

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 General: Lic. Aarón Navas Alvarez

edomex.gob.mx

legislacion.edomex.gob.mx

Mariano Matamoros Sur núm. 308 C.P. 50130

A: 202/3/001/02

Fecha: Toluca de Lerdo, Méx., miércoles 3 de abril de 2019

“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar. El Caudillo del Sur”.

Sumario

SECRETARÍA DE FINANZAS

TARIFAS DE PRODUCTOS Y SERVICIOS DEL INSTITUTO DE INFORMACIÓN E INVESTIGACIÓN GEOGRÁFICA, ESTADÍSTICA Y CATASTRAL DEL ESTADO DE MÉXICO. (IGECEM).

SECRETARÍA DE EDUCACIÓN

MANUAL GENERAL DE ORGANIZACIÓN DE LA UNIVERSIDAD TECNOLÓGICA DE TECÁMAC.

H. AYUNTAMIENTO CONSTITUCIONAL DE VALLE DE BRAVO, MÉXICO

ACUERDO POR EL QUE SE HABILITAN LOS DÍAS CORRESPONDIENTES A LA PRIMER SEMANA DEL PRIMER PERIODO VACACIONAL 2019, PARA REALIZAR ACTOS RELACIONADOS CON LA ADQUISICIÓN DE BIENES Y CONTRATACIÓN DE SERVICIOS, ARRENDAMIENTOS Y ENAJENACIONES, QUE PERMITAN CUMPLIR CON LO PROGRAMADO POR EL AYUNTAMIENTO DE VALLE DE BRAVO.

AVISOS JUDICIALES: 1374, 1398, 1394, 1348, 1358, 1357, 542-AI, 1355, 1188, 1178, 487-AI, 1170, 1172, 545-AI, 590-AI, 1544, 1545, 277-BI, 1527, 1518, 1542, 1543, 1541, 1658, 1659, 1655, 304-BI, 624-AI, 300-BI, 301-BI, 618-AI, 621-AI, 623-AI, 1660, 1662, 1665, 1666, 1668, 1669, 1670, 1671, 1672, 1673, 1674, 1675, 1676, 1677, 1678, 1679, 305-BI, 306-BI, 307-BI, 308-BI, 309-BI y 20-CI.

AVISOS ADMINISTRATIVOS Y GENERALES: 259-BI, 1433, 1414, 1656, 1680, 1369, 549-AI, 552-AI, 553-AI, 1375, 543-AI, 548-AI, 544-AI, 555-AI, 257-BI, 1370, 1650, 1651, 1652, 1653, 1654, 1667, 622-AI, 620-AI, 619-AI, 1661, 21-CI, 589-AI, 1411, 1423, 558-AI, 563-AI, 1522, 281-BI, 282-BI, 1657, 302-BI, 303-BI, 1663 y 1664.

PODER EJECUTIVO DEL ESTADO

SECRETARÍA DE FINANZAS

**TARIFA DE PRODUCTOS Y SERVICIOS
INSTITUTO DE INFORMACIÓN E INVESTIGACIÓN GEOGRÁFICA, ESTADÍSTICA Y CATASTRAL
DEL ESTADO DE MÉXICO
(IGCEM)**

