presentan.
- Apoyar a las o los Subdirectores de las unidades administrativas que conforman la Rectoría, en los acuerdos a celebrar con la o el Rector, así como dar seguimiento e informarle sobre el cumplimiento de los compromisos establecidos.
- Proporcionar la información necesaria que le requiera la Unidad de Información, Planeación, Programación y Evaluación, con el propósito de instrumentar proyectos de mejora continua en la Universidad.
- Controlar la correspondencia, documentación y el archivo de la Rectoría para facilitar el seguimiento de los asuntos de su competencia.
- Definir y operar las normas y lineamientos para el seguimiento y control de asuntos y/o acuerdos del Rector o Rectora, así como para las demandas populares que se generen, e informarle sobre el avance y cumplimiento de los mismos.
- Atender con oportunidad y eficiencia los asuntos turnados de la Secretaría de Educación al Rector o Rectora.
- Realizar el seguimiento de los acuerdos y órdenes de la Rectora o Rector con las o los Subdirectores de la Universidad.
- Proporcionar y coordinar el apoyo necesario para la realización de eventos y giras, así como el apoyo logístico a las y los servidores públicos de la Institución y organizar y clasificar los itinerarios de las salidas que lleve a cabo el Rector o Rectora.
- Mantener ordenados, resguardados y actualizados los directorios, archivos y documentos de la Rectora o Rector para su eficiente consulta.
- Definir y solicitar a las instancias correspondientes tanto federales, estatales y municipales, la información necesaria que sea requerida por el Rector o Rectora, para su conocimiento.
- Coordinar con las y los demás titulares de las unidades administrativas del organismo la realización de comisiones y funciones especiales que el Rector o Rectora le encomiende.
- Vigilar que los acuerdos que emita la Rectora o Rector, se hagan llegar a las y los titulares de las unidades administrativas de la Institución educativa.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10001 ABOGADO GENERAL**OBJETIVO:**

Asesorar y atender los asuntos jurídicos derivados del ejercicio de las atribuciones conferidas a la Universidad, así como formular, sistematizar y proponer los instrumentos jurídicos que al efecto se requieran, apegándose al marco estricto de la Ley, y representar legalmente a la Institución en los asuntos judiciales y procesos jurisdiccionales en que sea parte.

FUNCIONES:

- Representar y atender los asuntos que en materia jurídica y legal requiera la Universidad.
- Asesorar legalmente a la Rectoría y a las unidades administrativas de la Institución que lo requieran, a fin de que cumplan con sus funciones, a través de la observancia de las disposiciones jurídicas establecidas.
- Desahogar consultas sobre la interpretación y aplicación de la legislación en el sector educativo y, en especial, en la propia Universidad, con el propósito de que sus actividades se circunscriban en el marco jurídico establecido para tal efecto.
- Elaborar, formular y revisar los proyectos de leyes, reglamentos, decretos, acuerdos y circulares que incidan en el ámbito de competencia del organismo, a fin de que ajuste su actuar conforme a derecho y proponer a la Rectora o Rector su presentación ante el Consejo Directivo para su aprobación, previa revisión y validación de las instancias correspondientes.
- Formular y opinar sobre los contratos, convenios, acuerdos y demás instrumentos jurídicos que el organismo celebre con los sectores público, privado y social.
- Realizar los trámites que se requieran para el registro legal de patentes y derechos de autor que tenga la Institución.
- Intervenir en las diligencias, procedimientos, juicios y controversias laborales, penales, civiles, administrativas, entre otros, que se susciten o afecten los intereses y el patrimonio del organismo, a fin de buscar una solución favorable a éste.
- Verificar la legalidad de los actos jurídicos, administrativos, fiscales y catastrales de los inmuebles de los planteles educativos, Centros de Atención y Evaluación propiedad de la Universidad, así como organizar y custodiar los documentos que acrediten el origen de la propiedad y/o posesión de los mismos.
- Atender las solicitudes de información en materia jurídica que requiera la Universidad, a fin de contar con los elementos necesarios para tomar decisiones eficientes y eficaces en el ámbito educativo que realice el organismo.
- Compilar, actualizar y difundir las normas jurídicas aplicables en materia de educación media superior y superior a distancia en las modalidades no escolarizada, mixta, abierta y a distancia, y llevar el registro de todos los ordenamientos legales que dicte el organismo, para regular su funcionamiento y, en su caso, proponer al Rector o Rectora la actualización, adición o suspensión de las mismas.
- Instrumentar mecanismos para allegarse de información en los casos de responsabilidad penal y administrativa en que incurra el personal administrativo y docente adscrito al organismo, así como llevar su seguimiento en coordinación con las diversas instancias revisoras.

- Tramitar los recursos administrativos que se interpongan en contra de sus resoluciones o de las unidades administrativas de la Institución y auxiliar a éstas en la substanciación y resolución de los procedimientos administrativos a que haya lugar en el desarrollo de sus funciones.
- Preparar, acudir y llevar el seguimiento de las audiencias que se ventilen ante las diversas autoridades judiciales estatales y/o federales para resolver los casos que competen a la Universidad.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10002 CONTRALORÍA INTERNA**OBJETIVO:**

Regular y verificar el Sistema Integral de Control y Evaluación, a fin de comprobar que las acciones de las unidades administrativas, Centros de Atención y Evaluación de Educación Media Superior y Superior a Distancia de la Universidad, y demás áreas adscritas a ésta, relativas al manejo de los recursos humanos, financieros y materiales, se realicen con eficiencia y eficacia, de conformidad con la normatividad aplicable.

FUNCIONES:

- Verificar el cumplimiento de las normas y disposiciones que regulan el control y evaluación de la Universidad, con el propósito de garantizar el uso eficaz y eficiente de los recursos, así como la correcta aplicación de las políticas, planes, programas y presupuestos, normas, lineamientos y procedimientos en relación con las disposiciones que para tal efecto se expidan, bajo los criterios de racionalidad, austeridad y disciplinarias presupuestaria.
- Elaborar el programa anual de auditorías y verificar la información financiera-presupuestal y contable, así como el cumplimiento de las disposiciones legales y el logro de las metas programadas.
- Analizar las evaluaciones y los informes que resulten de la aplicación de las supervisiones y auditorías, así como hacer las observaciones correspondientes y proponer las recomendaciones y medidas correctivas que se requieran, tendientes a incrementar la eficiencia y la eficacia de las operaciones y recomendaciones derivadas de éstas.
- Analizar y evaluar los sistemas y procedimientos de control interno, aplicando las normas generales de auditoría interna gubernamental y los procedimientos de auditoría de aplicación general, y promover su actualización permanente.
- Verificar la correcta aplicación, por parte de la Universidad, de las normas y disposiciones legales, con relación al registro de los recursos financieros, materiales, humanos, adquisiciones, arrendamientos, obra pública, uso, destino, afectación presupuestal, alta y baja de bienes.
- Investigar los actos y conductas de las y los servidores públicos y, en su caso, constituir responsabilidades administrativas en los términos de la ley correspondiente.
- Establecer medidas y mecanismos de control con base en los resultados obtenidos en las revisiones efectuadas a las unidades administrativas de la Universidad.
- Presentar a la Secretaría de la Contraloría y al Rector o Rectora de la Universidad, los informes de los resultados obtenidos de las auditorías aplicadas, de conformidad con la normatividad vigente en la materia.
- Revisar y vigilar los recursos del fondo revolvente y gasto corriente, a fin de que sean registrados para su control en cuentas bancarias.
- Atender quejas y denuncias que presenten las y los particulares, dirigir las investigaciones y el procedimiento correspondiente y turnar los resultados a la Rectoría y, en su caso, a la Secretaría de la Contraloría.
- Participar en los actos de entrega-recepción de las unidades administrativas de la Universidad, a fin de que cumpla con la normatividad establecida.
- Colaborar en la toma de decisiones sobre aquellos aspectos relevantes de la operación de la Universidad y dar opinión acerca del contenido de convenios, concursos, contratos y todas aquellas transacciones significativas que representen ingresos y egresos para la Institución.
- Participar en los comités de adquisiciones y servicios, de arrendamientos y enajenaciones, y de información, así como vigilar el seguimiento de los acuerdos.
- Iniciar, tramitar y resolver los procedimientos administrativos, disciplinarios y resarcitorios y, en su caso, construir las responsabilidades administrativas del personal de la Universidad, recomendando y estableciendo las sanciones que correspondan.
- Verificar la implementación y cumplimiento de mecanismos en materia de transparencia y acceso a la información pública por parte de las unidades administrativas de la Universidad, de conformidad con lo que establece la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10400 UNIDAD DE INFORMACIÓN, PLANEACIÓN, PROGRAMACIÓN Y EVALUACIÓN**OBJETIVO:**

Coordinar las acciones de planeación, programación y evaluación propiciando el desarrollo sistemático y participativo de las unidades administrativas, que permitan establecer la metodología que regule en el organismo el proceso de planeación y evaluación institucional, así como la integración de la información, a fin de consolidar estratégicamente el modelo educativo de la Universidad.

FUNCIONES:

- Organizar, formular y elaborar, en coordinación con la Subdirección de Administración y Finanzas, el anteproyecto de presupuesto por programas, de conformidad con las normas y lineamientos que establezca la Secretaría de Finanzas.
- Recopilar, integrar y analizar la información que generan las unidades administrativas de la Institución, a fin de que sea utilizada en la elaboración, seguimiento, evaluación de programas y en la realización de reportes y estadísticas.

- Elaborar planes y programas operativos a corto, mediano y largo plazo, así como coordinar el desarrollo y operación de los procesos de evaluación institucional.
- Formular e instrumentar los lineamientos y criterios básicos para la integración de los programas anuales de trabajo de las distintas unidades administrativas, así como los mecanismos para la integración del Plan General de la Institución.
- Diseñar y elaborar folletos, trípticos, revistas, libros, compendios e informes en que se muestre la actividad realizada, así como los avances y resultados en materia educativa, tecnológica y científica de la Universidad.
- Coordinar el establecimiento de las estrategias, políticas y procedimientos para la realización de las actividades de cada unidad administrativa de la Institución educativa, de acuerdo a la naturaleza, propósito, autoridad y responsabilidad que tiene encomendada.
- Elaborar, conjuntamente con las distintas unidades administrativas del organismo, los programas operativos anuales para efectos programático-presupuestales, que permitan identificar las directrices y recursos de la Institución.
- Llevar a cabo el seguimiento permanente de las acciones institucionales, programas operativos, proyectos de desarrollo, avances presupuestales, determinando las causas de las variaciones, sugiriendo las correcciones y proponer las acciones procedentes, con relación a las metas establecidas y, en general, aquellas actividades que estén vinculadas con la evaluación institucional.
- Instrumentar mecanismos de evaluación y seguimiento de los servicios que imparte la Universidad Digital del Estado de México, con la finalidad de contar con parámetros de medición del grado de eficiencia de la estructura institucional.
- Elaborar el informe semanal, bimestral y anual del quehacer de las unidades administrativas del organismo, que se presenta a la instancia correspondiente.
- Promover el desarrollo de sistemas de información, que permitan revisar las acciones iniciadas por la Institución y determinar los parámetros de gestión de la información, necesarios para el cumplimiento de los programas y proyectos específicos de su competencia.
- Elaborar las estadísticas relativas al comportamiento, que permitan revisar las acciones iniciadas por la Institución, para realizar el análisis y la evaluación periódica que requieran las Secretarías de Educación Pública y de Educación, respectivamente.
- Mantener actualizados los aspectos normativos y metodológicos de la evaluación institucional de la educación media superior y educación superior, mediante el diseño y desarrollo de modelos de evaluación de la Institución educativa, que permitan obtener parámetros de medición del grado de eficiencia de la estructura de la Institución y los servicios que se otorgan.
- Promover el intercambio técnico-metodológico a nivel nacional e internacional en materia de planeación, evaluación y sistemas de información para la educación media superior y superior.
- Realizar el seguimiento permanente de las acciones institucionales, de los programas operativos, proyectos de desarrollo y avances presupuestales relativos con las metas establecidas y con las actividades que tengan vinculación con la evaluación.
- Proponer a la Rectora o Rector los cambios o modificaciones a los manuales general de organización y de procedimientos que se requieran para elevar la eficiencia y eficacia de la Institución.
- Coordinar, con la participación que corresponda a la Subdirección de Administración y Finanzas, el análisis de las propuestas de creación o modificación de la estructura de organización de la Universidad y someterla a consideración de la Rectoría.
- Integrar la carpeta informativa que el Rector o Rectora presenta al Consejo Directivo y llevar el control de las reuniones ordinarias y/o extraordinarias; proponer el proyecto del acta correspondiente y recabar las firmas de los consejeros asistentes, así como registrar y vigilar el seguimiento de los convenios que se deriven de las reuniones, acuerdos, reportes y asuntos de las principales actividades, estados financieros y avances de los programas de inversión.
- Impulsar y coordinar las acciones de modernización administrativa, mejora regulatoria y gestión de la calidad de la Institución.
- Proponer las estrategias, políticas, lineamientos y procedimientos para la ejecución de las actividades en forma ordenada, con la finalidad de dar cumplimiento a la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.
- Participar en el Comité de Información, así como atender las solicitudes de información de conformidad a lo dispuesto en la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios.
- Coordinar la elaboración y presentación del Programa Integral de Fortalecimiento Institucional que promueve la calidad educativa y de gestión en la Institución.
- Dirigir y coordinar la elaboración y actualización de los manuales administrativos de las distintas unidades administrativas de la Universidad.
- Atender, en tiempo y forma, los requerimientos de información que soliciten otras instancias a la Institución, a fin de contar con los elementos necesarios para tomar decisiones eficientes y eficaces en el organismo.
- Generar y emitir a las instancias internas y/o externas los reportes de información requeridos, que reflejen el estado de las actividades y funciones que desarrolla.
- Vigilar el adecuado cumplimiento de los manuales administrativos.
- Elaborar los programas anuales de trabajo y de presupuesto del área, como parte de los instrumentos de planeación institucional.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10401 DEPARTAMENTO DE PLANEACIÓN Y ESTADÍSTICA**OBJETIVO:**

Elaborar, planear, programar y presupuestar el programa de acciones; implantar y operar el sistema de información estadística de la Universidad, emitir y difundir los lineamientos, estrategias y métodos para recabar, registrar, clasificar, procesar y analizar la información que generen las unidades administrativas, que sirvan de base para emitir los informes que sustenten la adecuada toma de decisiones.

FUNCIONES:

- Planear y elaborar los programas de desarrollo institucional de la Universidad a corto, mediano y largo plazo.
- Coadyuvar en el establecimiento de las normas y criterios para el desarrollo de la planeación de la Universidad.

- Desarrollar programas para la implementación y seguimiento de los planes institucionales a corto, mediano y largo plazo.
- Elaborar, dar seguimiento y evaluar el Programa Institucional de Desarrollo, como parte del sistema de planeación.
- Elaborar y dar seguimiento al Programa Operativo Anual de las unidades administrativas de la Universidad, como parte del sistema de planeación y presupuesto institucional.
- Definir, con base en el Programa Operativo Anual, la planeación y ejecución de las actividades que emprenderá la Universidad, a fin de dar cabal cumplimiento a los objetivos y políticas del Programa Institucional de Desarrollo.
- Realizar y emitir los reportes del seguimiento programático-presupuestal, de conformidad con los sistemas federal, estatal e institucional establecidos.
- Coordinar y asesorar las actividades de planeación en las unidades administrativas de la Universidad, así como vigilar su cumplimiento.
- Realizar las proyecciones necesarias para prever el crecimiento y operatividad del sistema de planeación institucional.
- Cumplir con la normatividad federal, estatal y/o institucional, dentro de su ámbito de competencia.
- Actualizar permanentemente los manuales administrativos y registros de información correspondientes a las funciones que desarrolla.
- Reportar mensualmente a la Unidad de Información, Planeación, Programación y Evaluación, las propuestas de clasificación de la información, como reservada o confidencial, la cual deberá justificarse y fundamentarse para su validación y autorización por parte del Comité de Información.
- Formular proyecciones de indicadores educativos básicos para diseñar escenarios que coadyuven en la planeación de los servicios educativos que ofrece el organismo.
- Generar y emitir a las instancias internas y/o externas, los reportes de información requeridos, que reflejen el estado de las actividades y funciones que desarrolla.
- Elaborar los programas anuales de trabajo y de presupuesto de su área, como parte de los instrumentos de planeación institucional.
- Elaborar y enviar oportunamente a la Secretaría de Educación la información estadística básica de inicio y fin de cursos, de acuerdo con las normas y lineamientos establecidos por el Sistema Educativo Nacional, previa autorización de la Unidad de Información, Planeación, Programación y Evaluación.
- Actualizar la información estadística de los Centros de Atención y Evaluación, sedes Municipales y Unidades Académicas, utilizando como referencia la media nacional y estatal de cada indicador educativo, así como elaborar censos y gráficas para con su análisis y evaluación apoyar a la toma de decisiones.
- Generar e instrumentar la metodología de evaluación institucional que permita a la Universidad conocer el impacto de las acciones desarrolladas.
- Generar y coordinar la definición y construcción de indicadores estadísticos que permitan evaluar los programas, proyectos y actividades institucionales de la Universidad.
- Proporcionar la información estadística a las unidades administrativas del organismo que lo requieran, dirigida a apoyar las labores que tienen encomendadas.
- Generar la información de estadística básica, con el propósito de elaborar todo tipo de reportes que solicite la autoridad federal, estatal o el propio organismo.
- Diseñar, desarrollar y establecer un sistema de evaluación institucional para los programas y funciones de la Institución, mediante la determinación de parámetros que midan el grado de eficiencia de los servicios que prestan las unidades administrativas de la Universidad, así como mantener actualizadas las normas y métodos para este fin.
- Formular proyecciones de indicadores educativos básicos para diseñar escenarios que coadyuven en la planeación de los servicios educativos que ofrece el organismo.
- Realizar evaluaciones de los datos estadísticos educativos, de conformidad con los sistemas establecidos a nivel federal y estatal.
- Proponer y promover mecanismos e instrumentos necesarios para clasificar y cuantificar la demanda del servicio educativo y prever los ajustes necesarios a efecto de aprovechar la capacidad instalada de la infraestructura existente.
- Capturar la información por centro de atención y evaluación, sede municipal y unidad académica, necesaria para complementar y apoyar la ampliación de los servicios educativos que ofrece el organismo en la entidad.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10100 SUBDIRECCIÓN ACADÉMICA**OBJETIVO:**

Planear, programar, organizar, dirigir y controlar las actividades de docencia, en los niveles de educación media superior y superior a distancia, en las modalidades no escolarizada, mixta, abierta y a distancia, así como administrar y coordinar los Centros de Atención y Evaluación y Sedes Municipales autorizadas, instrumentando y consolidando innovaciones educativas acorde con las necesidades de la zona geográfica donde se ubican.

FUNCIONES:

- Elevar la calidad de la educación mediante el aprovechamiento eficiente de los recursos e infraestructura tecnológica; registrar y controlar los resultados del proceso educativo y académico del alumnado, emitir los documentos que avalen y certifiquen los estudios realizados, así como revalidar los estudios para incorporarse a los servicios de educación media superior y superior a distancia.
- Programar, coordinar y organizar las actividades de docencia y los servicios de orientación educativa, así como proponer los lineamientos, políticas y procedimientos que regulen las actividades de enseñanza que se apliquen en los Centros de Atención y Evaluación y las Sedes Municipales autorizadas, básicos para el desempeño académico y profesional de la Institución.
- Proponer la normatividad de incorporación y funcionamiento para las instituciones y planteles de educación media superior y superior a distancia que la soliciten, así como para el reconocimiento de validez oficial.

- Elaborar, desarrollar y evaluar los planes y programas de estudio de educación media superior y superior en las modalidades abierta y a distancia de la Institución, a través de la revisión y aplicación permanente de la normatividad administrativa, de acuerdo a lo emitido por la Rectoría.
- Fomentar la comunicación entre los Centros de Atención y Evaluación, las Sedes Municipales y la Rectoría.
- Supervisar que la información en materia educativa generada por la Rectoría, se difunda correcta y oportunamente en los Centros de Atención y Evaluación y las Sedes Municipales.
- Realizar estudios de factibilidad a las instituciones y planteles de educación media superior y superior a distancia, que soliciten su incorporación o el reconocimiento de validez oficial y someterlo para su otorgamiento o negación a la Rectoría.
- Vigilar y supervisar que el funcionamiento de las instituciones y planteles de educación media superior y superior a distancia, que obtengan autorización de incorporación o validez oficial, cumplan con los programas académicos y normatividad establecida, para otorgar la renovación de su autorización, o en su caso, recomendar su retiro y cancelación.
- Efectuar las gestiones necesarias para concertar y celebrar convenios, acuerdos de colaboración y/o contratos, entre la Institución y entidades de la región interesadas en el desarrollo de proyectos, programas y actividades de educación a distancia, entre otros.
- Elaborar y enviar oportunamente a la Rectoría, la información estadística básica de inicio y fin de curso de los Centros de Atención y Evaluación y Sedes Municipales, para la integración de los archivos, de acuerdo con las normas y lineamientos establecidos y, en su caso, remitirla a las instancias correspondientes.
- Integrar y mantener actualizadas las estadísticas sobre la matrícula de los Centros de Atención y Evaluación y Sedes Municipales, así como su comportamiento, para su análisis y evaluación correspondiente.
- Conformar la elaboración y aplicación de las normas y procedimientos para el ingreso, permanencia y egreso de las y los estudiantes de educación media superior y superior a distancia que estén en la Institución.
- Realizar las gestiones necesarias ante las instancias correspondientes para la apertura de nuevos Centros de Atención y Evaluación y las Sedes Municipales y someterlas a la consideración de la Rectoría.
- Establecer mecanismos de coordinación para utilizar eficientemente la infraestructura física y tecnológica de que dispone la Secretaría de Educación y sus organismos auxiliares, para el cumplimiento y logro de los objetivos y funciones de la Institución.
- Desarrollar y proponer proyecciones educativas para diseñar escenarios que coadyuven a la planeación de los servicios educativos que ofrece el organismo y aumentar el grado de enseñanza-aprendizaje en las modalidades no escolarizada, mixta, abierta y a distancia.
- Establecer los procedimientos, lineamientos y políticas para la evaluación y promoción de los asesores académicos de la Institución.
- Expedir constancias y copias certificadas de los documentos existentes en sus archivos, cuando se refiera a asuntos que sean de su competencia.
- Desarrollar y dirigir programas de formación, actualización y capacitación del personal docente, con el propósito de fortalecer el proceso enseñanza-aprendizaje.
- Coordinar, promover y ejecutar los programas de prestación de servicio social de las alumnas y alumnos egresados de la educación superior.
- Promover y llevar a cabo los programas de bancos de información y acervos bibliográficos y bibliohemerográficos para los Centros de Atención y Evaluación y las Sedes Municipales.
- Controlar y efectuar los procedimientos para el registro y acreditación escolar, así como las estadísticas de ingreso, permanencia y egreso de la población estudiantil de los Centros de Atención y Evaluación y las Sedes Municipales.
- Coordinar y supervisar las etapas de inscripción, reinscripción, acreditación, certificación, regularización y titulación del alumnado de los Centros de Atención y Evaluación y las Sedes Municipales.
- Tramitar y expedir los certificados de terminación de estudios de las alumnas y alumnos que egresen de los Centros de Atención y Evaluación y de las Sedes Municipales, de conformidad con la normatividad correspondiente.
- Emitir certificados de estudios totales o parciales de la comunidad estudiantil de los Centros de Atención y Evaluación y las Sedes Municipales, que por pérdida del documento u otro motivo lo soliciten.
- Revalidar los estudios de educación media superior y superior a las y los alumnos que los hayan realizado en instituciones nacionales o extranjeras, así como de aquellas que obtengan su incorporación y reconocimiento de validez oficial, de conformidad con los lineamientos, políticas y requisitos establecidos en la materia.
- Elaborar y verificar la documentación oficial que avale y certifique los estudios de educación media superior y superior que ofrece la Institución, en bachillerato general y propedéutico, licenciaturas, diplomados, maestrías y doctorados, en su caso.
- Establecer los perfiles, parámetros e indicadores para el ingreso, promoción, reconocimiento y permanencia en el Servicio Profesional Docente de Educación Media Superior.
- Cumplir con la normatividad federal y estatal que regule el Servicio Profesional Docente de Educación Media Superior y Superior.
- Proponer la normatividad para el ingreso, promoción, reconocimiento y permanencia en el servicio profesional docente del nivel medio superior.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10101 DEPARTAMENTO DE PROGRAMAS EDUCATIVOS VALLE DE MÉXICO

OBJETIVO:

Llevar a cabo el control y ejecución de las actividades académicas, de docencia, de investigación y vinculación de los niveles medio superior, superior y educación continua, en las modalidades no escolarizada, mixta, abierta y a distancia que se promuevan, operen y desarrollen bajo esquemas de modernidad educativa y tecnológica en los Centros de Atención y Evaluación y Sedes Municipales del Valle de México.

FUNCIONES:

- Proponer a la Subdirección Académica la normatividad aplicable a los ámbitos académicos, de docencia, investigación y vinculación, así como vigilar su debido cumplimiento.
- Establecer mecanismos de coordinación con los Centros de Atención y Evaluación y las Sedes Municipales del Valle de México, que impartan educación de los niveles medio superior y superior, en las modalidades no escolarizada, mixta, abierta y a distancia, a efecto de acordar políticas y acciones para la planeación y evaluación de este modelo educativo.
- Identificar las necesidades y proponer programas de formación, actualización y capacitación docente a la Subdirección Académica, con el propósito de fortalecer el proceso de aprendizaje.
- Asignar y supervisar el desarrollo de las funciones del personal académico y docente adscrito al departamento y a los Centros de Atención y Evaluación y las Sedes Municipales del Valle de México, considerando los tiempos de carga académica, investigación, apoyo y vinculación.
- Elaborar las estadísticas sobre la matrícula de los Centros de Atención y Evaluación y las Sedes Municipales del Valle de México, y mantener informada a la Subdirección Académica sobre su comportamiento.
- Coordinar, verificar y evaluar la formulación, diseño y utilización de los materiales didácticos auxiliares, requeridos para el desarrollo del proceso de aprendizaje del estudiantado.
- Proponer a la Subdirección Académica la celebración de acuerdos y/o convenios de colaboración con instituciones públicas o privadas, con la finalidad de ampliar y mejorar los espacios y oferta educativa, en función de la demanda escolar.
- Establecer e impulsar estrategias y acciones orientadas a incrementar el nivel de calidad de los servicios educativos proporcionados por la Institución educativa, con la finalidad de que el proceso de aprendizaje mantenga una visión de mejora continua, coadyuvando en el incremento de los índices de aprovechamiento, eficiencia terminal y titulación.
- Proponer la adquisición de bienes tecnológicos y de comunicación, así como de servicios innovadores y de actualidad, para la adecuada operación, administración y control de los programas académicos que oferta la Institución.
- Fomentar el desarrollo y diseño entre los Centros de Atención y Evaluación y las Sedes Municipales del Valle de México, de sistemas integrales de información, que permita la mejor toma de decisiones y que dé sustento a los procesos de planeación y evaluación.
- Inspeccionar y vigilar, en términos de la normatividad y disposiciones aplicables, que los servicios de educación sean proporcionados mediante los lineamientos, acuerdos y convenios celebrados por los Centros de Atención y Evaluación y las Sedes Municipales del Valle de México.
- Difundir de manera permanente, la oferta educativa de la Universidad, con la finalidad de acrecentar el número de aspirantes, alumnas y alumnos en los niveles educativos medio superior y superior y educación continua.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10102 DEPARTAMENTO DE PROGRAMAS EDUCATIVOS VALLE DE TOLUCA**OBJETIVO:**

Llevar a cabo el control y ejecución de las actividades académicas, de docencia, de investigación y vinculación de los niveles medio superior, superior y educación continua, en las modalidades no escolarizada, mixta, abierta y a distancia que se promuevan, operen y desarrollen bajo esquemas de modernidad educativa y tecnológica en los Centros de Atención y Evaluación y las Sedes Municipales del Valle de Toluca.

FUNCIONES:

- Proponer a la Subdirección Académica la normatividad aplicable a los ámbitos académicos, de docencia, investigación y vinculación, así como vigilar su debido cumplimiento.
- Establecer mecanismos de coordinación con los Centros de Atención y Evaluación y las Sedes Municipales del Valle de Toluca que impartan educación de los niveles medio superior y superior, en las modalidades no escolarizada, mixta, abierta y a distancia, a efecto de acordar políticas y acciones para la planeación y evaluación de este modelo educativo.
- Identificar las necesidades y proponer programas de formación, actualización y capacitación docente a la Subdirección Académica, con el propósito de fortalecer el proceso de aprendizaje.
- Asignar y supervisar el desarrollo de las funciones del personal académico y docente adscrito al departamento y a los Centros de Atención y Evaluación y las Sedes Municipales del Valle de Toluca, considerando los tiempos de carga académica, investigación, apoyo y vinculación.
- Elaborar las estadísticas sobre la matrícula de los Centros de Atención y Evaluación y las Sedes Municipales del Valle de Toluca, y mantener informada a la Subdirección Académica sobre su comportamiento.
- Coordinar, verificar y evaluar la formulación, diseño y utilización de los materiales didácticos auxiliares, requeridos para el desarrollo del proceso de aprendizaje del estudiantado.
- Proponer a la Subdirección Académica la celebración de acuerdos y/o convenios de colaboración con instituciones públicas o privadas, con la finalidad de ampliar y mejorar los espacios y oferta educativa, en función de la demanda escolar.
- Establecer e impulsar estrategias y acciones orientadas a incrementar el nivel de calidad de los servicios educativos proporcionados por la Institución educativa, con la finalidad de que el proceso de aprendizaje mantenga una visión de mejora continua, coadyuvando en el incremento de los índices de aprovechamiento, eficiencia terminal y titulación.
- Proponer la adquisición de bienes tecnológicos y de comunicación, así como de servicios innovadores y de actualidad, para la adecuada operación, administración y control de los programas académicos que oferta la Institución.
- Fomentar el desarrollo y diseño entre los Centros de Atención y Evaluación y las Sedes Municipales del Valle de Toluca, de sistemas integrales de información, que permita la mejor toma de decisiones y que dé sustento a los procesos de planeación y evaluación.

- Inspeccionar y vigilar, en términos de la normatividad y disposiciones aplicables, que los servicios de educación sean proporcionados mediante los lineamientos, acuerdos y convenios celebrados por los Centros de Atención y Evaluación y las Sedes Municipales del Valle de Toluca.
- Difundir de manera permanente, la oferta educativa de la Universidad, con la finalidad de acrecentar el número de aspirantes, alumnas y alumnos en los niveles educativos medio superior y superior y educación continua.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10103 DEPARTAMENTO DE CONTROL ESCOLAR**OBJETIVO:**

Registrar y controlar el proceso educativo-académico del estudiantado inscrito en los programas educativos de nivel media superior, propios de esta Universidad, concentrando su historial desde el ingreso hasta su egreso de la misma; así como la gestión escolar y la información derivada de los convenios de colaboración suscritos por el organismo con instituciones educativas nacionales e internacionales será exclusivo de éstas, por lo que la emisión de los documentos escolares que avalen y certifiquen los estudios realizados y concluidos será responsabilidad de las mismas.

FUNCIONES:

- Operar el sistema de pre-registro e inscripción de las y los alumnos de Educación Media Superior y Superior que ofrece la Universidad, aplicando los lineamientos y requisitos establecidos para tal efecto, así como gestionar ante las instancias correspondientes con las que se tiene convenio, para realizar el proceso de preinscripción e inscripción del estudiantado de educación media superior y superior y proporcionar las bases de datos con las evaluaciones académicas.
- Elaborar el calendario del ciclo escolar correspondiente, donde se determinen los períodos de preinscripción, inscripción, admisión y reinscripción, así como los exámenes y vacaciones, entre otras actividades, y difundirlo a la población estudiantil y docente.
- Revisar el proceso de pre-registro, inscripciones y reinscripciones de las y los alumnos, así como establecer los mecanismos y procesos para el registro de cambios, bajas temporales y definitivas, que realicen los Centros de Atención y Evaluación y las Sedes Municipales.
- Elaborar y entregar a la planta docente de la Institución los listados magnéticos oficiales de las y los alumnos inscritos en educación media superior y superior, en el período lectivo correspondiente.
- Preparar los listados de los registros escolares y entregarlos a la Unidad de Información, Planeación, Programación y Evaluación, para que elabore los informes y estadísticas que le sean requeridos por cualquier autoridad oficial interna y/o externa.
- Clasificar los expedientes del alumnado de educación superior de la Institución, para mantener ordenado y actualizado el archivo correspondiente, y otorgar los lineamientos para que los Centros de Atención y Evaluación clasifiquen los expedientes de las y los estudiantes de educación media superior inscritos al Centro.
- Elaborar y emitir diplomas, constancias de estudio, certificados, títulos y demás documentación escolar que avale la instrucción académica del educando del nivel medio superior y superior, así como difundir los lineamientos, normas, políticas y procedimientos para su otorgamiento.
- Difundir la normatividad de control escolar que emitan los órganos directivos de la Universidad, para el pleno conocimiento del personal académico-administrativo, así como del alumnado.
- Informar y orientar al alumnado sobre los procesos académico-administrativos establecidos en la Institución.
- Registrar las calificaciones definitivas de las y los alumnos de la Institución, que avalen su instrucción académica.
- Recopilar y verificar la información y documentación requerida para la certificación y titulación del alumnado.
- Gestionar la capacitación y actualización ante la Subdirección de Tecnologías de Información y Comunicación, en cuanto al Sistema de Control Escolar.
- Elaborar e instrumentar mecanismos, métodos y acciones que mejoren o faciliten la organización y actualización de la documentación e información correspondiente al departamento.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10104 DEPARTAMENTO DE DESARROLLO ACADÉMICO**OBJETIVO:**

Planear, programar y coordinar el diseño, el desarrollo, la instrumentación y la evaluación de los planes y programas educativos en los niveles de Educación Media Superior y Superior, en las modalidades no escolarizada, mixta, abierta y a distancia.

FUNCIONES:

- Gestionar y supervisar el desarrollo de planes y programas educativos.
- Elaborar propuestas de implementación, mejora o modificación de los planes y programas educativos.
- Establecer los lineamientos y procedimientos requeridos para la planificación, la instrumentación y la evaluación de programas educativos de calidad.
- Generar, implementar y actualizar los contenidos de los programas educativos.
- Diseñar, operar y mejorar la producción de contenidos y materiales educativos para el desarrollo de los cursos virtuales que forman parte de los programas educativos.
- Determinar los lineamientos y los procesos para el diseño de materiales educativos adecuados a la modalidad.
- Supervisar el seguimiento y el desarrollo de los proyectos y programas educativos de la Universidad.
- Proponer y establecer metodologías didácticas para la formación de personal para asesoría, diseño de materiales, tutorías y coordinación de los programas educativos.
- Orientar y coordinar el asesoramiento metodológico y didáctico para el diseño de programas, cursos y materiales educativos.

- Diseñar, desarrollar y actualizar los instrumentos de evaluación para los programas educativos.
- Describir el perfil idóneo del personal académico que desarrolle e imparta planes y programas académicos.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10200 SUBDIRECCIÓN DE TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN**OBJETIVO:**

Promover, coordinar y gestionar la administración y el óptimo funcionamiento de los bienes informáticos, equipo de comunicaciones, redes, servicios de cómputo y cualquier otro componente relacionado con la informática que sean asignados a la Institución, así como verificar el desarrollo de sistemas y programas automatizados, a fin de mejorar los procesos internos, mediante la utilización de hardware y software de última generación.