TARIFA 2019

PRODUCTOS

1. Información impresa:	Pesos
Carta Geográfica del Estado de México, escala 1: 250 000, color, papel bond	66.00
Espaciograma de Carreteras del Estado de México, escala 1: 250 000, color	54.00
Cartografía Urbana por Colonia, papel bond, escala 1: 5 000	54.00
Cartografía Urbana por Colonia, papel bond, escala 1: 10 000	66.00
Carta de Crecimiento Urbano del Valle de Toluca, periodo 1976-1989-2000-2010, esc. 1: 50 000	
Papel fotográfico o película traslúcida	66.00
Papel bond	43.00
Mapa de la Ciudad de Toluca, escala 1: 8 000	87.00
Mapa de la División Política del Estado de México	
Tamaño cartel, blanco y negro, en papel bond	11.00
Tamaño cartel, color, en papel bond	16.00
Tamaño carta, blanco y negro, en papel bond	1.00
Tamaño carta, color, en papel bond	2.00
Mapas Municipales del Estado de México, color, escala variable	
Papel fotográfico o película traslúcida	66.00
Papel bond	43.00
Mapa de Regionalización del Estado de México, color, escala 1: 300 000	
Papel fotográfico o película traslúcida	66.00
Papel bond	43.00
Mapa Municipal de Ocupación del Territorio, color, escala variable	
Papel fotográfico o película traslúcida	66.00
Papel bond	43.00
Mapa de Orografía del Estado de México	
Papel fotográfico o película traslúcida	66.00
Papel bond	43.00
Ortofoto color, escala 1: 1 000, tamaño de pixel de 10 cm, año 2014 y 2016 (28 municipios PEC)	318.00
Restitución Planimétrica y Altimétrica, escala 1: 1 000, año 2014 y 2016 (28 municipios PEC)	212.00
Fotografía aérea vertical, pancromática, escala variable, periodo 1976 – 2008	53.00

Fotografía aérea vertical, color, escala 1: 40 000, año 2007	53.00
Fotografía aérea vertical, escala 1: 5 000, color, año 2014 y 2016 (28 municipios PEC)	106.00
Ortofoto pancromática, año 2000 y 2008 (Cabeceras Municipales)	106.00
Hoja de papel seguridad para avalúo catastral	8.00
Boletín de Estadísticas Vitales	159.00
Producto Interno Bruto Nacional y Estatal	106.00
Producto Interno Bruto Municipal	223.00
Agenda Estadística Básica del Estado de México	54.00
2. Información en medio digital:	
Espaciograma de Carreteras del Estado de México, escala 1: 250 000, color, PDF	54.00
Carta Geográfica del Estado de México, escala 1: 250 000, color, PDF	66.00
Cartografía Urbana por Colonia, escala 1: 5 000, PDF, 2012	66.00
Cartografía Urbana por Colonia, escala 1: 10 000, PDF, 2012	87.00
Carta de Crecimiento Urbano del Valle de Toluca, período 1976-1989-2000-2010, escala 1: 50 000	76.00
Mapa de la Ciudad de Toluca, escala 1: 8 000, PDF	66.00
Fotografía aérea, pancromática, escala 1: 20 000, vuelo 2008 (Área urbana)	87.00
Fotografía aérea vertical, pancromática, escala variable, PDF o TIFF, período 1976 – 2008	53.00
Fotografía aérea vertical, color, escala 1: 5 000, resolución 10 cm, año 2014 y 2016 (28 municipios PEC)	106.00
Fotografía aérea vertical, color, escala 1: 40 000, PDF o TIFF, año 2007	64.00
Ortofoto, color, escala 1: 1 000, formato ECW o TIFF, tamaño de pixel de 10 cm, año 2014 y 2016 (28 municipios PEC)	318.00
Ortofoto, pancromática, formato TIFF, escala 1: 5 000, resolución 30 cm, año 2008 (Área urbana)	318.00
Ortofoto, color, de la Sierra de Guadalupe, formato TIFF, escala 1: 1 000, resolución 15 cm (Vuelo 2012)	265.00
Ortofoto, pancromática, formato TIFF, escala 1: 10 000, resolución 1 m, año 2000 (Todo el estado)	212.00
Ortofoto, color, año 2007, formato PDF o TIFF (Zonas Metropolitanas)	318.00
Restitución Planimétrica y Altimétrica, formato Shapefile, año 2014 y 2016 (28 municipios PEC)	212.00
Mapas Municipales del Estado de México, color, formato PDF	87.00
Mapa de Regionalización del Estado de México, color, formato PDF	87.00
Mapa Municipal de Ocupación del Territorio, color, escala variable	87.00
Mapa de Orografía del Estado de México, formato PDF	87.00
Nomenclátor de Localidades del Estado de México	87.00
Boletín de Estadísticas Vitales	106.00
Producto Interno Bruto Nacional y Estatal	106.00
Producto Interno Bruto Municipal	106.00
Agenda Estadística Básica del Estado de México	54.00
Estadística Básica Sector Salud	54.00
Estadística Básica Sector Educación	54.00
Estadística Básica Municipal del Estado de México	106.00
Información Socioeconómica Básica Regional del Estado de México	54.00

Atlas General del Estado de México, PDF, 1993

159.00

SERVICIOS

3. Levantamiento topográfico catastral:

Rango	Superficie de terreno (Metro cuadrado)		Cuota fija (Pesos)	Factor aplicable
	Límite inferior	Límite superior		
1	1	2,500	2,000.00	2.444400
2	2,501	5,000	8,111.00	1.034275
3	5,001	20,000	10,697.00	0.421367
4	20,001	100,000	17,018.00	0.145716
5	100,001	En adelante	28,675.00	0.0728582

- El importe a pagar será el resultado de sumar a la cuota fija establecida para cada rango, el producto de la multiplicación del factor aplicable por la diferencia que exista entre la superficie resultante del levantamiento y la superficie indicada en el límite inferior del rango correspondiente.
- Para los predios que excedan las 100 Hectáreas, se cobrará adicionalmente el costo de 4 o más Vértices Geodésicos.
- Una vez que sean notificados los propietarios o poseedores de los inmuebles colindantes, para el trabajo de levantamiento topográfico catastral, en caso de que éste se suspenda por causas no imputables al Instituto, se tomará como pago del mismo, el importe cubierto por la prestación del servicio y por ningún motivo se realizará nuevamente la visita con el importe pagado, tampoco procederá la devolución correspondiente.

4. Vuelo fotogramétrico con avión no tripulado.

Km ²	Costo (\$)
1	6,837.00
2	12,914.00
3	18,992.00
4	25,069.00
5	31,146.00
6	37,224.00
7	43,301.00
8	49,378.00
9	55,456.00
10	61,533.00

El Servicio de vuelo fotogramétrico con vehículo aéreo no tripulado (DRON), genera información cartográfica estratégica y actualizada sobre el territorio de interés, en apoyo a las tácticas y acciones en programas y proyectos de los gobiernos: municipal, estatal y federal, principalmente para superficies cuya extensión no exceda 10 km²; la prestación del servicio incluye fotografía aérea y ortofoto digital, ambos con una resolución de 10 centímetros por pixel a nivel terreno.

Fórmula para determinar costo $Cs = 6,450 * Sk - 716.6667 (Sk-1)$

5. Avalúo Comercial y/o Catastral:

Rango	Intervalo de valores (Pesos)		Cuota fija (Pesos)	Factor aplicable
	Límite inferior	Límite superior		
1	1.00	250,000.00	1,650.00	0.0018000
2	250,001.00	500,000.00	2,100.00	0.0048000
3	500,001.00	1,000,000.00	3,300.00	0.0058000
4	1,000,001.00	2,000,000.00	6,200.00	0.0030000
5	2,000,001.00	4,000,000.00	9,200.00	0.0023000
6	4,000,001.00	8,000,000.00	13,800.00	0.0019000
7	8,000,001.00	16,000,000.00	21,400.00	0.0014000
8	16,000,001.00	32,000,000.00	32,600.00	0.0009000
9	32,000,001.00	En adelante	47,000.00	0.0002500

- Para toda solicitud de avalúo deberá realizarse el pago de un anticipo de \$ 1,650.00, como cuota fija que corresponde al rango 1 de la tabla anterior.
- El importe a pagar será el resultado de sumar a la cuota fija establecida para cada rango, el producto de la multiplicación del factor aplicable por la diferencia que exista entre el valor resultante del avalúo y el valor indicado en el límite inferior del rango correspondiente.
- Al monto total determinado no se le adicionará cantidad alguna por otro concepto.
- Una vez realizada la verificación física del inmueble, para el trabajo del avalúo, en caso de que éste se suspenda por causas no imputables al Instituto, se tomará como pago del mismo, el importe cubierto como anticipo por la prestación del servicio y por ningún motivo, se tomará el anticipo ya facturado para solicitar otro servicio.