FUNCIONES:

- Coordinar con las unidades administrativas de la Universidad los programas de desarrollo informático que sean requeridos.
- Coordinar las acciones necesarias con la Dirección General del Sistema Estatal de Informática de la Secretaría de Finanzas, para la dictaminación, de los bienes informáticos y equipos de comunicación que requiera la Universidad.
- Difundir, entre las unidades administrativas, Centros de Atención y Evaluación y, las Sedes Municipales, los lineamientos informáticos y de comunicación aplicables, para asegurar el buen funcionamiento del equipo y servicios de cómputo.
- Desarrollar y validar los sistemas de información y comunicación autorizados para las unidades administrativas de la Universidad, así como aquellos transversales a ser utilizados en los Centros de Atención y Evaluación y las Sedes Municipales de la Universidad.
- Proporcionar asesoría técnica en materia de tecnologías de información y comunicación a las unidades administrativas, Centros de Atención y Evaluación y las Sedes Municipales de la Universidad.
- Diseñar, promover e impartir cursos de capacitación a las y los responsables de los Centros de Atención y Evaluación y a las y los usuarios de la Universidad, para el uso eficiente y eficaz de los equipos y servicios de cómputo.
- Ofrecer soporte y asistencia técnica a la infraestructura tecnológica, transmisión de voz, datos, telefonía a las unidades administrativas, Centros de Atención y Evaluación y las Sedes Municipales de la Universidad.
- Dirigir y coordinar la difusión de las normas y lineamientos de carácter técnico, para el uso de sistemas y equipos de cómputo y comunicación.
- Coordinar con la Subdirección de Administración y Finanzas, el uso eficiente de las redes convergentes de voz, datos y video, fomentando su integración y manteniendo su disponibilidad.
- Formular y presentar al Rector o Rectora de la Universidad, los programas y proyectos a cargo del área.
- Proponer e implementar opciones de proyectos de nuevas tecnologías y comunicaciones.
- Implementar los estándares de tecnologías de información y de calidad en los procesos de su competencia.
- Implementar esquemas y políticas de seguridad en la red de comunicaciones.
- Diseñar y construir redes de comunicaciones, de acuerdo con las necesidades de la Universidad.
- Apoyar a la Subdirección de Administración y Finanzas en la integración y actualización del inventario de los bienes informáticos y de comunicación de los Centros de Atención y Evaluación y las Sedes Municipales de la Universidad.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10201 DEPARTAMENTO DE MANTENIMIENTO Y SOPORTE A SISTEMAS**OBJETIVO:**

Asesorar, capacitar y proporcionar el soporte y mantenimiento preventivo y correctivo de los equipos de cómputo a las unidades administrativas de la Universidad, así como verificar que se haga uso eficiente de los sistemas, redes e infraestructura tecnológica con que se cuenta.

FUNCIONES:

- Elaborar y ejecutar los programas de mantenimiento preventivo y correctivo para las áreas administrativas, los Centros de Atención y Evaluación y las Sedes Municipales de la Universidad, conforme a los requerimientos de las y los usuarios, y los calendarios establecidos.
- Aplicar correctamente los servicios técnicos y de mantenimiento preventivo y correctivo a las diversas estaciones establecidas de trabajo y servidores con los que cuenta la Institución.
- Administrar y mantener actualizados los inventarios internos del equipo de cómputo, comunicación y software con los que cuentan las unidades administrativas y las Sedes Municipales de la Universidad.
- Controlar las normas de seguridad relativas al acceso y la guarda, custodia de acervos, programas, bienes informáticos, registros y dispositivos de procesamiento de datos.
- Asegurar el buen funcionamiento del software de las estaciones de trabajo y servidores con los que cuenta la Universidad.
- Coordinar las acciones de control de acceso al Centro de Procesamiento de Datos (SITE), donde se encuentran los servidores y recursos necesarios para el procesamiento y control de comunicaciones y de administración de los perfiles para acceso a la red.
- Mantener en óptimas condiciones las redes, equipos y servicios de cómputo, infraestructura tecnológica de comunicaciones, servidores, estaciones de trabajo, internet y plataformas tecnológicas en las unidades administrativas, SITE, Centros de Atención y Evaluación y las Sedes Municipales de la Universidad.
- Establecer esquemas de seguridad de los datos contenidos en las estaciones de trabajo y servidores dentro de la red local, manteniendo su resguardo, integridad y disponibilidad de los mismos.

- Establecer mecanismos que conlleven a la óptima utilización de la infraestructura informática.
- Ejecutar y controlar las bases técnicas para operar la infraestructura de telecomunicaciones de la Institución.
- Coordinar las acciones de asesoría y capacitación en materia informática que requieran las unidades administrativas de la Universidad.
- Proporcionar asesoría técnica al personal para el correcto manejo de las estaciones de trabajo y aplicaciones, a fin de optimizar los recursos.
- Dirigir y coordinar el diseño, actualización y desarrollo en materia informática, con base en las normas y lineamientos establecidos.
- Proponer, asesorar y aportar alternativas que permitan la instalación eficiente de redes de voz y datos, bienes informáticos y servicios, para el buen funcionamiento de la plataforma tecnológica académica, en los Centros de Atención y Evaluación y las Sedes Municipales de la Universidad.
- Coordinar y elaborar la realización mensual de los respaldos de información generados por las unidades administrativas y los Centros de Atención y Evaluación de la Universidad.
- Coordinar la realización de los respaldos mensuales de la información de las unidades administrativas, Centros de Atención y Evaluación y las Sedes Municipales de la Universidad.
- Brindar y proporcionar mantenimiento preventivo y correctivo y, soporte técnico a la infraestructura tecnológica de las unidades administrativas, SITE, Centros de Atención y Evaluación y las Sedes Municipales de la Universidad.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10202 DEPARTAMENTO DE DESARROLLO TECNOLÓGICO**OBJETIVO:**

Realizar los estudios de proyectos informáticos, analizar los sistemas y programas automatizados, desarrollar los programas en materia de informática, así como proponer la selección de software y hardware que se adecúen y sean propios a las necesidades de la Institución para un mayor servicio al alumnado y a las áreas administrativas para ser eficiente la infraestructura informática instalada.

FUNCIONES:

- Planear, organizar, dirigir y coordinar el diseño, desarrollo y establecimiento de nuevas aplicaciones que satisfagan las necesidades en materia de tecnologías de la información, del departamento y demás áreas de la Institución, que requieran el apoyo para la modernización, mejoramiento administrativo y automatización de trámites y servicios, a efecto de contar con sistemas de información ágiles, uniformes y eficaces.
- Administrar el análisis, diseño, programación, implantación y documentación de los sistemas informáticos y de comunicación.
- Diseñar, actualizar y desarrollar los proyectos y programas en materia de informática y comunicación que le solicite la Subdirección de Tecnologías de Información y Comunicación, con base en las normas y lineamientos establecidos.
- Identificar las necesidades técnicas, administrativas, operativas y financieras para la obtención del estudio de factibilidad de los proyectos de automatización y comunicación de procesos.
- Definir, en coordinación con las y los usuarios el contenido, sistematización de la información, modalidades, aprovechamiento y resultados de la operación del sistema de cómputo y comunicación.
- Apoyar a las unidades administrativas de la Institución en el desarrollo, implantación y uso de los sistemas de cómputo y comunicación, para mejorar su funcionalidad.
- Investigar el desarrollo de nuevas tecnologías de la información para la selección de software y hardware.
- Revisar, en coordinación con el público usuario, la eficiencia de los sistemas y programas automatizados y comunicación y, en su caso, hacer las adecuaciones y/o modificaciones que por necesidades del servicio se requieran.
- Realizar el seguimiento y control de los proyectos informáticos y de comunicación que lleve a cabo la Subdirección de Tecnologías de Información y Comunicación y reportar los avances y problemas de los mismos.
- Administrar y mantener en buen funcionamiento el servicio de internet, telefonía, respaldos, seguridad perimetral, infraestructura tecnológica, de comunicaciones, servidores, estaciones de trabajo y plataformas tecnológicas de la Universidad.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10203 DEPARTAMENTO DE DESARROLLO Y PRODUCCIÓN DE CONTENIDOS VIRTUALES**OBJETIVO:**

Gestionar la incorporación de servicios interactivos al portal de la Universidad, asegurar su funcionamiento y mejora continua, implementar las plataformas tecnológicas académicas, incorporar servicios multimedia en el portal de la Universidad, mediante la coordinación de recursos organizacionales, tecnológicos y humanos para informar, interactuar y atender a los usuarios, mediante el establecimiento de lineamientos de imagen y contenido, asesoría y supervisión permanente.

FUNCIONES:

- Diseñar y construir páginas virtuales que le sean encomendadas, conforme a los lineamientos establecidos.
- Llevar el registro de la librería de iconos, plantillas y componentes de los portales, así como mantenerla disponible.
- Evaluar y emitir opinión sobre el cumplimiento de los estándares de imagen y diseño de las páginas electrónicas.
- Asegurar que las páginas y portales electrónicos guarden una imagen institucional actual.
- Mantener el registro de los indicadores de acceso a las páginas de los portales electrónicos.
- Participar en el modelado de procesos asociados a la prestación de servicios electrónicos, así como verificar la infraestructura y recursos humanos que les dan soporte.
- Realizar el seguimiento a los servicios electrónicos disponibles e implementar las acciones necesarias para asegurar su continuidad y funcionamiento.
- Elaborar y actualizar los estándares, lineamientos, normas técnicas, metodologías y herramientas en materia de sistemas de información, registros administrativos automatizados, infraestructura tecnológica y seguridad.

- Participar y emitir opinión sobre los sistemas de información automatizados que se propongan adquirir o desarrollar para soportar los procesos de la Universidad.
- Desarrollar e implementar los sistemas de información automatizados que, en materia de recursos humanos, materiales y financieros, sean requeridos por las unidades administrativas de la Universidad.
- Elaborar dictámenes y opiniones técnicas en la materia de su competencia.
- Proporcionar capacitación y asesoría en la implementación y operación de los sistemas de información automatizados de su responsabilidad.
- Trasladar al ambiente de operación en producción, los cambios realizados a los sistemas de información automatizados, observando los procedimientos y lineamientos aplicables.
- Establecer, documentar y ejecutar procedimientos para conducir las actividades y tareas que comprenden el proceso de mantenimiento de sistemas de información automatizados.
- Respalda y garantizar la seguridad de los archivos de los sistemas en producción.
- Evaluar los procesos de producción para determinar mejoras que impliquen la revisión e implantación de los cambios al proceso.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10300 SUBDIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS**OBJETIVO:**

Planear, coordinar, dirigir, controlar y evaluar el uso, aprovechamiento y manejo de los recursos humanos, materiales y financieros, así como la prestación de los servicios generales y técnicos que requieran las unidades administrativas que integran a la Institución, con el propósito de apoyar la consecución de los objetivos, metas y programas institucionales del organismo.

FUNCIONES:

- Organizar, formular y elaborar, en coordinación con la Unidad de Información, Planeación, Programación y Evaluación, el anteproyecto de presupuesto por programas, de conformidad con las normas y lineamientos que establezca la Secretaría de Finanzas.
- Planear, organizar, dirigir y controlar el desempeño de las actividades relacionadas con el manejo de los recursos humanos, materiales y financieros, así como la prestación de servicios generales necesarios para el desarrollo de las actividades de la Institución, conforme a las normas y disposiciones legales vigentes.
- Realizar programas tendientes a la profesionalización de las servidoras y servidores públicos, así como participar con las distintas áreas en la elaboración de programas de actualización para el personal técnico, docente y administrativo, con el propósito de elevar la productividad de la Universidad.
- Establecer mecanismos para la detección de necesidades de capacitación de las servidoras y servidores públicos de las unidades administrativas de la Institución, y elaborar los proyectos de capacitación para su presentación ante la Rectoría, así como supervisar la asistencia de los mismos a los cursos asignados.
- Supervisar y regular los procesos relacionados con la administración de personal, atendiendo a los lineamientos y normas establecidas para los diversos movimientos y pagos por servicios personales.
- Planear, dirigir, evaluar y, en su caso, autorizar las actividades relacionadas con la selección, ingreso, contratación, inducción, incidencias, desarrollo, capacitación, remuneraciones y demás prestaciones a que tiene derecho el personal.
- Conducir y coordinar las relaciones laborales entre el personal y las autoridades de la Institución, conforme a los ordenamientos legales aplicables en materia de trabajo.
- Supervisar y autorizar la plantilla de personal, así como verificar la aplicación del ejercicio por concepto de servicios personales.
- Integrar y dar seguimiento al Programa Anual de Adquisiciones de Bienes y Servicios Generales de la Institución, con base en los requerimientos de las unidades administrativas y de acuerdo con las disposiciones normativas vigentes.
- Coordinar, administrar y autorizar las actividades relacionadas con el aprovisionamiento de los recursos materiales, financieros y humanos requeridos por las unidades administrativas de la Institución, estableciendo criterios de oportunidad y eficiencia en el suministro de éstos.
- Presidir el Comité de Adquisiciones y Servicios y de Arrendamientos y Enajenaciones, con la finalidad de vigilar el cumplimiento de las disposiciones normativas emanadas de las autoridades correspondientes.
- Supervisar la ejecución de los programas y la adquisición de los recursos materiales, su almacenamiento, inventario y suministro, así como la prestación de los servicios de mantenimiento preventivo y correctivo de la Institución.
- Participar en la revisión de convenios, contratos, acuerdos, licitaciones o cualquier otro documento que afecte los intereses o patrimonio de la Universidad y, en los casos aplicables, asentar la autorización respectiva.
- Realizar el registro de actividades contables y presupuestales, así como la integración de los estados financieros, auxiliares y demás informes tendientes a conocer la situación financiera de la Institución y presentarlos a consideración de la Rectoría.
- Gestionar, controlar y comprobar ante las instancias competentes, el fondo revolvente asignado a la Institución, con base en la normatividad aplicable en la materia.
- Proponer al Rector o Rectora, el monto de las cuotas de los servicios que ofrece la Institución, así como de las exenciones.
- Operar los mecanismos para el registro y control de los recursos captados por la Institución, por concepto de inscripción, asesoría y acompañamiento en sus modalidades virtual y semipresencial, evaluación y certificación de estudios, de conformidad a los costos del servicio establecido y autorizado por el Consejo Directivo y por la Secretaría de Finanzas.
- Dirigir y coordinar la elaboración de los presupuestos anuales e integrarlos para su correspondiente revisión y autorización de las distintas instancias de la Institución; tramitar las modificaciones y ampliaciones presupuestales necesarias.
- Supervisar el control del gasto corriente y de inversión a nivel presupuestal, con apego a los programas institucionales de trabajo, con el propósito de evitar dispendios y desviaciones en su ejercicio.
- Supervisar y coordinar la actualización permanente de los sistemas contables y financieros necesarios para el registro y control del ejercicio presupuestal, emitiendo los estados financieros y anexos que le sean requeridos.

- Dirigir, supervisar y autorizar el registro de la contabilidad patrimonial y presupuestaria, que sirvan de base para la evaluación y toma de decisiones correspondientes.
- Asesorar a las servidoras y servidores públicos en la integración de la manifestación de bienes por alta o baja en el servicio, así como en la declaración anual y remitir los documentos a las instancias correspondientes.
- Realizar los trámites que correspondan para apoyar la logística, gestiones presupuestales y, en general, los requerimientos de recursos relacionados con las evaluaciones en las que participe o realice la Institución.
- Proporcionar y supervisar la prestación de los servicios generales y técnicos que necesiten las unidades administrativas del organismo, para el desarrollo y logro de los objetivos.
- Determinar y controlar las medidas de seguridad, vigilancia e higiene de las instalaciones y bienes de la Institución, así como instrumentar mecanismos preventivos y dispositivos de emergencia en casos de contingencia o desastres.
- Coordinar la elaboración y ejecución del programa de protección civil de la Universidad y evaluar sus resultados para cumplir con las políticas que se emitan en materia de protección civil.
- Aprobar coberturas de contratación de seguros y fianzas para garantizar los actos relacionados con bienes y derechos patrimoniales de la Institución.
- Apoyar, en el ámbito de su competencia, a la Unidad de Información, Planeación, Programación y Evaluación, para el análisis de las propuestas de creación o modificación de las estructuras de organización que se presenten al Rector o Rectora.
- Informar a la superiora o superior jerárquico, de los avances y resultados de las actividades bajo su responsabilidad y, de las acciones encomendadas, en los términos y formalidades establecidos.
- Cumplir con la normatividad federal, estatal y/o institucional dentro del ámbito de su competencia.
- Elaborar los programas anuales de trabajo y de presupuesto de su área, como parte de los instrumentos de la planeación institucional.
- Verificar que se cumpla con los lineamientos, criterios y políticas para el ingreso, promoción, reconocimiento y permanencia en el servicio profesional docente en educación media superior.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10301 DEPARTAMENTO DE RECURSOS MATERIALES Y SERVICIOS GENERALES**OBJETIVO:**

Adquirir, almacenar y suministrar oportunamente los recursos materiales y servicios generales necesarios para el funcionamiento de las unidades administrativas del organismo.

FUNCIONES:

- Llevar el control sobre la aplicación del ejercicio presupuestal del gasto corriente de recursos materiales derivados del funcionamiento del organismo.
- Elaborar e integrar el Programa Anual de Adquisiciones de Bienes, tramitar su requisición, autorización, control y abastecimiento de acuerdo a las necesidades previamente especificadas por cada unidad administrativa de la Institución, conforme a la normatividad y las disposiciones establecidas.
- Aplicar las disposiciones normativas relativas a las adquisiciones complementarias que contribuyan a realizar un adecuado manejo y control de los recursos materiales y servicios generales de la Universidad.
- Diseñar y operar los procedimientos, políticas y lineamientos para la adquisición y suministro de bienes y servicios destinados a satisfacer las necesidades de la Institución.
- Aplicar la normatividad que establece la Ley de Contratación Pública del Estado de México y Municipios y su Reglamento, así como las disposiciones administrativas complementarias que contribuyan a realizar un adecuado manejo y control de los recursos materiales y servicios del organismo.
- Supervisar periódicamente el inventario físico del material de activos fijos y bienes de consumo de la Universidad, a fin de mantener actualizada la información sobre las altas, bajas, transferencias y resguardo de los bienes.
- Adquirir los bienes muebles y servicios que necesite el organismo, atendiendo a los montos máximos y modalidades establecidos en el Presupuesto de Egresos del Gobierno del Estado de México.
- Diseñar y operar los procedimientos para la adquisición, suministro adecuado y oportuno de bienes y servicios destinados a satisfacer las necesidades de la Institución, considerando las disposiciones de racionalidad, austeridad y disciplina presupuestales, además de verificar y controlar la recepción de los que se entreguen directamente a las unidades administrativas de la Universidad.
- Elaborar periódicamente informes actualizados sobre la existencia de bienes muebles e inmuebles y turnarlos al Departamento de Recursos Financieros para su conciliación correspondiente.
- Concentrar periódicamente los expedientes que envían las distintas unidades administrativas para su guarda y custodia, así como proporcionar los que se requieran para su consulta y dar de baja los que lo ameriten, de acuerdo a la normatividad establecida.
- Realizar acciones para la localización y diversificación de fuentes de suministros, obtención y análisis de cotizaciones de precios de los bienes requeridos por las unidades administrativas, así como organizar y efectuar la consolidación de compras de bienes de consumo general y recurrente.
- Prestar los servicios de fotocopiado, impresión, telefax, engargolado, mimeógrafo, empastado, gestoría, mensajería, transporte, conmutador, intendencia, vigilancia, jardinería, sistemas eléctrico, hidráulico, sanitario y demás que requieran las unidades administrativas de la Universidad.
- Solicitar a las y los proveedores, las cotizaciones de bienes requeridos y evaluar los costos, condiciones de pago, calidad, tiempo de entrega y sostenimiento de ofertas, entre otros requisitos, a fin de seleccionar a la o el proveedor idóneo, que ofrezca las mejores condiciones y garantías.
- Llevar el control de los vehículos propiedad de la Institución y fijar el procedimiento administrativo para su asignación, reparación, suministro de combustibles y lubricantes, así como tramitar los documentos necesarios para su circulación.

- Vigilar que el concentrado de servicios de suministro, arrendamiento y mantenimiento de bienes que requiera la Institución, se apege a la normatividad vigente.
- Facilitar los servicios de reparación, adaptación y conservación de edificios destinados a labores administrativas, docentes y de investigación de la Universidad.
- Programar y ejecutar la celebración de concursos y licitaciones para la adquisición de bienes y/o contratación de servicios, en los términos que se establecen en las disposiciones vigentes.
- Elaborar y publicar las bases y convocatoria para llevar a cabo concursos y licitaciones, para la adquisición de bienes y/o contratación de servicios requeridos en la Institución educativa.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10303 DEPARTAMENTO DE ADMINISTRACIÓN DE PERSONAL**OBJETIVO:**

Llevar a cabo las acciones de selección, ingreso, contratación, inducción, integración, registro, control, capacitación y desarrollo del personal adscrito a la Institución, además de difundir sus obligaciones y derechos, y establecer los mecanismos necesarios para el pago oportuno de sus remuneraciones, con base en los lineamientos establecidos en la materia.

FUNCIONES:

- Llevar el control sobre la aplicación del ejercicio del gasto corriente de servicios personales derivados del funcionamiento del organismo.
- Realizar la selección y contratación de candidatas y candidatos a puestos vacantes de la plantilla de personal de la Institución, cuidando en todo momento que éstos cubran el perfil y cuenten con la documentación oficial que acredite su capacidad y conocimientos para proceder a la elaboración de su contrato.
- Realizar los movimientos de personal originados por altas, bajas, cambios y demás incidencias en que incurran, así como mantener un registro y control de los mismos.
- Establecer mecanismos para la detección de necesidades de capacitación y promover la participación del personal de la Institución en el Programa de Capacitación que difunde el Instituto de Profesionalización de los Servidores Públicos del Poder Ejecutivo del Gobierno del Estado de México.
- Llevar a cabo los planes y programas de capacitación del personal docente, administrativo, mandos medios y superiores, para coadyuvar en su desarrollo personal en beneficio del organismo.
- Elaborar las nóminas y pagar oportunamente las remuneraciones ordinarias y extraordinarias al personal, así como aplicar los descuentos correspondientes a los cuales las servidoras y servidores públicos se hagan acreedores, y que procedan conforme a la normatividad establecida en la materia.
- Llevar a cabo la contratación de personal, previa autorización de la Subdirección de Administración y Finanzas y verificar que la asignación de puestos y sueldos se ajuste a las plazas y a los tabuladores autorizados, de acuerdo con la normatividad vigente en la materia.
- Registrar y tramitar los nombramientos de acuerdo a la naturaleza de sus funciones, cartas de no inhabilitación, altas, bajas, avisos de cambios de adscripción, actualización de registros y de expedientes, control de asistencia, vacaciones, movimientos, promoción, remoción, transferencias, permutas, sanciones y demás incidencias del personal, elaborando la documentación correspondiente.
- Aplicar y comprobar el cumplimiento de las políticas, normas, lineamientos y procedimientos que rijan el control de personal en materia de selección y reclutamiento, control de asistencia de las servidoras y servidores públicos generales, estímulos y recompensas, sanciones, permisos, licencias, control de nóminas e indemnizaciones.
- Verificar la expedición de credenciales de identificación, constancias laborales, hojas de servicio, altas y bajas ante el ISSEMYM, así como el otorgamiento de las demás prestaciones a que tienen derecho las servidoras y servidores públicos de la Institución.
- Efectuar las acciones de inducción para el personal de nuevo ingreso, así como organizar, conducir y controlar las acciones orientadas a la integración, clasificación, actualización y depuración de los expedientes del personal adscrito al organismo.
- Levantar, en coordinación con la o el Abogado General, las actas de abandono de empleo o administrativas, para la liquidación y finiquito del personal o el trámite que conforme a la normatividad corresponda a la Institución.
- Controlar y mantener actualizado el padrón de las y los servidores públicos obligados a presentar la manifestación de bienes, ante la Secretaría de la Contraloría.
- Ejecutar los procesos para el ingreso, promoción, reconocimiento y permanencia del personal docente de nivel medio superior.
- Participar en las actividades y acciones para promover la igualdad de trato y oportunidades entre mujeres y hombres de la Institución.
- Desarrollar las demás funciones inherentes al área de su competencia.

205BR10302 DEPARTAMENTO DE RECURSOS FINANCIEROS**OBJETIVO:**

Desarrollar y operar los sistemas contables y financieros necesarios para el control del ejercicio presupuestal, emitiendo en tiempo y forma, los estados y reportes presupuestales correspondientes, que le sean requeridos, con apego a las disposiciones legales y administrativas vigentes.

FUNCIONES:

- Elaborar, en coordinación con las unidades administrativas del organismo, el proyecto de presupuesto de ingresos y de egresos de la Universidad, e integrarlos para su análisis, revisión y autorización, considerando los programas académico-administrativos autorizados.
- Elaborar los movimientos presupuestales como afectaciones, ampliaciones, transferencias y conciliaciones necesarias para llevar un óptimo manejo de los recursos financieros asignados a la Institución, así como los estados financieros que se requieran y la cuenta pública.
- Custodiar y resguardar los documentos contables que amparan las operaciones financieras realizadas en el organismo y presentar los estados financieros a la Subdirección de Administración y Finanzas, conforme a las fechas establecidas.

- Participar en el proceso de programación y presupuestación ante las instancias correspondientes, a fin de elaborar los presupuestos de ingresos, egresos y de inversión en el ámbito federal y estatal, así como controlar su ejercicio y congruencia con los planes a corto y mediano plazo, y someterlo a la consideración de la Subdirección de Administración y Finanzas para su aprobación.
- Operar mecanismos de coordinación con los gobiernos federal y estatal que permitan obtener, en tiempo y forma, la liberación de los recursos asignados a la Institución.
- Efectuar diariamente el corte de caja de las operaciones realizadas por la Universidad, así como la reposición del fondo revolvente asignado a cada una de las unidades administrativas que lo integran.
- Realizar las actividades relacionadas con el aprovechamiento de los recursos financieros requeridos por las unidades administrativas, aplicando criterios de oportunidad y eficacia en el suministro de éstos.
- Intervenir en la formulación, implantación y control de los diferentes programas de apoyo administrativo de la Institución educativa, identificando los diversos recursos que habrán de ser requeridos, así como elaborar su respectiva programación.
- Preparar y presentar, en tiempo y forma, ante las autoridades competentes, las declaraciones para el pago de impuestos y derechos a que se obligue el organismo, en el desarrollo de sus funciones.
- Elaborar, registrar y controlar la emisión de cheques, depósitos y cobros de las reposiciones de fondos fijos y revolventes, asignados a las unidades administrativas de la Institución.
- Realizar la apertura de cuentas bancarias para el depósito y manejo de los recursos financieros de la Universidad, así como formular los reportes diarios de depósitos y valores; registrar los intereses del capital y elaborar las conciliaciones bancarias y contables, con la periodicidad establecida; elaborar pólizas de diario, ingresos y egresos, con base en las facturas, cheques, fichas de depósito, contra recibos, relación de gastos, oficios, depuraciones, y demás documentación comprobatoria.
- Instrumentar sistemas informáticos que permitan a la Institución educativa, una mayor sistematización de sus procedimientos contables y presupuestales.
- Vigilar el adecuado cumplimiento de las obligaciones fiscales, de acuerdo a las leyes aplicables en la materia.
- Realizar el análisis del cumplimiento presupuestario del organismo, a fin de identificar variaciones y proponer a la Subdirección de Administración y Finanzas, las medidas de control y corrección.
- Aplicar y difundir las normas, lineamientos técnicos y criterios generales para la organización y evaluación financiera y presupuestal de la Universidad, así como entre las unidades administrativas del organismo.
- Realizar las afectaciones presupuestales, ampliaciones, transferencias y conciliaciones que sean necesarias para el óptimo manejo de los recursos financieros asignados a la Universidad.
- Controlar el ejercicio presupuestal del gasto corriente y de inversión, así como informar de sus fases: autorizado, modificado, disponible, requerido, comprometido, por ejercer, ejercido y pagado.
- Revisar los documentos comprobatorios que presenten las unidades administrativas de la Institución para amparar las erogaciones realizadas que afecten el presupuesto.
- Recaudar, registrar y controlar los ingresos por subsidios, así como los autogenerados por la Institución y realizar las conciliaciones bancarias que permitan conocer sus movimientos financieros.
- Informar y acordar periódicamente con la Subdirección de Administración y Finanzas, sobre el desarrollo de las actividades del departamento.
- Desarrollar las demás funciones inherentes al área de su competencia.

CENTROS DE ATENCIÓN Y EVALUACIÓN DE EDUCACIÓN MEDIA SUPERIOR Y SUPERIOR A DISTANCIA VALLE DE MÉXICO (9): CHIMALHUACÁN I, VALLE DE CHALCO, ECATEPEC I, ATIZAPÁN DE ZARAGOZA, ECATEPEC II, ECATEPEC III, TLALNEPANTLA, CHIMALHUACÁN II Y NAUCALPAN; VALLE DE TOLUCA (10): TOLUCA I, LERMA, COATEPEC HARINAS, SULTEPEC, TEJUPILCO, TLATLAYA TOLUCA II, IXTAPAN DE LA SAL, VALLE DE BRAVO Y ATLACOMULCO.

OBJETIVO:

Impartir estudios de educación media superior, licenciatura y posgrado a distancia en la zona geográfica de su competencia, con apego a las políticas, lineamientos, planes y programas establecidos por la Universidad, con la finalidad de ofrecer a las y los estudiantes un servicio académico de calidad y eficiencia, que permita obtener una mejor preparación para su desarrollo personal y profesional, a fin de generar una actitud de participación activa dentro de su entorno social de manera responsable, así como para que se inserten en el campo laboral dentro de su comunidad.

FUNCIONES:

- Promover y ofrecer educación media superior, licenciaturas y estudios de posgrado en las modalidades no escolarizada, mixta, abierta y a distancia.
- Efectuar la inscripción de las y los estudiantes de los niveles de educación media superior, licenciaturas y estudios de posgrado de nuevo ingreso, que cumplan con los requisitos establecidos por la Universidad.
- Llevar el control y registro del proceso integral del educando desde su ingreso a los Centros de Atención y Evaluación hasta su egreso de los mismos, a través de sistemas de información que permitan conocer su historial académico.
- Tramitar ante la Subdirección Académica de la Institución la expedición de certificados de estudios totales o parciales, constancias y documentación oficial, que soliciten las y los estudiantes de los Centros de Atención y Evaluación de Educación Media
- Ejecutar las acciones estratégicas y operativas para el desarrollo del proceso enseñanza-aprendizaje, en observancia a los objetivos, metas, programas y proyectos autorizados por Rectoría.
- Aplicar los planes y programas de estudio autorizados y evaluar periódicamente los resultados obtenidos en su ejecución anual, a fin de opinar sobre sus ajustes y actualizaciones y, en su caso, canalizar los resultados a la Subdirección Académica.
- Realizar las acciones establecidas en los programas de vinculación y extensión educativa, a través de la permanente relación con instituciones educativas y los sectores social y productivo de la zona geográfica de su competencia.
- Impulsar actividades de promoción y desarrollo de la cultura, para complementar la educación integral; enriquecer los valores y conocimientos del estudiantado de los Centros de Atención y Evaluación, y propiciar la difusión y promoción de la imagen institucional de la Universidad.

- Ejecutar los procedimientos de ingreso, permanencia, evaluación y promoción del personal académico promovidos por la Rectoría, así como promover su participación en programas de superación y actualización.
- Desarrollar las demás funciones inherentes al área de su competencia.

VIII. Directorio

Lic. Alfredo del Mazo Maza
Gobernador Constitucional del Estado de México

Mtro. Juan Jaffet Millán Márquez
Secretario de Educación

Mtro. Guillermo Legorreta Martínez
Subsecretario de Educación Media Superior y Superior

Mtro. Benjamín Valdés Plata
Rector de la Universidad Digital del Estado de México

IX. Validación

Mtro. Benjamín Valdés Plata
Rector y Secretario del Consejo Directivo de la
Universidad Digital del Estado de México
(Rúbrica)

Elizabeth Pérez Quiroz
Directora General de Innovación
(Rúbrica)

El presente Manual General de Organización de la Universidad Digital del Estado de México, fue aprobado por el H. Consejo Directivo en la TRIGÉSIMA CUARTA SESIÓN ORDINARIA, de Fecha 22 de SEPTIEMBRE de 2017, mediante Acuerdo Número UDEM/034/006/2017.

X. Hoja de Actualización

El presente Manual General de Organización de la Universidad Digital del Estado de México, deja sin efectos al publicado el 8 de abril de 2014, en el Periódico Oficial "Gaceta del Gobierno".

XI. Créditos

El Manual General de Organización de la Universidad Digital del Estado de México, fue actualizado por el Departamento de Mejoramiento Administrativo "I" de la Dirección General de Innovación, con la colaboración y visto bueno del área del Abogado General del organismo, y participaron en su integración el personal siguiente:

UNIVERSIDAD DIGITAL DEL ESTADO DE MÉXICO

Lic. Isidoro García Arriaga
Abogado General

DIRECCIÓN GENERAL DE INNOVACIÓN

Lic. Alfonso Campuzano Ramírez
Director de Organización

Lic. Adrián Martínez Maximiano
Subdirector de Desarrollo Institucional "A"

Lic. Gerardo José Osorio Mendoza
Jefe del Departamento de Mejoramiento Administrativo "I"

P. Lic. Edgar Pedro Flores Albarrán
Líder "A" de Proyecto

AVISOS JUDICIALES

**JUZGADO PRIMERO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE EL ORO
EDICTO**

Que en el Juzgado Primero Civil de Primera Instancia de El Oro, México, se radicó el expediente 653/17 relativo al Procedimiento Judicial no Contencioso sobre INFORMACIÓN DE DOMINIO, promovido por MARIA CECIL GARCÍA BUENO y FRANCISCO GARCÍA CAMACHO, mediante auto de fecha veintiocho de septiembre de dos mil diecisiete, se ordenó la publicación de los edictos previstos en la legislación adjetiva aplicable.

RELACIÓN SUSCINTA

1.- Por medio del contrato de compraventa de fecha tres de febrero de dos mil diez, MARIA CECIL GARCÍA BUENO y FRANCISCO GARCÍA CAMACHO adquirieron de JUANA ELIZABETH DIAZ PEÑALOZA y PABLO DIAZ PEÑALOZA, el predio que se encuentra ubicado en la COLONIA SAN RAFAEL, PERTENECIENTE AL MUNICIPIO DE EL ORO, ESTADO DE MÉXICO, el cual tiene las siguientes medidas y colindancias:

AL NORTE: 43.00 metros colinda con "EL ORO MINING COMPANY" actualmente PABLO DIAZ HERNANDEZ.

AL SUR: 34.00 metros colinda con AURELIA HIMELSTINE actualmente VICTOR MANUEL BASTIDA ACEVEDO.

AL ORIENTE: 20.00 metros, colinda con "EL ORO MINING" BARRANCA DE POR MEDIO actualmente PABLO DIAZ HERNANDEZ.

PONIENTE: 20.00 metros colindando con UNA CALLE QUE LA CASA FUE HECHA CON FONDOS PROPIOS DEL CITADO SEÑOR MC. COY Y EL TERRENO LO ADQUIRIÓ ESTE SEÑOR POR COMPRA QUE HIZO AL SEÑOR SAMUEL B. HEYSER, POR CONDUCTO DEL APODERADO JURÍDICO DE ESTE, DON FERNANDO HEYSER, ACTUALMENTE CALLE.

Con superficie de 770.00 metros cuadrados.

Ordenando el Juez su publicación por dos veces (02) veces con intervalos de por lo menos dos (02) días en el Periódico Oficial GACETA DEL GOBIERNO y en otro periódico de circulación diaria en el Estado de México. Dado en la Ciudad de El Oro, Estado de México, a los dos días del mes de octubre de dos mil diecisiete.-DOY FE.-SECRETARIO DE ACUERDOS, LIC. EN D. CARLOS ALBERTO DIAZ BENITEZ.-RÚBRICA.

4350.-12 y 17 octubre.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
ECATEPEC DE MORELOS, MEXICO
EDICTO**

Que en los autos del expediente número 659/2017, relativo al PROCEDIMIENTO JUDICIAL NO CONTENCIOSO (INMATRICULACIÓN JUDICIAL), promovido por CARLOS HERNÁNDEZ LARA, en el que por auto dictado en fecha veintitrés de agosto de dos mil diecisiete, se ordenó publicar edictos con un extracto de la solicitud de información de dominio, por dos veces con intervalos de por lo menos dos días en el Periódico Oficial "GACETA DEL GOBIERNO del Estado de México" y en otro periódico de mayor circulación diaria en la Entidad, a efecto de que si existe alguna persona que se sienta afectada con dicha información lo haga valer en términos de Ley, respecto de los hechos que resumidamente se señalan a continuación: en fecha dieciocho de febrero del año dos mil el señor Carlos Hernández Lara celebró contrato de compraventa con el señor José Guadalupe Hernández Encande respecto del inmueble ubicado en LOTE 1, MANZANA 7, CALLE SAN

ANDRES DE LA CAÑADA, COLONIA SAN ANDRES DE LA CAÑADA MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MÉXICO, con una superficie de 260 metros cuadrados y las siguientes medidas y colindancias:

AL NORTE: EN 18.90 METROS CON PROPIEDAD PRIVADA.