6. Evaluación en la Norma Institucional de Competencia Laboral

Pesos

“Registro Catastral de Inmuebles”

Unidad I. Atención al público para la prestación de servicios catastrales	530.00
Unidad II. Inscripción de inmuebles en el padrón catastral	530.00
Unidad III. Levantamiento topográfico catastral	530.00
Unidad IV. Actualización del registro gráfico	530.00
Unidad V. Actualización del registro alfanumérico	530.00

“Valuación Catastral de Inmuebles”

Unidad I. Atención al público para la prestación de servicios catastrales	530.00
Unidad II. Determinación del valor catastral de inmuebles	530.00
Unidad III. Actualización de valores unitarios de suelo	530.00
Unidad IV. Análisis de los componentes de la tabla de valores unitarios de construcciones	530.00

7. Estudio de valores unitarios comerciales de suelo	7,692.00
8. Certificación de plano manzanero	155.00
9. Certificación de plano de levantamiento topográfico catastral	310.00
10. Certificación de información cartográfica	155.00
11. Constancia de información catastral	155.00
12. Búsqueda y expedición, sin certificación de información catastral	117.00
13. Registro de especialistas en valuación inmobiliaria	5,420.00
14. Renovación de registro de especialistas en valuación inmobiliaria	2,710.00
15. Licencia anual para manejo de sistema Valorum	1,936.00
16. Expedición de tabla de valores unitarios de construcción	4,645.00
17. Vértice geodésico GPS, para apoyo de levantamiento topográfico	1,162.00
18. Reproducción de información cartográfica: Formato 90 x 60 cm en papel bond	53.00
19. Registro Estatal de Especialistas en Levantamiento Topográfico Catastral	2,120.00
20. Renovación del Registro Estatal de Especialistas en Levantamiento Topográfico Catastral	1,060.00
21. Servicio de Plataforma de Datos Geoespaciales (anual)	101,760.00
22. Revisión y validación de los avalúos catastrales para efectos de dictaminar la determinación de la base del impuesto predial. Cantidad equivalente al 10% del monto determinado en base a la aplicación de la tarifa autorizada	10%
23. Memoria descriptiva del levantamiento topográfico catastral. Será equivalente a un 15% del monto determinado con base a la aplicación de tarifa autorizada al levantamiento topográfico catastral.	15%

NOTA: Los productos y servicios no contenidos en la presente tarifa, se cotizarán de acuerdo con los costos de materiales y de producción vigentes a la fecha de la solicitud. Todos los precios incluyen el IVA.

ATENTAMENTE

ALBERTO L. PEREDO JIMÉNEZ
DIRECTOR GENERAL DEL IGECEM
(RÚBRICA).

SECRETARÍA DE EDUCACIÓN

MANUAL GENERAL DE ORGANIZACIÓN

**Universidad Tecnológica
de Tecámac**

FEBRERO DE 2019

SECRETARÍA DE EDUCACIÓN
SUBSECRETARÍA DE EDUCACIÓN MEDIA SUPERIOR Y SUPERIOR
UNIVERSIDAD TECNOLÓGICA DE TECÁMAC

MANUAL GENERAL DE ORGANIZACIÓN DE LA UNIVERSIDAD TECNOLÓGICA DE TECÁMAC

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
	• Órgano Interno de Control.....
	• Dirección de Planeación y Evaluación
	• Subdirección del Sistema de Gestión de Calidad
	• Departamento de Información y Estadística
	• Secretaría Académica
	• Dirección de División de Procesos Industriales
	• Dirección de División de Tecnologías de la Información y Comunicación
	• Dirección de División de Electromecánica Industrial.....
	• Dirección de División Químico Biológicas
	• Dirección de División Económico Administrativas.....
	• Dirección de División de Infraestructura de la Enseñanza Experimental.....
	• Departamento de Servicios Escolares
	• Departamento de Servicios Bibliotecarios.....
	• Secretaría de Vinculación
	• Subdirección de Proyectos de Vinculación
	• Departamento de Educación Continua
	• Departamento de Investigación y Desarrollo
	• Departamento de Prácticas y Estadías