AL SUR: EN 17.90 METROS CON CALLE SAN ANDRES.

AL ORIENTE: EN 13.00 METROS CON PROPIEDAD PRIVADA.

AL PONIENTE: CON 13.00 METROS CON PROPIEDAD PRIVADA.

CON UNA SUPERFICIE DE 260 METROS CUADRADOS.

Es el caso que desde la fecha de celebración del contrato de compraventa el señor Carlos Hernández Lara ha tenido la posesión material y jurídica el inmueble, misma que ha ejercido de manera pacífica, pública, continua, e ininterrumpidamente, así como en calidad de propietario, ejerciendo actos de dominio sobre el mismo como pagos de impuestos predial y de servicios.

Se expide para su publicación a los cuatro días del mes de septiembre de dos mil diecisiete.

Fecha del acuerdo que ordena la publicación de edictos: 23 de agosto de 2017.-PRIMER SECRETARIO DE ACUERDOS, LICENCIADA CATALINA LUNA RODRÍGUEZ.-RÚBRICA.

811-B1.- 12 y 17 octubre.

**JUZGADO TERCERO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE CHALCO-AMECAMECA
EDICTO**

En el expediente 1167/2017, RIGOBERTO PEDREGAL BAUTISTA, promueve ante este Juzgado, EL PROCEDIMIENTO JUDICIAL NO CONTENCIOSO, INFORMACIÓN DE DOMINIO, respecto del bien inmueble "SIN DENOMINACIÓN", ubicado en CALLE LIBERTAD NÚMERO CIENTO VEINTICUATRO, EN EL MUNICIPIO DE AMECAMECA, ESTADO DE MÉXICO, con una superficie de 258.90 m2 (DOSCIENTOS CINCUENTA Y OCHO PUNTO NOVENTA METROS CUADRADOS), con las siguientes medidas y colindancias: AL NORTE: 08.63 METROS Y COLINDA CON SEFERINA MUÑOZ RAMÍREZ; AL SUR: 08.63 METROS Y COLINDA CON CALLE LIBERTAD; AL ORIENTE: 30.00 METROS Y COLINDA CON PASO; Y AL PONIENTE: 30.00 METROS Y COLINDA CON DIONISIO JIMÉNEZ.

Ya que derivado de la fecha de contrato de compra venta del treinta y uno de marzo de dos mil diez, se determina su derecho real sobre el inmueble, ya que ha poseído el bien inmueble por el tiempo y con las condiciones exigidas para prescribirlo.

PARA SU PUBLICACIÓN POR DOS VECES, CON INTERVALOS DE POR LO MENOS DOS DÍAS, EN LA GACETA DEL GOBIERNO, Y OTRO PERIÓDICO DE MAYOR CIRCULACIÓN EN LA ENTIDAD. DADOS EN AMECAMECA A LOS CINCO DÍAS DE OCTUBRE DE DOS MIL DIECISIETE.-DOY FE.-Fecha del Acuerdo: veintinueve de septiembre de dos mil diecisiete.-SECRETARIO DE ACUERDOS, LICENCIADA JANET GARCÍA BERRIOZÁBAL.-RÚBRICA.

810-B1.-12 y 17 octubre.

**JUZGADO TERCERO FAMILIAR DE PRIMERA INSTANCIA
 NEZAHUALCOYOTL, MEXICO
 E D I C T O**

MARÍA ESTHER FLORES VÁZQUEZ.

En el expediente número 2126/2016 relativo a AL JUICIO SUCESORIO INTESTAMENTARIO A BIENES DE VÁZQUEZ HERNÁNDEZ JOSEFINA, PROMOVIDO POR JULIO FLORES VÁZQUEZ Y PEDRO FLORES VÁZQUEZ, obran los hechos en que se basa su denuncia, mismos que a la letra dicen:

Hechos

1.- En fecha 25 de noviembre del 2016, denunciaron la sucesión intestamentaria de VÁZQUEZ HERNÁNDEZ JOSEFINA, ante el Juzgado Tercero Familiar de Primera Instancia de Nezahualcóyotl, Estado de México, con número de expediente 2126/2016. 2.- En fecha 05 de enero del año dos mil diecisiete, la señora MARÍA MAGDALENA FLORES VÁZQUEZ, se apersonó dentro del presente juicio a deducir los posibles derechos hereditarios a que tenga lugar. 3.- En fecha 20 de enero del año dos mil diecisiete la señora MARÍA MAGDALENA FLORES VÁZQUEZ, se apersonó dentro del presente juicio a deducir los posibles derechos hereditarios a que tenga lugar. 4.- En fecha 09 de mayo de dos mil diecisiete, se ordenó girar diversos oficios de estilo para la búsqueda y localización de la señora MARÍA ESTHER FLORES VÁZQUEZ. 5.- En fecha 30 de mayo del año dos mil diecisiete, se recepción informe rendido por el Instituto de Seguridad Social y Servicios Sociales de los Trabajadores del Estado. 6.- En fecha 31 de mayo del año dos mil diecisiete, se recepción informe rendido por el Instituto Nacional Electoral. 7.- En fecha 09 de junio del año dos mil diecisiete, se recepción informe rendido por el Instituto de la Función Registral del Estado de México. 8.- En fecha 14 de junio del año dos mil diecisiete, se recepción informe rendido por el Servicio de Administración Tributaria. 9.- En fecha 31 de julio del año dos mil diecisiete, se recepción informe rendido por el Instituto Mexicano del Seguro Social.

Por ignorarse su domicilio de la presente, deberá publicarse por tres veces de siete en siete días en el Periódico Oficial "GACETA DEL GOBIERNO", en otro de mayor circulación de esta Población y en el Boletín Judicial, se le hace saber que deberá apersonarse en el presente juicio dentro del plazo de TREINTA DÍAS contados a partir del día siguiente al de la última publicación, si pasado este plazo no comparece por sí o por apoderado o gestor que pueda representarlo, se seguirá el juicio en rebeldía y las subsecuentes notificaciones aún las de carácter personal le surtirán por medio de lista y Boletín Judicial.

Validación: Fecha del acuerdo que ordena la publicación: once 11 de agosto dos mil diecisiete 2017.-SECRETARIO DE ACUERDOS, LICENCIADA LEONOR GALINDO ORNELAS.-RÚBRICA.

792-B1.- 6, 17 y 26 octubre.

**JUZGADO TERCERO FAMILIAR DE PRIMERA INSTANCIA
 DISTRITO DE TLALNEPANTLA-NAUCALPAN
 E D I C T O**

SE LE EMPLAZA A: BERENICE CANO GOMEZ.

Se le hace saber que en el expediente número 520/16, relativo al JUICIO SUCESORIO INTESTAMENTARIO A BIENES DE UBALDO CANO RAMIREZ, promovido por KARLA YADIRA CANO ORTIZ, el Juez del conocimiento por auto de fecha SEIS DE ABRIL DEL AÑO DOS MIL DIECISEIS admitió a trámite el procedimiento, así mismo por auto de fecha VEINTIDÓS DE AGOSTO DEL AÑO DOS MIL DIECISIETE, ordenó emplazarla por medio de edictos, haciéndole saber que deberá presentarse dentro del plazo de TREINTA DIAS, contados a partir del día siguiente al en que surta efectos sus efectos la última publicación a dar contestación el procedimiento previniéndole que debe señalar domicilio dentro de la población en que se ubica en este poblado para oír y recibir toda clase de notificaciones aun las de carácter personal, con el apercibimiento que de no comparecer

por sí, por apoderado o gestor que pueda representarlo, se seguirá el juicio en rebeldía, haciéndole las ulteriores notificaciones por lista de acuerdos y Boletín Judicial cuyas prestaciones y hechos de manera sucinta son los siguientes. H E C H O S. 1 - Según lo acreditado con la copia certificada de la acta de defunción que anexo al presente ocurso, mi padre el señor UBALDO CANO RAMIREZ, falleció el día 31 de octubre del dos mil doce. 2.-Mi padre el señor UBALDO CANO RAMIREZ, como lo acreditado con la copia certificada de la acta de nacimiento otorgo TESTAMENTO Publico Abierto ante la fe del Notario Público número 44, LIC. CARLOS HERMOSILLO PEREZ, en la Ciudad de México. Como lo acredito con el testimonio de la escritura número setenta y tres mil cuatrocientos seis del libro mil quinientos noventa del folio 58265 que acompaño a este escrito en copias simple virtud de que no tengo el original mismo que me fue negado en el Archivo General de Notarías del Distrito Federal, toda vez de que en este lugar solo lo expiden al testador, al albacea o por mandato judicial, por lo que desde este momento solicito a su Señoría, se sirva envía oficio a esta dependencia para que me lo puedan expedir en copia certificada. 3. En la cláusula primera del testamento en referencia aparece que la testadora designo como legatario específico a favor de la suscrita sobre la casa cuarenta y seis B de la avenida del Rosal y terreno sobre la cual está construida en la colonia Lomas de San Agustín en el Municipio de Naucalpan, Estado de México. 4.-En la cláusula cuarta el testador nombra ALBACEA, al doctor don MANUEL GARCIA COLIN. 5.- En la cláusula primera también lega su hija BERENICE CANO GOMEZ, La casa cuarenta y ocho B y terreno sobre el cual está construida en la zona C en los Reyes Iztacala en el Municipio de Tlalnepantla, Estado de México C).-A su hijo ALAN KEVIN CANO TENORIO I.-El departamento catorce de la calle Mina Ciento diecisiete en la Colonia Guerrero, Delegación Cuauhtémoc, Distrito Federal, A la doña MARÍA ESTHER TENORIO MONTIEL la pensión de la Secretaría de Salud del Gobierno del Distrito Federal.

Se expide el edicto para su publicación por tres veces de siete en siete días en GACETA DEL GOBIERNO del Estado, en el Boletín Judicial del Estado de México y en un periódico de mayor circulación.-FECHA DEL ACUERDO QUE ORDENA LA PUBLICACIÓN 22 DE AGOSTO DEL 2017.-SECRETARIO DE ACUERDOS, LIC. CLAUDIA IBETH ROSAS DIAZ.-RÚBRICA.

1820-A1.-27 septiembre, 6 y 17 octubre.

**JUZGADO CUARTO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE TLALNEPANTLA-NAUCALPAN
 E D I C T O**

Persona a emplazar: CANDELARIA GARCÍA MEJÍA.

Que en los autos del expediente número 58/2017, relativo al Juicio Ordinario Civil, promovido por ARTURO ROJAS HERNÁNDEZ, en contra de CANDELARIA GARCÍA MEJÍA, el Juez Cuarto de lo Civil de Tlalnepantla, con residencia en Naucalpan de Juárez, Estado de México, en cumplimiento al auto de once de julio de dos mil diecisiete, se ordenó la publicación del siguiente edicto:

Con fundamento en los dispuesto por el artículo 1.181 del Código de Procedimientos Civiles, emplácese por medio de edictos a Candelaria García Mejía, ordenándose la publicación por tres veces de siete en siete días, en el Periódico Oficial GACETA DEL GOBIERNO, en el periódico de mayor circulación en donde se haga la citación y en el Boletín Judicial, edictos que contendrá una relación sucinta de la demanda, haciéndoles saber que deberá presentarse dentro del plazo de treinta días contados a partir del siguiente al de la última publicación a dar contestación a la demanda instaurada en su contra, quedando a su disposición las respectivas copias para traslado, apercibiéndole que de no comparecer por sí, por apoderado o por gestor que pueda representarla se seguirá el juicio en su rebeldía, haciéndole las posteriores notificaciones por lista y Boletín Judicial, fíjese además en la puerta del Tribunal una copia íntegra del proveído por todo el tiempo del emplazamiento.

Relación sucinta de la demanda: PRESTACIONES: A).- La declaración Judicial de que ha operado en mi beneficio la prescripción positiva respecto de la fracción del terreno y construcción ubicado en la Colonia el Molinito, Fracción 2, Lote 10, de la Manzana 10, Zona 03, identificado también como el número 4, de la Calle de Ceibas, Colonia el Molinito y/o nuevo Molinito, Naucalpan, Estado de México, cuyas medidas y colindancias son: Al Norte 11.43 metros y linda con Callejón 18 de Marzo; Al Sureste 7.65 metros y linda con Calle Ceibas; Al Oriente 7.10 y 9.50 metros y linda con lote 16, y 4.90 y 8.64 con lote 09; Al Poniente 28.42 metros y linda con el resto del terreno fracción del cual se segrego; superficie total 275.37 metros cuadrados. B).- Así mismo demando del Registro Público de la Propiedad de este Distrito Judicial, con domicilio bien conocido en la Avenida Mexicas, número 63, Centro de Servicios Administrativos "Ignacio Allende", colonia Santa Cruz Acatlán, Naucalpan, Estado de México, lo siguiente: a). - La Cancelación de la Inscripción existente en dicha oficina a favor de la Señora CANDELARIA GARCÍA MEJÍA, respecto de la fracción del inmueble mencionado anteriormente inscrito bajo la partida número 407, volumen 742, Libro Primero, Sección Primera, de fecha 23 de diciembre del año 1986; en su oportunidad, la inscripción del referido inmueble a favor de quien suscribe. C).- El pago de los gastos y costas que origine el presente juicio, para el caso de oposición. HECHOS: I.- Con fecha 10 de junio del año 2008, celebre contrato de Compraventa con la Señora María de Jesús Rojas Silva, respecto del inmueble descrito en el apartado de prestaciones, tal como lo demuestro con el contrato original y copia certificada de dicho contrato de referencia, mismos que exhibo anexos a este escrito como documentos base de la acción. II.- El inmueble en cuestión tiene una superficie total de 275.37 metros cuadrados y las medidas y colindancias descritas en líneas que anteceden. III.- En tal virtud el suscrito posee también desde la fecha mencionada en el Hecho I, el inmueble materia del presente asunto, lo cual les consta a todos mis vecinos y colindantes, en razón de lo anterior, la Señora MARÍA DE JESÚS ROJAS SILVA me entregó el inmueble enajenado y desde entonces lo he poseído en forma pública, continua, de buena fe y en calidad de dueño, sin que la posesión me haya sido reclamada por persona alguna y es al suscrito a quien conocen como único y verdadero propietario del inmueble en cuestión. IV.- Así mismo, manifiesto a su Señoría que en razón de la calidad de mi posesión, le he realizado diversas mejoras al inmueble, tal y como se encuentra actualmente, con dinero de mi propio peculio, en donde vivo con mi familia y por lo que respecta a los impuestos prediales, así como traslado de dominio los mismos se han pagado oportunamente a favor del suscrito por ser quien siempre ha poseído en calidad de legítimo propietario, demostrando el tracto sucesivo en la propiedad del referido inmueble con la documentación que se exhibe, por el cual pague un precio justo y equitativo a mi vendedor, quien además me anticipo que el inmueble se encuentra inscrito en el Instituto de la Función Registral con sede en Naucalpan, Estado de México a favor de Candelaria García Mejía, de quien según mi vendedora adquirió a su vez la propiedad del total del mencionado inmueble según lo acreditó con la documentación original que me fue proporcionada argumentándose que ignoraban el paradero actual de dicha titular registral, no obstante el suscrito adquirió la fracción del mencionado inmueble que es materia del presente asunto en pleno conocimiento de dichos antecedentes. V.- Por lo anterior, el presente asunto, y como se demuestra con el Certificado de antecedentes expedido por el Registro Público de la Propiedad de este Distrito Judicial, el inmueble de referencia se encuentra inscrito en dicha oficina a favor de la Señora Candelaria García Mejía con una superficie total de 614.00 metros cuadrados y las siguientes medidas y colindancias: Al Noreste 26.90 mts y linda con Callejón 18 de Marzo; Al Sureste 7.10 y 9.50 mts y linda con lote 16 y 4.90 y 8.64 con lote 09; Al Suroeste 19.45 mts y linda con Calle Ceibas; Al Noroeste 11.00 mts con lote 15 y 12.80 mts con lote 12 y 3.95 con lote número 11. VI.- Por lo anterior, el lote de terreno cuya prescripción se solicita a mi favor forma parte del inmueble anteriormente

descrito. Medidas que aunque varían un poco en su orientación, son las mismas a las que se refiere el contrato de compra-venta de fecha 10 de junio del año 2008, mismo que utilizo como base de la presente acción lo que se manifiesta bajo protesta de decir verdad y lo cual se puede constatar físicamente en el inmueble materia del presente asunto, por lo tanto para los efectos de establecer la plena identidad del inmueble en cuestión se exhibe también desde este momento un plano realizado a manera de levantamiento topográfico en donde se establecen las medidas reales del inmueble total y del que es objeto el presente juicio, así como la orientación y ubicación del mismo dado que la documentación oficial que se exhibe discrepa un poco en cuanto medidas y colindancias. Razón por la cual mediante el presente escrito y en ejercicio del derecho que me asiste deduzco la acción que me conceden los artículos 5.127, 5.128 y 5.130 fracción I del Código Civil para el Estado de México que es el aplicable al presente asunto, ya que considero me asiste el derecho de haber operado en mi beneficio la prescripción positiva respecto del inmueble antes mencionado y por ende me he convertido en propietario del mismo ya que lo he poseído durante un periodo continuo e ininterrumpido de más de seis años, teniendo mi posesión los atributos que la ley requiere para prescribir y por lo tanto queda a mi criterio hacer valer la presente vía o cualquier otra, situación que les consta a las siguientes personas ALFREDO MOISÉS ÁNGELES ACOSTA y MÓNICA LEMUS ROJAS, ambos con domicilio en Calle San Luis, Número 22, Colonia San Luis Tlatilco, Naucalpan de Juárez, Estado de México y RODOLFO SALDÍVAR CORTES, con domicilio en Calle Juno, Número 102, Colonia Ensueños, Código Postal 54740, Cuautitlán Izcalli, Estado de México, por lo que desde este momento ofrezco como prueba la testimonial de dichas personas a las cuales me comprometo a presentar el día y hora que ese H. Juzgado señale para que tenga verificativo el desahogo de la prueba testimonial y a quienes les consta que he venido poseyendo el inmueble de mi propiedad desde el año de 2008 y que mi posesión ha sido de manera pública, continua, pacífica e ininterrumpidamente desde tiempo inmemorial.-Se expide para su publicación a los veintiocho días de agosto de dos mil diecisiete.- Doy fe.-Validación: El once de julio de dos mil diecisiete, se dictó auto que ordena la publicación de edictos.-Secretario de Acuerdos, Licenciada Mary Carmen Flores Román.-Rúbrica.