•	Departamento de Seguimiento a Egresados
•	Dirección de Extensión Universitaria
•	Subdirección de Difusión y Divulgación Universitaria
•	Departamento de Prensa y Difusión
•	Departamento de Actividades Culturales y Deportivas.....
•	Departamento de Servicios Médicos.....
•	Dirección de Administración y Finanzas
•	Subdirección de Finanzas
•	Departamento de Programación y Presupuesto
•	Departamento de Contabilidad.....
•	Departamento de Recursos Humanos
•	Departamento de Recursos Materiales.....
•	Departamento de Mantenimiento y Servicios.....
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 Tecnológica de Tecámac. 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 delinean 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.

I. ANTECEDENTES

La Secretaría de Educación Pública del Gobierno Federal y el Gobierno del Estado de México firmaron el 18 de junio de 1996, el Convenio de Coordinación para la Creación, Operación y Apoyo Financiero de la Universidad Tecnológica de Tecámac, a fin de contribuir a la consolidación de los programas de desarrollo de la educación superior tecnológica en la entidad, constituyéndose como miembro del Subsistema Nacional de Universidades Tecnológicas.

En cumplimiento de este Convenio, el Gobierno del Estado de México efectuó las acciones jurídicas necesarias para crear a la mencionada Universidad Tecnológica, por lo que la H. "LII" Legislatura del Estado aprobó, mediante el decreto No. 146, la Ley que crea el Organismo Público Descentralizado de Carácter Estatal Denominado Universidad Tecnológica de Tecámac, publicado en la Gaceta del Gobierno el 28 junio de 1996, por medio del cual se le dota de personalidad jurídica y patrimonio propios, además de constituirse como miembro del Subsistema Nacional de Universidades Tecnológicas, adoptando su modelo educativo.

La Universidad Tecnológica de Tecámac, fue la tercera en su tipo en nuestra entidad, y tiene como objeto social el siguiente:

- I. Formar técnicos superiores universitarios aptos para la aplicación y generación de conocimientos y la solución creativa de los problemas, con un sentido de innovación al incorporar los avances científicos y tecnológicos de acuerdo con los requerimientos del desarrollo económico y social de la región, el estado y el país;

- II. Realizar investigaciones científicas y tecnológicas que permitan el avance del conocimiento, que fortalezcan la enseñanza tecnológica y el mejor aprovechamiento social de los recursos naturales y materiales que contribuyan a elevar la calidad de vida de la sociedad;
- III. Llevar a cabo programas de vinculación con los sectores público, privado y social que contribuyan a consolidar el desarrollo tecnológico y social de la comunidad; y
- IV. Promover la cultura nacional y universal.

La primera estructura de organización del organismo fue aprobada por la Secretaría de Administración del Gobierno Estatal en el mes de julio de 1996, la cual se integró por 14 unidades administrativas (una rectoría, una unidad de planeación, una contraloría interna, un abogado general, dos direcciones de división de carrera, dos direcciones de área y seis departamentos).

Posteriormente, el crecimiento organizacional de esta Universidad Tecnológica consistió en la creación de dos Direcciones de División, la de Electrónica y Automatización y la de Biotecnología, así como el Departamento de Recursos Materiales y Servicios Generales y se eliminó la Contraloría Interna por no corresponder a su etapa de crecimiento. Estas modificaciones a la estructura de organización se autorizaron en agosto de 1998, por lo que este organismo pasó de 14 a 16 unidades administrativas (una rectoría, un abogado general, una unidad de planeación y evaluación, cuatro direcciones de división, dos direcciones de área y siete departamentos).

En julio de 1999, la entonces Secretaría de Administración autorizó una estructura de organización para la Universidad Tecnológica de Tecámac, la cual se integró por 19 unidades administrativas (una rectoría, un abogado general, una unidad de planeación y evaluación, cinco direcciones de división, dos direcciones de área y nueve departamentos), para atender una matrícula de 1,039 alumnas y alumnos a partir de septiembre de ese año.

Del año 2000 al 2002 debido a la demanda y crecimiento natural de la población estudiantil en la región donde se ubica este organismo descentralizado, registró un crecimiento importante en su matrícula al pasar de 1,240 a 1,929 estudiantes. Por ello, en octubre de 2002 la Secretaría de Administración autorizó otra estructura de organización, la cual se integró por 32 unidades administrativas (una rectoría, un abogado general, una contraloría interna, una unidad de planeación y evaluación, una secretaría particular, una secretaría académica, una secretaría de vinculación, cinco direcciones de división de carrera, dos direcciones de área, tres subdirecciones y 15 departamentos).

En noviembre de 2003, la Secretaría de Administración autorizó una nueva estructura de organización para la Universidad, en la cual la Unidad de Planeación y Evaluación que se ubicaba en el área staff de la Rectoría pasó a Dirección de Planeación y Evaluación junto con el Departamento de Información y Estadística que era su desdoblamiento, y se creó la Subdirección del Sistema de Gestión de Calidad, para quedar integrada por 33 unidades administrativas (una rectoría, un abogado general, una contraloría interna, una secretaría particular, una secretaría académica, una secretaría de vinculación, cinco direcciones de división de carrera, tres direcciones de área, cuatro subdirecciones y 15 departamentos).

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.

Por lo anterior, en mayo de 2005 la Secretaría de Finanzas autorizó una reestructuración administrativa a la Universidad, la cual consistió en la creación de la Dirección de División de Comercialización, por lo que la estructura de organización quedó integrada por 34 unidades administrativas: una Rectoría, un Abogado General, una Contraloría Interna, una Secretaría Particular, dos Secretarías, seis Direcciones de División de Carrera, tres Direcciones de Área, cuatro Subdirecciones y 15 departamentos.

Para el ciclo escolar 2005, la Universidad impartía ocho carreras, captando una matrícula de 2,103 estudiantes, de los cuales 103 cursaban la carrera de informática; 190 Procesos de Producción; 321 Biotecnología; 242 Electrónica y Automatización; 546 Administración; 109 Mantenimiento Industrial; 243 Comercialización, y 349 Tecnologías de la Información y Comunicación área Sistemas Informáticos.

Considerando que el Plan de Desarrollo del Estado de México, establece como uno de sus objetivos del Gobierno Solidario; ser reconocido como el Gobierno de la Educación, alcanzando una educación de vanguardia mediante el mejoramiento de la calidad de la educación en todos sus niveles; y que además, debido a la demanda y crecimiento natural de la población estudiantil en la zona geográfica del Valle de México donde se encuentra la Universidad; y que por tal motivo, es preciso incrementar, 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, la Secretaría de Finanzas consideró procedente en enero de 2016 autorizar una reestructuración administrativa a esta Institución educativa, la cual consistió en el cambio de denominación de las seis Direcciones de División de Carrera, toda vez que se agrupan programas educativos de conformidad con su afinidad e identificación autorizada por la Secretaría de Educación Pública del Gobierno Federal.

Por lo anterior, la estructura de organización de la Universidad Tecnológica de Tecámac quedó integrada por las mismas 34 unidades administrativas.

Para el ciclo escolar 2017-2018, la Universidad captó una matrícula de 6,461 alumnas y alumnos, de los cuales 4,491 estudian Técnico Superior Universitario (TSU) distribuidos de la siguiente manera: 429 cursan la carrera de Administración Área Recursos Humanos, 183 Administración, 741 Desarrollo de Negocios Área Mercadotecnia, 259 Mantenimiento Área Industrial, 613 Mecatrónica Área Automatización, 210 Procesos Industriales Área Manufactura, 672 Química Área Biotecnología, 539 Tecnologías de la Información y Comunicaciones Área Sistemas Informáticos, 158 Tecnologías de la Información y Comunicaciones Área Redes y Telecomunicaciones, 142 Energías Renovables Área Calidad y Ahorro de Energía, 131 Nanotecnología Área Materiales, 260 Administración Área Capital Humano, y 154 Administración Área Formulación y Evaluación de Proyectos; asimismo, 1,970 cursan Ingeniería: 335 en Biotecnología, 133 Gestión de Proyectos, 134 Mantenimiento Industrial, 247 Mecatrónica, 33 Nanotecnología, 738 Negocios y Gestión Empresarial, 83 Procesos y Operaciones Industriales, y 267 Tecnologías de la Información y Comunicación.