4260.-6, 17 y 26 octubre.

**JUZGADO PRIMERO FAMILIAR DE PRIMERA INSTANCIA
DISTRITO DE TLALNEPANTLA
E D I C T O**

EMPLAZAMIENTO

En los autos del expediente 220/2017, relativo a la CONTROVERSIA SOBRE EL ESTADO CIVIL DE LAS PERSONAS Y DEL DERECHO FAMILIAR (MODIFICACIÓN DE CONVENIO), promovida por JORGE EMILIO CALDERÓN SORIANO, en contra de MARÍA CRISTINA MORANCHEL POCATERRA, el Juez Primero de lo Familiar del Distrito Judicial de Tlalnepantla, Estado de México por auto de fecha veinticinco de agosto de dos mil diecisiete, se ordenó notificar a MARÍA CRISTINA MORANCHEL POCATERRA, por medio de edictos, los que contendrán la siguiente relación sucinta de la demanda; La parte actora JORGE EMILIO CALDERÓN SORIANO, demanda de la señora MARÍA CRISTINA MORANCHEL POCATERRA, las siguientes prestaciones: la modificación de las cláusulas QUINTA, SEXTA y NOVENA del convenio de divorcio que las partes celebraron en el Juicio de DIVORCIO POR MUTUO CONSENTIMIENTO tramitado ante el Juzgado Primero Familiar de Tlalnepantla, Estado de México, bajo el expediente 1427/2005; y como hechos manifiesta, que en el mes de diciembre de 2012 se terminó su relación laboral con la empresa SAPARSA, S.A. DE C.V., en razón de que cambio de domicilio; en fecha 9 de noviembre de 2015, ingreso a laborar a la empresa REFACCIONES DIESEL CIVAK, S.A. DE C.V. lo que se acredita con la constancia expedida por dicha empresa, de la cual se

desprende los ingresos que obtiene JORGE EMILIO CALDERÓN SORIANO por dicha actividad laboral; así mismo hace mención que la pensión alimenticia de su menor hijo quedará garantizada con el descuento que se ordene se realice a su lugar de trabajo, el cual se encuentra ubicado en la calle Paseo Central número 107, Colonia Infonavit San Cayetano, Municipio de San Juan del Río C.P. 76807 Estado de Querétaro.

Edictos que deberán de publicarse por tres veces de siete en siete días, en el Periódico Oficial GACETA DEL GOBIERNO del Estado y en otro PERIÓDICO de mayor circulación de esa Ciudad y en el Boletín Judicial, haciéndole saber a MARÍA CRISTINA MORANCHEL POCATERRA, que deberá presentarse dentro del plazo de TREINTA DÍAS contados a partir del día siguiente al de la última publicación.

Se fijará además en la puerta de este Juzgado una copia íntegra del auto admisorio y del particular, por todo el tiempo que dure la notificación. Si pasado este plazo no contesta por sí, por apoderado o gestor que pueda representarlo, se seguirá el juicio en rebeldía, haciéndole las posteriores notificaciones personales por Lista y Boletín Judicial.

Se expide la presente el día siete de septiembre del año dos mil diecisiete.-DOY FE.-SECRETARIO DE ACUERDOS, LIC. MARIA ANGELICA GÓMEZ DE LA CORTINA NAJERA.-RÚBRICA.

4259.- 6, 17 y 26 octubre.

**JUZGADO TERCERO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE CHALCO-AMECAMECA
E D I C T O**

En el expediente 1168/2017, LUCY MARLEN MENDOZA GUZMÁN, promueve ante este Juzgado, PROCEDIMIENTO JUDICIAL NO CONTENCIOSO, INFORMACIÓN DE DOMINIO, respecto de el inmueble denominado "ATLAUTENCO", con la superficie de 167.01 metros cuadrados, ubicado en CALLE LAS FLORES S/N, EN ZOYATZINGO, MUNICIPIO DE AMECAMECA, ESTADO DE MÉXICO, con las siguientes medidas y colindancias: AL NORTE: 21.26 METROS Y COLINDA CON IRMA GUZMÁN LÓPEZ; AL SUR: 20.37 METROS Y COLINDA CON MARGARITA VERÓNICA SÁNCHEZ MARTÍNEZ; AL ORIENTE: 07.66 METROS Y COLINDA CON CALLE LAS FLORES; Y AL PONIENTE: 08.44 METROS COLINDA CON CALLE AMEYAL.

PARA SU PUBLICACIÓN POR DOS VECES, CON INTERVALOS DE POR LO MENOS DOS DÍAS, EN LA GACETA DEL GOBIERNO, Y OTRO PERIÓDICO DE MAYOR CIRCULACIÓN EN LA ENTIDAD. ENTREGADOS EN AMECAMECA A LOS CINCO DÍAS DEL MES DE OCTUBRE DE DOS MIL DIECISIETE 2017. DOY FE. Fecha del Acuerdo: veintinueve 29 de septiembre de dos mil diecisiete 2017.-SEGUNDO SECRETARIO DE ACUERDOS, LICENCIADO MARTÍN OMAR ALVA CALDERÓN.-RÚBRICA.

809-B1.-12 y 17 octubre.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE EL ORO-ATLACOMULCO
E D I C T O**

A TODA PERSONA INTERESADA.

Se le hace saber que GILBERTO URIEL CARDENAS URIBE, en los autos del expediente 1199/2017, promueve Procedimiento Judicial No Contencioso (INFORMACIÓN DE DOMINIO) para acreditar la posesión y pleno dominio del inmueble ubicado en domicilio conocido en Privada 1° de Noviembre sin número, en la población de San Luis Boro, Municipio de Atlacomulco, México, cuyas medidas y colindancias

son: AL NORTE: 34.00 metros con calle Privada, actualmente Privada 1° de Noviembre; AL SUR: 34.00 metros con Teresita del Niño J. Pérez González actualmente Celia Cruz Guadarrama; AL ORIENTE: 12.00 metros con Alba Cruz Cruz; AL PONIENTE: 12.00 metros con Alfredo Jiménez Martínez. Con una superficie de 408.00 metros cuadrados.

La Juez del conocimiento dictó auto de veintisiete de septiembre de dos mil diecisiete, donde se ordena publicar los edictos en GACETA DEL GOBIERNO y en otro periódico de circulación diaria por dos veces con intervalos de por lo menos dos días, llamando por este conducto a cualquier interesado que se crea con igual o mejor derecho sobre dicho terreno, para que comparezca a deducirlo conforme a derecho. Dado en la Ciudad de Atlacomulco, México, cinco de octubre de dos mil diecisiete.-DOY FE.

Validación del edicto. Acuerdo de fecha: veintisiete (27) de septiembre de dos mil diecisiete (2017).-Funcionario: Licenciado en Derecho SALOMON MARTINEZ JUAREZ.-Secretario de Acuerdos.-FIRMA.-RÚBRICA.

4359.- 12 y 17 octubre.

**JUZGADO TERCERO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE CUAUTITLAN-CUAUTITLAN IZCALLI
E D I C T O**

En los autos del expediente número 943/2017, relativo al Procedimiento Judicial no Contencioso sobre Inmatriculación Judicial, promovido por MARCO ANTONIO ROMERO ANDRADE, por su propio derecho, respecto del inmueble ubicado en TERRENO DENOMINADO "EL ARENAL" UBICADO EN PRIMERA CERRADA DE NARCISO MENDOZA SIN NÚMERO, SAN MATEO IXTACALCO, EN EL MUNICIPIO DE CUAUTITLÁN IZCALLI, ESTADO DE MÉXICO, con las siguientes medidas y colindancias: AL NORTE: 28.60 metros con HUMBERTO SOLANO SALGADO, AL SUR: 28.60 metros con ERNESTO RODRÍGUEZ; AL ORIENTE: 14.00 metros con PRIMERA CERRADA DE NARCISO MENDOZA; AL PONIENTE: 14.00 metros con JUANA TORRES. Con una superficie total de 400.00 metros cuadrados.

Por lo cual el Juez Tercero Civil de Primera Instancia del Distrito Judicial de Cuautitlán con residencia en Cuautitlán Izcalli, Estado de México, mediante proveído de fecha dos de octubre de dos mil diecisiete, ordenó la publicación de la solicitud de inscripción en la GACETA DEL GOBIERNO y en otro periódico de circulación diaria en este lugar, por DOS VECES CON INTERVALOS DE POR LO MENOS DOS DÍAS cada uno de ellos. Se expiden a los seis días del mes de octubre de dos mil diecisiete.-DOY FE.-PRIMER SECRETARIO DE ACUERDOS, LIC. MARISOL HUERTA LEÓN.-RÚBRICA.

1937-A1.- 12 y 17 octubre.

**AVISOS ADMINISTRATIVOS Y
GENERALES**

**INSTITUTO DE LA FUNCION REGISTRAL
DISTRITO DE IXTLAHUACA
E D I C T O**

No. DE EXPEDIENTE: 15926/19/2017, El C. GUILLERMINA GONZALEZ VILLANUEVA, promovió

inmatriculación administrativa, sobre un terreno ubicado en EL LUGAR DENOMINADO "TACOTI", EN EL POBLADO DE SANTA ANA IXTLAHUACA, ES TERRENO Y CASA DE ADOBE EN EL CONSTRUIDA; Municipio de Ixtlahuaca, Estado México el cual mide y linda: AL NORTE: 147.40 METROS EN TRES LÍNEAS DE ORIENTE A PONIENTE, LA PRIMERA 23.50 METROS OTRA LÍNEA RECTA DE 98.50 METROS LA TERCER LÍNEA UN LIGERO QUIEBRE AL NORTE TIENE 25.40 METROS Y COLINDA CON MILPA DE TOMAS PIÑA Y ADRIÁN PIÑA Y SU CASA DE ESTE, AL SUR: 140.69 METROS EN TRES LÍNEAS LA PRIMERA LÍNEA DE 107.20 Y COLINDA CON MILPA DEL SEÑOR JESÚS CARDOSO LA SEGUNDA LÍNEA EN 9.59 METROS Y COLINDA CON CERCA DE PIEDRA DE DAMIÁN REBOLLO Y LA TERCER LÍNEA DE 23.90 METROS Y COLINDA CON PROPIEDAD DE JESÚS CARDOSO, AL ORIENTE: 106.65 METROS EN UNA SOLA LÍNEA RECTA Y COLINDA CON MILPAS DE JESÚS CARDOSO Y VICENTE REBOLLO, AL PONIENTE: 109.45 METROS EN TRES LÍNEAS LA PRIMERA DE NORTE A SUR EN 48.00 METROS Y COLINDA CON CAMINO VECINAL Y UN QUIEBRE DE 7.75 METROS CON QUIEBRE AL NORTE Y COLINDA CON UNA PARTE DE CAMINO REAL, LA SEGUNDA LÍNEA EN 28.50 METROS CON PROPIEDAD DE JESÚS CARDOSO Y LA TERCERA LÍNEA EN 25.20 METROS Y COLINDA CON PROPIEDAD DE JESÚS CARDOSO. SUPERFICIE TOTAL APROXIMADA DE 14,544.52 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Ixtlahuaca, Estado de México a 04 de octubre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE IXTLAHUACA, ESTADO DE MÉXICO, LIC. DORIS RIVERA PEREZ.-RÚBRICA.

4293.-9, 12 y 17 octubre.

**INSTITUTO DE LA FUNCION REGISTRAL
DISTRITO DE TENANCINGO
EDICTOS**

No. DE EXPEDIENTE 29795/94/2017, El o la (los) C. EUSEBIO VIZUET REYES, promovió inmatriculación administrativa, sobre un terreno ubicado en CALLE NIÑO PERDIDO SIN NUMERO EN EL PUEBLO DE CHALMITA, DEL MUNICIPIO DE OCUILAN DE ARTEAGA, ESTADO DE MÉXICO. El cual mide y linda: Al Nte: 29.00 MTRS. CON PROP. DEL SR. PORFIRIO JUAREZ, Al Sur: 25.00 MTRS. CON PROP. DEL SR. VICENTE QUIROZ, Al Ote: 20.00 MTRS. CON PROP. DEL SR. VICENTE QUIROZ, Al Pte: 41.15 MTRS. CON CALLE NIÑO PERDIDO. Superficie Aproximada de: 804.37 M2 OCHOCIENTOS CUATRO METROS TREINTA Y SIETE CENTIMETROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.- Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

No. DE EXPEDIENTE 29651/80/2017, El o la (los) C. MARÍA FELIX LARA GUADARRAMA, promovió inmatriculación administrativa, sobre un terreno ubicado en CALLE ALLENDE SIN NÚMERO TEPALCATEPEC, MUNICIPIO DE TENANCINGO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 16.00 MTS. COLINDA CON LUIS ENRIQUE HERNÁNDEZ MILLÁN, Al Sur: 16.00 MTS. COLINDA CON ALFONSO ESTRADA ÁLVAREZ, Al Oriente: 12.50 MTS. COLINDA CON ALFONSO BUSTOS GUADARRAMA, Al Poniente: 12.50 COLINDA CON CALLE PRIVADA. Superficie Aproximada de: 200.00 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.- Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

No. DE EXPEDIENTE 29786/86/2017, El o la (los) C. ROSA MENDOZA Y MENDOZA, promovió inmatriculación administrativa, sobre un terreno ubicado en CUAUHTEMOC #1 ESQ. ALTAMIRANO, EL SALITRE, TENANCINGO DE DEGOLLADO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 16.00 MTS. CON CALLE CUAUHTEMOC, Al Sur: 13.15 MTS. CON EMILIANO AVILA RIVERA, Al Oriente: 18.30 MTS. CON BERTHA UBALDA AVILA JARDON, Al Poniente: 20.55 MTS. CON CALLE ALTAMIRANO. Superficie Aproximada de: 279.18 M² (DOSCIENTOS SETENTA Y NUEVE METROS DIECIOCHO CENTIMETROS CUADRADOS).

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.- Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

No. DE EXPEDIENTE 29496/69/2017, El o la (los) C. JORGE LUIS ALVAREZ MENDOZA, promovió inmatriculación administrativa, sobre un terreno ubicado en LA CALLE BENITO JUAREZ S/N, BARRIO DE EL SALITRE, MUNICIPIO Y DISTRITO DE TENANCINGO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 9.21 METROS COLINDA CON MARÍA DEL SOCORRO ALVAREZ MENDOZA, Al Sur: 7.21 METROS CON ANTONIO ALVAREZ MENDOZA, Al Oriente: 9.82 METROS CON ENRIQUE ALVAREZ TAPIA, Al Poniente: EN DOS LINEAS 7.06 Y 4.05 METROS CON PASO DE SERVIDUMBRE. Superficie Aproximada de: 90.00 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 25 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

No. DE EXPEDIENTE 29797/96/2017, El o la (los) C. SERGIO VELASCO MEDINA, promovió inmatriculación administrativa, sobre un terreno ubicado en CALLE SIN NOMBRE DE SAN JUAN TETITLAN, MUNICIPIO DE TENANCINGO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 13.90 MTS. COLINDA CON OFELIA GARCIA BERNAL, Al Sur: 8.13 MTS. COLINDA CON CAMINO, Al Oriente: 3.56 3.90 8.35 4.00 Y 4.00 MTS. COLINDA CON CAMINO, Al Poniente: 22.36 MTS. COLINDA CON SERGIO VELASCO MEDINA. Superficie Aproximada de: 268.00 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

No. DE EXPEDIENTE 29654/83/2017, El o la (los) C. MARÍA DEL SOCORRO ÁLVAREZ MENDOZA, promovió inmatriculación administrativa, sobre un terreno ubicado en LA CALLE BENITO JUÁREZ S/N BARRIO DE EL SALITRE, MUNICIPIO Y DISTRITO DE TENANCINGO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 9.37 METROS COLINDA CON CALLE BENITO JUAREZ, Al Sur: 9.21 METROS CON JORGE LUIS ÁLVAREZ MENDOZA, Al Oriente: 6.13 METROS COLINDA CON ENRIQUE ÁLVAREZ TAPIA, Al Poniente: 6.13 COLINDA CON PASO DE SERVIDUMBRE. Superficie Aproximada de: 57.67 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 25 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

No. DE EXPEDIENTE 29652/81/2017, El o la (los) C. ALMA YADELY, MARIO ALBERTO Y MARCO ANTONIO TODOS DE APELLIDO NAVA CASTAÑEDA, promovió inmatriculación administrativa, sobre un terreno ubicado en EL PARAJE "SAN PEDRITO" UBICADO EN ESTA CABECERA DE TENANCINGO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 10.00 MTS. COLINDANDO CON PABLO NAVA SANCHEZ, Al Sur: 10.00 MTS. COLINDANDO CON ANDADOR, Al Oriente: 8.70 MTS. COLINDANDO CON PABLO NAVA SANCHEZ Y MARIA TERESA NAVA RAMIREZ, Al Poniente: 8.70 MTS. COLINDANDO CON PABLO NAVA SANCHEZ. Superficie Aproximada de: 87.00 M² (OCHENTA Y SIETE METROS CUADRADOS).

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 25

de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

No. DE EXPEDIENTE 29062/48/2017, El o la (los) C. ARACELI LANDA FUENTES, promovió inmatriculación administrativa, sobre un terreno ubicado en EL LIBRAMIENTO ORIENTE SIN NUMERO, EN EL BARRIO SANTA MARIA NORTE EN TONATICO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 20.95 MTS. COLINDA CON LOS SEÑORES FELIPE MALDONADO ZAMORA Y MARGARITA P. R., Al Sur: 23.26 MTS. COLINDA CON EL SEÑOR ARTURO ARISTA MEDINA, Al Oriente: 10.28 MTS. COLINDA CON EL LIBRAMIENTO ORIENTE, Al Poniente: 10.29 MTS. COLINDA CON EL SEÑOR JAVIER RIVERA CELIS. Superficie Aproximada de: 225.46.00 M2.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 28 de Agosto del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

No. DE EXPEDIENTE 29790/90/2017, El o la (los) C. MIRIAM MARTINEZ GUIDO, promovió inmatriculación administrativa, sobre un terreno ubicado en LA COMUNIDAD DE LA FINCA, PERTENECIENTE AL MUNICIPIO DE VILLA GUERRERO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: EN 10 METROS, CON BELEM VARA ALVAREZ, Al Sur: EN DOS LINEAS: LA PRIMERA 1.00 METROS CON PROPIEDAD DE JUAN EDUARDO PEDROZA TREJO LA SEGUNDA 8.50 METROS CON CALLE PRIVADA, Al Oriente: EN DOS LINEAS: LA PRIMERA EN 8.00 METROS CON PROPIEDAD DE JUAN EDUARDO PEDROZA TREJO LA SEGUNDA EN 9.60 METROS CON PROPIEDAD DE JUAN EDUARDO PEDROZA TREJO, Al Poniente: EN 17.00 METROS CON JUAN EDUARDO PEDROZA TREJO. Superficie Aproximada de: 157 M² (CIENTO CINCUENTA Y SIETE METROS CUADRADOS).

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 25 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.- 9, 12 y 17 octubre.

**INSTITUTO DE LA FUNCION REGISTRAL
DISTRITO DE TENANCINGO
E D I C T O S**

No. DE EXPEDIENTE 29793/92/2017, El o la (los) C. ROCIO PEREZ MORENO, promovió inmatriculación administrativa, sobre un terreno ubicado en SEGUNDA DE ANALCO, MUNICIPIO DE COATEPEC HARINAS, ESTADO DE

MÉXICO. El cual mide y linda: Norte: 18.00 MTS. Y COLINDA CON MARÍA DEL CARMEN MARTÍNEZ NAVA, Sur: 15.00 MTS. Y COLINDA CON SABINO MARTÍNEZ NAVA, Oriente: 19.99 MTS. Y COLINDA CON MARIO MARTÍNEZ NAVA, Poniente: 20.37 MTS. Y COLINDA CON ENTRADA DE 1.5 MTS. Superficie Aproximada de: 331.00 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 6 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.-9, 12 y 17 octubre.

No. DE EXPEDIENTE 29495/68/2017, El o la (los) C. JUAN FRANCISCO CARMONA ALARCON, promovió inmatriculación administrativa, sobre un terreno ubicado en LA COMUNIDAD DE TECOMATEPEC, PERTENECIENTE AL MUNICIPIO DE IXTAPAN DE LA SAL, DISTRITO JUDICIAL DE TENANCINGO, ESTADO DE MÉXICO. El cual mide y linda: Norte: 21.96 METROS CON PROPIEDAD DEL C. ANDRES CARMONA LARA, Sur: 22.60 METROS CON JUAN FERNANDO CARMONA LARA, Oriente: 9.11 METROS CON RIO PLUVIAL, Poniente: 7.50 METROS CON CALLE SIN NOMBRE. Superficie Aproximada de: 184.00 M2 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.-9, 12 y 17 octubre.

No. DE EXPEDIENTE 29788/88/2017, El o la (los) C. MARIA DEL ROSARIO JARDON BUSTOS, promovió inmatriculación administrativa, sobre un terreno CONOCIDO CON EL NOMBRE DE "SAN FRANCISCO" UBICADO EN EL BARRIO NO. 2 DE SANTA CATARINA, DE ESTA CABECERA MUNICIPAL, MUNICIPIO DE IXTAPAN DE LA SAL, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 14.00 MTS. Y COLINDA CON EL SEÑOR EVARISTO NAJERA, Al Sur: 14.00 MTS. Y COLINDA CON EL SEÑOR MARIO LOPEZ RONCES, Al Oriente: 11.00 MTS. Y COLINDA CON CALLE SIN NOMBRE, Al Poniente: 11.00 MTS. Y COLINDA CON MARGARITO VILLALBA HERNANDEZ. Superficie Aproximada de: 154.00 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 25 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.-9, 12 y 17 octubre.

No. DE EXPEDIENTE 29249/58/2017, El o la (los) C. SAUL DELGADO AYALA, promovió inmatriculación administrativa, sobre un terreno ubicado en EL DOMICILIO CONOCIDO COMO CAMINO COL. JUAREZ, LOS NARANJOS-SAN Y/O TAMBIEN CONOCIDO COMO LA COLONIA JUAREZ DEL MUNICIPIO DE IXTAPAN DE LA SAL, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 85.50 MTS. (OCHENTA Y CINCO METROS CON CINCUENTA CENTIMETROS) CON LA C. LEONOR DELGADO BELTRAN, Al Sur: 85.50 MTS. (OCHENTA Y CINCO METROS CON CINCUENTA CENTIMETROS) CON LA C. LEONOR DELGADO BELTRAN Y LA C. FELIX PABLO REYES, Al Oriente: 60.00 MTS. (SESENTA METROS CON CERO CENTIMETROS) CON EL C. GABRIEL AYALA PACHECO, Al Poniente: 60.00 MTS. (SESENTA METROS CON CERO CENTIMETROS) CON CARRETERA IXTAPAN LOS NARANJOS. Superficie Aproximada de: 5,100.00 METROS CUADRADOS (CINCO MIL CIENTO METROS CUADRADOS).

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 30 de Agosto del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.-9, 12 y 17 octubre.

No. DE EXPEDIENTE 26579/1/2017, El o la (los) C. MIGUEL VENCES CALVO, promovió inmatriculación administrativa, sobre un terreno ubicado en CALLE MORELOS S/N, CHALMA, MALINALCO, ESTADO DE MÉXICO. El cual mide y linda: Al Noreste: EN CUATRO LINEAS 20.60 MTS. Y COLINDA CON ZONA FEDERAL, 26.30 MTS. Y COLINDA CON MARIO ARIZMENDI ENRIQUEZ Y 11.20 MTS. Y 15.85 MTS. Y COLINDA CON MAURA CALVO VAZQUEZ, Al Noroeste: EN TRES LINEAS 32.90 MTS. Y COLINDA CON YESICA VENCES CALVO, 15.10 MTS. Y COLINDA CON MARCOS ESTEBAN BONFIL VENCES Y 7.34 MTS. Y COLINDA CON PASO DE SERVIDUMBRE, Al Sureste: EN DOS LINEAS 6.37 MTS. Y COLINDA CON MAURA CALVO VAZQUEZ, 4.14 MTS. Y COLINDA CON MAURA CALVO VAZQUEZ, Al Suroeste: EN DOS LINEAS 4.86 MTS. Y COLINDA CON MARCOS ESTEBAN BONFIL VENCES Y 2.98 Y COLINDA CON MAURA CALVO VAZQUEZ. Superficie Aproximada de: 619.20 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.-9, 12 y 17 octubre.

No. DE EXPEDIENTE 29491/65/2017, El o la (los) C. GABRIEL JUAREZ GUTIERREZ, promovió inmatriculación administrativa, sobre un terreno ubicado en CAMINO VIEJO A OCUILAN S/N, BARRIO SAN JUAN NORTE, MALINALCO, ESTADO DE MÉXICO. El cual mide y linda: Al Norte: 10.95 MTS. Y COLINDA CON EL C. NOE ZAMORA LARA, Al Sur: 11.00 MTS. Y COLINDA CON CAMINO VIEJO A OCUILAN, Al Oriente:

36.22 MTS. Y COLINDA CON EL C. RENE RODRIGUEZ LARA, Al Poniente: 37.09 MTS. Y COLINDA CON EL C. MARCELIANO PEREZ REYNOSO. Superficie Aproximada de: 401.49 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.-9, 12 y 17 octubre.

No. DE EXPEDIENTE 29796/95/2017, El o la (los) C. YANETH GARCIA BAUTISTA, promovió inmatriculación administrativa, sobre un terreno ubicado en PARAJE "LA COMUNIDAD", SAN SEBASTIAN, MUNICIPIO DE MALINALCO, ESTADO DE MÉXICO. El cual mide y linda: Al Noroeste: CON 20.00 MTS. Y COLINDA CON PASO DE SERVIDUMBRE, Al Noreste: CON 25.00 MTS. Y COLINDA CON EL C. BUENAVENTURA ROMERO LARA, Al Suroeste: CON 25.91 MTS. Y COLINDA CON CAMINO SIN NOMBRE, Al Sureste: 19.85 MTS. Y COLINDA CON EL C. BUENAVENTURA ROMERO LARA. Superficie Aproximada de: 500.00 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.-9, 12 y 17 octubre.

No. DE EXPEDIENTE 29501/74/2017, El o la (los) C. MISAEAL JUAREZ AYEHUALTENCATL, promovió inmatriculación administrativa, sobre un terreno ubicado en CALLE A TEPOLICA S/N BARRIO SANTA MARIA, MALINALCO, ESTADO DE MÉXICO. El cual mide y linda: Al Noreste: 25.18 MTS. Y COLINDA CON MARGARITA VILLALBA Y CARLOS VILLALBA, Al Noroeste: EN DOS LINEAS 22.20 MTS. Y COLINDA CON JUAN MANUEL JUAREZ AYEHUALTENCA Y 4.00 MTS. Y COLINDA CON PASO DE SERVIDUMBRE, Al Sureste: 26.10 MTS. Y COLINDA CON EMOE DE LA PARRA VARGAS BULCHE, Al Suroeste: EN DOS LINEAS 2.84 Y 19.05 MTS. Y COLINDA CON GERARDO JUAREZ AYEHUALTENCATL. Superficie Aproximada de: 589.62 METROS CUADRADOS.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en el artículo 93 de la Ley Registral del Estado México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, por tres veces de tres en tres días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Tenancingo, Estado de México a 14 de Septiembre del 2017.-C. REGISTRADOR DE LA PROPIEDAD DE TENANCINGO, ESTADO DE MÉXICO, M. EN A. P. JORGE ENRIQUE SÁNCHEZ VILCHIS.-RÚBRICA.

4301.-9, 12 y 17 octubre.

**NOTARIA PUBLICA NUMERO 113 DEL ESTADO DE MEXICO
NEZAHUALCOYOTL, MEXICO
AVISO NOTARIAL**

Por instrumento número **55,115**, volumen **1,053**, de fecha 25 de noviembre del año 2016, otorgada en el protocolo a mi cargo, se hizo constar **LA RADICACIÓN DE LA SUCESIÓN INTESTAMENTARIA**, a bienes del de cujus **ANTONIO RAMÓN GARCÍA GERARDO**, que formalizaron los señores **MARÍA DEL PILAR PÉREZ GARCÍA, VIRIDIANA y ANTONIO**, ambos de apellidos **GARCÍA PÉREZ**, en su carácter de cónyuge supérstite e hijos respectivamente, quienes acreditaron su entroncamiento, y bajo su consentimiento y autorización se tramita la presente Sucesión Vía Notarial, en términos de los preceptos legales de la Ley del Notariado para el Estado de México, en relación con el artículo 175 de la Ley del Notariado del Distrito Federal.

*Para su publicación con un intervalo de 10 en 10 días hábiles (gaceta).

Ciudad Nezahualcóyotl, Estado de México, a 30 de mayo de 2017.

ATENTAMENTE
LICENCIADO JOSÉ ORTIZ GIRÓN.-RÚBRICA.
NOTARIO PUBLICO NUMERO CIENTO
TRECE DEL ESTADO DE MEXICO

770-B1.-3 y 17 octubre.

**NOTARIA PUBLICA NUMERO 88 DEL ESTADO DE MEXICO
CUAUTITLAN IZCALLI, MEXICO
AVISO NOTARIAL**

-----Con fundamento en el artículo 70 del Reglamento de la Ley del Notariado del Estado de México:

-----**H A G O S A B E R**-----

-----Por instrumento número **51,494** del volumen **1,112**, de fecha **02 de octubre de 2017**, otorgado en el protocolo a mi cargo, en ejercicio, se hizo constar **LA DENUNCIA Y RADICACIÓN DE LA SUCESIÓN INTESTAMENTARIA**, a bienes de la señora **ROSA MARÍA LÓPEZ BALLESTEROS**, que otorgó la señora **GABRIELA GARCÍA LÓPEZ**, en su carácter de **DESCENDIENTE EN PRIMER GRADO EN LÍNEA RECTA** y en su calidad de **PRESUNTA HEREDERA** de la sucesión mencionada, quien compareció por su propio derecho y acreditó su relación y entroncamiento con la autora de la sucesión, con el acta de defunción, así como, con el acta de nacimiento, emitidas por el Registro Civil correspondiente, manifestando bajo protesta de decir verdad, que no hay controversia, ni tiene conocimiento de que exista otra persona distinta a la compareciente con igual o mejor derecho a heredar; de la misma manera, expresó su voluntad para que se radicara dicha sucesión ante la suscrita notaria. Para publicarse dos veces con un intervalo de siete días hábiles.-----

En Cuautitlán Izcalli, Estado de México, a 02 de octubre de 2017.-----

A T E N T A M E N T E

DOCTORA AÍDA-AÍXA CHÁVEZ MAGALLANES.-
RÚBRICA.
TITULAR DE LA NOTARÍA PÚBLICA 88
DEL ESTADO DE MÉXICO

1894-A1.-6 y 17 octubre.

**NOTARIA PUBLICA NUMERO 82 DEL ESTADO DE MEXICO
TOLUCA, MEXICO
AVISO NOTARIAL**

Toluca, México a 26 de Septiembre del 2017.

Por instrumento Público número 45,327 del Volumen DCCLXXXVIII (788) de fecha 11 de Septiembre de 2017, del protocolo a mi cargo y con fundamento en el artículo 126 (Ciento veintiséis) de la Ley del Notariado a solicitud de la señora **ROMANA ADAN NAVA**, en su carácter de cónyuge supérstite, inicie la tramitación de la Sucesión Intestamentaria a bienes del señor **CESAR ORTIZ BUSTOS**.

Habiendo quedado formalizada la solicitud de la compareciente para hacer la tramitación en esta vía, acreditando la calidad de cónyuge supérstite del de cujus en el expediente la inexistencia de testamento, según documentos recabados del Archivo General de Notarias, Registro Público de la Propiedad de Toluca y el Archivo Judicial, procedo en cumplimiento a lo dispuesto por el Artículo 70 del reglamento de la Ley del Notariado del Estado de México, a ordenar la presente publicación.

ATENTAMENTE

LIC. GABRIEL M. EZETA MOLL.-RÚBRICA.

4272.-6 y 17 octubre.

**NOTARIA PUBLICA NUMERO 82 DEL ESTADO DE MEXICO
TOLUCA, MEXICO
AVISO NOTARIAL**

Toluca, México a 28 de Septiembre del 2017.

Por instrumento Público número 45,328 del Volumen DCCLXXXVIII (788) de fecha 11 de Septiembre de 2017, del protocolo a mi cargo y con fundamento en el artículo 126 (Ciento veintiséis) de la Ley del Notariado a solicitud de la señora **MARIA LOURDES SALGADO CONTRERAS**, en su carácter de cónyuge supérstite, inicie la tramitación de la Sucesión Intestamentaria a bienes del señor **PASTOR LOPEZ ARCHUNDIA**.

Habiendo quedado formalizada la solicitud de la compareciente para hacer la tramitación en esta vía, acreditando la calidad de cónyuge supérstite del de cujus en el expediente la

inexistencia de testamento, según documentos recabados del Archivo General de Notarias, Registro Público de la Propiedad de Toluca y el Archivo Judicial, procedo en cumplimiento a lo dispuesto por el Artículo 70 del reglamento de la Ley del Notariado del Estado de México, a ordenar la presente publicación.

ATENTAMENTE

LIC. GABRIEL M. EZETA MOLL.-RÚBRICA.

4271.- 6 y 17 octubre.

**NOTARIA PUBLICA NUMERO 22 DEL ESTADO DE MEXICO
TOLUCA, MEXICO
AVISO NOTARIAL**

Por escritura pública número **58,499**, volumen **1,161**, de fecha 28 de Septiembre de 2017, se radicó ante mí, la Sucesión Testamentaria a bienes del señor **MAXIMO CAMACHO SANCHEZ**, compareciendo la señora **SILVIA GUADALUPE CAMACHO MORALES**, a título de "UNICA Y UNIVERSAL HEREDERA" y "ALBACEA", aceptando la herencia instituida en su favor y el cargo de Albacea, manifestando que formulará el inventario de los bienes.

MAESTRO EN DERECHO CARLOS OTERO
RODRÍGUEZ.-RÚBRICA.

NOTARIO PUBLICO NUMERO VEINTIDOS.

4274.- 6 y 17 octubre.

**NOTARIA PUBLICA NUMERO 22 DEL ESTADO DE MEXICO
ECATEPEC DE MORELOS, MEXICO
AVISO NOTARIAL**

Por escritura pública número **58,499**, volumen **1,161**, de fecha 28 de Septiembre de 2017, se radicó ante mí, la Sucesión Testamentaria a bienes de la señora **MANUELA MORALES LUNA**, compareciendo la señora **SILVIA GUADALUPE CAMACHO MORALES**, a título de "UNICA Y UNIVERSAL HEREDERA" y "ALBACEA", aceptando la herencia instituida en su favor y el cargo de Albacea, manifestando que formulará el inventario de los bienes.

MAESTRO EN DERECHO CARLOS OTERO
RODRÍGUEZ.-RÚBRICA.

NOTARIO PUBLICO NUMERO VEINTIDOS.

4273.-6 y 17 octubre.

**NOTARIA PUBLICA NUMERO 106 DEL ESTADO DE MEXICO
ATIZAPAN DE ZARAGOZA, MEXICO
AVISO NOTARIAL**

El suscrito, hace constar que por escritura pública número **60570** de fecha veinticuatro de agosto de dos mil diecisiete, se radicó ante mí la sucesión testamentaria, aceptación de herencia y del cargo de albacea a bienes de **María Gloria Guadalupe López y Flores (también conocida como Guadalupe López Flores)**, que otorga el suscrito Notario, a petición de la señora **Mónica Garay López en su carácter de única y universal heredera y el señor Rodolfo Garay López en su carácter de albacea**, por lo que procederá a formular el inventario correspondiente.

Atizapán de Zaragoza, Estado de México a 24 de agosto de 2017.

LIC. LUIS GERARDO MENDOZA POWELL.-RÚBRICA.

NOTARIO PÚBLICO NO. 106
ESTADO DE MÉXICO.

NOTA: Publicar dos veces con un intervalo de siete días hábiles.

1893-A1.- 6 y 17 octubre.


“2017. Año del Centenario de las Constituciones Mexicana y Mexiquense de 1917”

OFICINA REGISTRAL DE ECATEPEC

EDICTO

EL C. ARMANDO OSNAYA BARCENAS, solicitó ante la Oficina Registral de Ecatepec, en términos del artículo 69 de la Ley Registral para el Estado de México y 93 de su reglamento, **LA REPOSICIÓN** de la Partida 18479 VOL. 337, Libro 1º, Sección I, fecha de inscripción 08 de octubre de 1977, mediante folio de presentación número: 1321.-

INSCRIBE TESTIMONIO DE LA ESCRITURA NO. 1168 DE FECHA ONCE DE MARZO DE 1977, ANTE LA FE DEL LICENCIADO AXELL GARCIA AGUILERA, NOTARIO PUBLICO NUMERO TRES, DEL DISTRITO DE CUAUTITLAN IZCALLI.- OPERACIÓN: **PROTOCOLIZACIÓN DE LA LOTIFICACION PARCIAL DEL FRACCIONAMIENTO “JARDINES DE MORELOS SECCIÓN CERROS”**, QUE OTORGA INCOBUSA, S.A. DE C.V., ANTES INMOBILIARIA Y COMERCIAL BUSTAMANTE, S.A. DE C.V., REPRESENTADA POR SU APODERADO GENERAL DON ALBERTO ENRIQUEZ ORTEGA.- EN LA INTELIGENCIA QUE LA REPOSICION ES ÚNICAMENTE RESPECTO DEL INMUEBLE: UBICADO EN EL FRACCIONAMIENTO “JARDINES DE MORELOS”, SECCIÓN CERROS, MUNICIPIO DE ECATEPEC, ESTADO DE MÉXICO.- RESPECTO AL LOTE 24, MANZANA 726, SECCIÓN CERROS.- CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

AL NO: 17.50 MTS. CON LOTE 23.-

AL SE: 17.50 MTS. CON LOTES 1 Y 2.-

AL NE: 8.00 MTS. CON CALLE CERRO DEL ACUZCO.-

AL SO: 8.00 MTS. CON LOTE 5.-

SUPERFICIE DE: 140.00 M2.

Y en atención a ello, se acuerdo autorizar a costa del interesado, dar aviso de la publicación de la reposición que nos ocupa, en el Periódico Oficial Gaceta de Gobierno y en el periódico de mayor circulación en el Estado de México.- Por tres veces de tres en tres días cada uno, en términos del artículo 95, del Reglamento de la Ley Registral para el Estado de México.-04 de octubre de 2017.

ATENTAMENTE

M. EN C.P. ERIKA TREJO FLORES.-RÚBRICA.
JEFA DE LA OFICINA REGISTRAL DE ECATEPEC


“2017. Año del Centenario de las Constituciones Mexicana y Mexiquense de 1917”

OFICINA REGISTRAL DE ECATEPEC

EDICTO

EL C. FRANCISCO JAVIER RAMIREZ ALMAZAN, solicitó ante la Oficina Registral de Ecatepec, en términos del artículo 69 de la Ley Registral para el Estado de México y 93 de su reglamento, **LA REPOSICIÓN** de la partida 630 VOL. 1878, Libro 1º, Sección I, fecha de inscripción 16 de FEBRERO de 2011, mediante folio de presentación número: 790.-

TESTIMONIO DE ESCRITURA PUBLICA NUMERO 46,890 DE FECHA 03 DE JUNIO de 2010 otorgada ante la fe del notario público Lic. Gabriel Luis Ezeta Morales notario público número 109 del Estado de México, con residencia en Coacalco de Berriozábal en la que consta el acto jurídico de compraventa y el contrato de apertura de crédito simple con garantía hipotecaria, en el que intervienen como vendedor: Julián Cerón Reyes y Martha Rosalba Robles González de Cerón, como comprador, Francisco Javier Ramírez Almazán y como acreedor: Instituto del Fondo Nacional de la Vivienda para los Trabajadores.- EN LA INTELIGENCIA QUE LA REPOSICIÓN ES UNICAMENTE RESPECTO DEL INMUEBLE: UBICADO EN departamento número 34, edificio “c”, lote 2, manzana 1, fraccionamiento Colinas de Ecatepec, MUNICIPIO DE ECATEPEC, ESTADO DE MÉXICO.- CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

Al norte: en 5.715 m con departamento 33.
al oeste: en 2.875 m con fachada áreas verdes.
al norte: en 2.635 m con fachada áreas verdes
al oeste: en 3.150 m con fachada áreas verdes.
al sur: en 1.400 m con fachada áreas verdes.
al oeste: en 2.850 m con fachada áreas verdes.
al sur: en 6.950 m con fachada áreas verdes.
al este: en 6.000 m con fachada áreas verdes-acceso.
al este: en 2.875 m vestíbulo-escaleras.
arriba: 62.070 m con departamento 44.
abajo: 62.070 m con departamento 24.
cuenta con derecho al uso del cajón de estacionamiento número 13.
SUPERFICIE DE: 62.07 M2.-

Y en atención a ello, se acordó autorizar a costa del interesado; dar aviso de la publicación de la reposición que nos ocupa, en el Periódico Oficial "Gaceta de Gobierno" y en el periódico de mayor circulación en el Estado de México.- Por tres veces de tres en tres días cada uno, en términos del artículo 95, del Reglamento de la Ley Registral para el Estado de México.- 27 de SEPTIEMBRE del 2017.

A T E N T A M E N T E

M. EN C.P. ERIKA TREJO FLORES.-RÚBRICA.
JEFA DE LA OFICINA REGISTRAL DE ECATEPEC.


“2017. Año del Centenario de las Constituciones Mexicana y Mexiquense de 1917”

OFICINA REGISTRAL DE ECATEPEC

EDICTO

EL C. REFUGIO PEREZ GARCIA, solicitó ante la Oficina Registral de Ecatepec, en términos del artículo 69 de la Ley Registral para el Estado de México y 93 de su reglamento, **LA REPOSICIÓN** de la Partida 1 Volumen 150 Libro Primero, Sección Primera, de fecha 03 de abril de 1971, mediante número de folio de presentación: 1135 .-

REFERENTE A LA INSCRIPCIÓN DE LA ESCRITURA. NO. 14,689, DE FECHA 21 DE DICIEMBRE DE 1970.- OTORGADA ANTE LA FE DEL LIC. FERNANDO VELASCO DAVALOS, NOTARIO NUMERO DOS DEL DISTRITO DE TLALNEPANTLA.- **OPERACIÓN: PROTOCOLIZACION DE LA LOTIFICACION DE LOS TERRENOS PROPIEDAD DE LA MISMA LA LISTA DE LOTES Y MANZANAS QUE SE COMPONEN EL FRACCIONAMIENTO DENOMINADO “AZTECA”.- OTORGADA POR: EL SEÑOR NORBERTO KANNER TEICHMAR EN SU CALIDAD DE GERENTE DE FRACCIONAMIENTO AZTECA.- EN EL ENTENDIMIENTO DE QUE LA REPOSICION ES RESPECTO AL INMUEBLE: UBICADO EN EL FRACCIONAMIENTO “AZTECA”, EN EL MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MEXICO.- EL LOTE 15, MANZANA 226, CON LAS SIGUIENTES MEDIDAS Y LINDEROS:**

AL NORTE: 18.00 MTS. CON LOTE 14.-

AL SUR: 18.00 MTS. CON LOTE 16.-

AL ORIENTE: 7.00 MTS. CON LOTE 47.-

AL PONIENTE: 7.00 MTS. CON CALLE CHOLULTECAS.-

SUPERFICIE DE: 126.00 M2.-

Y en atención a ello, se acordó autorizar a costa del interesado, dar aviso de la publicación de la reposición que nos ocupa, en el Periódico Oficial “Gaceta de Gobierno” y en el periódico de mayor circulación en el Estado de México.- Por tres veces de tres en tres días cada uno, en términos del artículo 95, del Reglamento de la Ley Registral para el Estado de México.- 02 de OCTUBRE del 2017.

A T E N T A M E N T E

M. EN C.P. ERIKA TREJO FLORES.-RÚBRICA.
JEFA DE LA OFICINA REGISTRAL
DEL DISTRITO JUDICIAL DE ECATEPEC.

**“2017. Año del Centenario de las Constituciones Mexicana y Mexiquense de 1917”**

OFICINA REGISTRAL DE ECATEPEC

EDICTO

EL C. MARIO RODOLFO BRISEÑO GALARZA, solicitó ante la oficina Registral de Ecatepec, en términos del artículo 69 de la Ley Registral para el Estado de México y 93 de su reglamento, LA REPOSICIÓN de la Partida 119 Volumen 1061 Libro Primero, Sección Primera, de fecha 18 DE DICIEMBRE DE 1991, mediante número de folio de presentación: 1234.-

REFERENTE A LA INSCRIPCIÓN DEL INSTRUMENTO NUMERO 8506571-1 OTORGADO POR EL INSTITUTO DEL FONDO NACIONAL DE LA VIVIENDA PARA LOS TRABAJADORES. EN EL QUE CONSTA LA TRANSMISIÓN DE PROPIEDAD DE LA CONSTRUCCIÓN QUE CELEBRAN: EL INSTITUTO DEL FONDO NACIONAL DE LA VIVIENDA PARA LOS TRABAJADORES A FAVOR DE BRISEÑO GALARZA MARIO RODOLFO.- EN EL ENTENDIMIENTO DE QUE LA REPOSICION ES RESPECTO DEL **INMUEBLE: FRACCIONAMIENTO JARDINES DE SAN GABRIEL CONDOMINIO NUMERO 10 UBICADO EN CALLE LA VENTA NUMERO 34 DEPARTAMENTO 1 MANZANA 11 LOTE 4, ECATEPEC DE MORELOS, ESTADO DE MÉXICO.**

CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

PLANTA BAJA:

AL SURESTE: EN 8.20 M DE FACHADA POSTERIOR: 3.39 M CON VIVIENDA DEL LOTE 37, 1.95 M Y 2.89 M CON ÁREA COMÚN DE POSESIÓN DE LA VIVIENDA.

AL NOROESTE: 3.52 M Y 4.68 M DE FACHADA PRINCIPAL DE ÁREA COMÚN DEL RÉGIMEN.

AL SUROESTE: EN 7.25 M CON LOTE 3, EN 1.35 M Y 1.40 M CON ÁREA COMÚN EN POSESIÓN DE LA VIVIENDA.

AL NORESTE: 1.62 M CON ÁREA COMÚN AL RÉGIMEN Y EN 8.38 M CON VIVIENDA DEL LOTE 5.

ARRIBA: CON VIVIENDA P.A. ABAJO: CON TERRENO.

PLANTA ALTA:

AL SURESTE: EN 8.20 M AL VACÍO DE FACHADA POSTERIOR, 3.39 M CON VIVIENDA DEL LOTE 37, 1.95 M Y 2.89 M AL VACÍO CON ÁREA COMÚN EN POSESIÓN DE LA VIVIENDA DE P.B.

AL NOROESTE: EN 3.52 M Y 4.68 M AL VACÍO DE FACHADA PRINCIPAL AL ÁREA COMÚN DEL RÉGIMEN.

AL SUROESTE: 7.25 M CON LOTE 3 EN 1.35 M Y 1.40 M AL VACÍO CON ÁREA COMÚN EN POSESIÓN DE LA VIVIENDA DE P.B.

AL NORESTE: 1.62 M AL VACÍO CON ÁREA COMÚN AL RÉGIMEN Y EN 8.38 M CON VIVIENDA LOTE 5.

ARRIBA: CON AZOTEA. ABAJO: CON VIVIENDA P.B.

SUPERFICIE: 61.71 M2 PLANTA BAJA Y 61.71 M2 PLANTA ALTA.

Y en atención a ello, se acordó autorizar a costa del interesado, dar aviso de la publicación de la reposición que nos ocupa, en el Periódico Oficial “Gaceta de Gobierno” y en el periódico de mayor circulación en el Estado de México.- Por tres veces de tres en tres días cada uno, en términos del artículo 95, del Reglamento de La Ley Registral para el Estado de México.- 05 de OCTUBRE del 2017.

A T E N T A M E N T E

M. EN C.P. ERIKA TREJO FLORES.-RÚBRICA.

JEFA DE LA OFICINA REGISTRAL

DEL DISTRITO JUDICIAL DE ECATEPEC

812-B1.-12, 17 y 20 octubre.

GOBIERNO DEL
ESTADO DE MÉXICOINSTITUTO DE LA FUNCIÓN REGISTRAL
DEL ESTADO DE MÉXICO

"2017. Año del Centenario de las Constituciones Mexicana y Mexiquense de 1917"

OFICINA REGISTRAL DE ECATEPEC

EDICTO

EL C. MARTIN MALDONADO REYES, solicitó ante la Oficina Registral de Ecatepec, en términos del artículo 69 de la Ley Registral para el Estado de México y 93 de su Reglamento, **LA REPOSICIÓN** de la Partida 1 Volumen 150 Libro Primero, Sección Primera, de fecha 03 de abril de 1971, mediante número de folio de presentación: 1134.-

REFERENTE A LA INSCRIPCIÓN DE LA ESCRITURA. NO. 14,689, DE FECHA 21 DE DICIEMBRE DE 1970.- OTORGADA ANTE LA FE DEL LIC. FERNANDO VELASCO DAVALOS, NOTARIO NUMERO DOS DEL DISTRITO DE TLALNEPANTLA.- OPERACIÓN: **PROTOCOLIZACION DE LA LOTIFICACION DE LOS TERRENOS PROPIEDAD DE LA MISMA LA LISTA DE LOTES Y MANZANAS QUE SE COMPONEN EL FRACCIONAMIENTO DENOMINADO "AZTECA".- OTORGADA POR: EL SEÑOR NORBERTO KANNER TEICHMAR EN SU CALIDAD DE GERENTE DE FRACCIONAMIENTO AZTECA.- EN EL ENTENDIMIENTO DE QUE LA REPOSICION ES RESPECTO AL INMUEBLE: UBICADO EN EL FRACCIONAMIENTO "AZTECA", EN EL MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MEXICO.- EL LOTE 37, MANZANA 222, CON LAS SIGUIENTES MEDIDAS Y LINDEROS:**

AL NORTE: 18.50 MTS. CON LOTE 36.-

AL SUR: 18.50 MTS. CON LOTE 38.-

AL ORIENTE: 7.00 MTS. CON CALLE MAYAS.-

AL PONIENTE: 7.00 MTS. CON LOTE 5.-

SUPERFICIE DE: 129.50 M2.-

Y en atención a ello, se acordó autorizar a costa del interesado, dar aviso de la publicación de la reposición que nos ocupa, en el Periódico Oficial "Gaceta de Gobierno" y en el periódico de mayor circulación en el Estado de México.- Por tres veces de tres en tres días cada uno, en términos del artículo 95, del Reglamento de la Ley Registral para el Estado de México.- 02 de OCTUBRE del 2017.

A T E N T A M E N T E

M. EN C.P. ERIKA TREJO FLORES.-RÚBRICA.

JEFA DE LA OFICINA REGISTRAL

DEL DISTRITO JUDICIAL DE ECATEPEC.

797-B1.- 9, 12 y 17 octubre.

GOBIERNO DEL
ESTADO DE MÉXICOINSTITUTO DE LA FUNCIÓN REGISTRAL
DEL ESTADO DE MÉXICO

"2017. Año del Centenario de las Constituciones Mexicana y Mexiquense de 1917"

OFICINA REGISTRAL DE ECATEPEC

EDICTO

EL C. NORBERTO PASTEN HERNANDEZ, solicitó ante la Oficina Registral de Ecatepec, en términos del artículo 69 de la Ley Registral para el Estado de México y 93 de su reglamento, **LA REPOSICIÓN** de la Partida 1 Volumen 150 Libro Primero, Sección Primera, de fecha 03 de abril de 1971, mediante número de folio de presentación: 1113.-

REFERENTE A LA INSCRIPCIÓN DE LA ESCRITURA. NO. 14,689, DE FECHA 21 DE DICIEMBRE DE 1970.- OTORGADA ANTE LA FE DEL LIC. FERNANDO VELASCO DAVALOS, NOTARIO NUMERO DOS DEL DISTRITO DE TLALNEPANTLA.- OPERACIÓN: **PROTOCOLIZACION DE LA LOTIFICACION DE LOS TERRENOS PROPIEDAD DE LA MISMA LA LISTA DE LOTES Y MANZANAS QUE SE COMPONEN EL FRACCIONAMIENTO DENOMINADO "AZTECA".- OTORGADA POR: EL SEÑOR NORBERTO KANNER TEICHMAR EN SU CALIDAD DE GERENTE DE FRACCIONAMIENTO AZTECA.- EN EL ENTENDIMIENTO DE QUE LA REPOSICION ES RESPECTO AL INMUEBLE: UBICADO EN EL FRACCIONAMIENTO "AZTECA", EN EL MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MEXICO.- EL LOTE 11, MANZANA 123, CON LAS SIGUIENTES MEDIDAS Y LINDEROS:**

AL NORTE: 18.00 MTS. CON LOTE 10.-

AL SUR: 18.00 MTS. CON LOTE 12.-

AL ORIENTE: 7.00 MTS. CON LOTE 29.-

AL PONIENTE: 7.00 MTS. CON CALLE MAYAS.-

SUPERFICIE DE: 126.00 M2.-

Y en atención a ello, se acordó autorizar a costa del interesado, dar aviso de la publicación de la reposición que nos ocupa, en el Periódico Oficial "Gaceta de Gobierno" y en el periódico de mayor circulación en el Estado de México.- Por tres veces de tres en tres días cada uno, en términos del artículo 95, del Reglamento de La Ley Registral para el Estado de México.- 02 de OCTUBRE del 2017.

A T E N T A M E N T E

M. EN C.P. ERIKA TREJO FLORES.-RÚBRICA.

JEFA DE LA OFICINA REGISTRAL

DEL DISTRITO JUDICIAL DE ECATEPEC

795-B1.-9, 12 y 17 octubre.