La Universidad Tecnológica de Tecámac se constituye en una Institución de educación superior con carreras profesionales innovadoras, de alto nivel de preparación teórico-práctico y con un modelo académico de vanguardia, con tecnología de punta que responde a las necesidades sociales y productivas de la zona geográfica donde se ubica.

El 24 de abril de 2017, se publicaron en el Periódico Oficial Gaceta del Gobierno reformas a la Constitución Política del Estado Libre y Soberano de México; y el 30 de mayo de 2017 a la Ley Orgánica de la Administración Pública del Estado de México; en esta última fecha también se expide la Ley de Responsabilidades Administrativas del Estado de México y Municipios y la Ley del Sistema Anticorrupción del Estado de México y Municipios, donde se establece la figura del Órgano Interno de Control como la unidad administrativa encargada de promover, evaluar y fortalecer el buen funcionamiento del control interno de los entes públicos, competente para aplicar las leyes en materia de responsabilidades de los servidores públicos, cuyos titulares dependen jerárquica y funcionalmente de la Secretaría de la Contraloría.

En este sentido, fue necesario modificar la estructura de organización de la Universidad Tecnológica de Tecámac, para cambiar la denominación de la actual Contraloría Interna por Órgano Interno de Control.

Así, la estructura de organización de la Universidad fue autorizada por la Secretaría de Finanzas en el mes de septiembre de 2018, la cual quedó integrada por las mismas 34 unidades administrativas.

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 Reglamentaria del Artículo 5º Constitucional, relativo al ejercicio de las profesiones en la Ciudad de México.
Diario Oficial de la Federación, 26 de mayo de 1945, reformas y adiciones.
- Ley Federal del Trabajo.
Diario Oficial de la Federación, 1 de abril de 1970, reformas y adiciones.
- Ley Orgánica de la Administración Pública Federal.
Diario Oficial de la Federación, 29 de diciembre de 1976 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 para el Fomento de la Investigación Científica y Tecnológica.
Diario Oficial de la Federación, 21 de mayo de 1999.
- 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, reformas y adiciones.

- 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 que crea el Organismo Público Descentralizado de Carácter Estatal Denominado Universidad Tecnológica de Tecámac.
Gaceta del Gobierno, 28 de junio de 1996, y reformas.
- 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, reformas y adiciones.
- 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, y reformas.
- 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, y reforma.
- 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.
- 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, y reformas.
- Reglamento de la Ley 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 Escalafonario para los Trabajadores Educativos al Servicio del Estado de México.
Gaceta del Gobierno, 2 de junio de 1993.
- 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, reformas y adiciones.
- 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 del Departamento de Servicios Bibliotecarios de la Universidad Tecnológica de Tecámac.
Gaceta del Gobierno, 22 de enero de 2004.
- 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 de Ingreso, Promoción y Permanencia del Personal Académico de la Universidad Tecnológica de Tecámac.
Gaceta del Gobierno, 2 de mayo de 2005.

- Reglamento de Condiciones Generales de Trabajo de la Universidad Tecnológica de Tecámac.
Gaceta del Gobierno, 3 de septiembre de 2008.
- Reglamento del Comité de Adquisiciones y Servicios de la Universidad Tecnológica de Tecámac.
Gaceta del Gobierno, 21 de mayo de 2010.
- 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 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 de la Universidad Tecnológica de Tecámac.
Gaceta del Gobierno, 14 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 Interior de la Universidad Tecnológica de Tecámac.
Gaceta del Gobierno, 6 de marzo de 2018.
- 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.
- 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 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 por el que se Establece la Obligación de Integrar los Expedientes de los Procedimientos de Adquisición de Bienes y Contratación de Servicios, mediante: "Índices de Expedientes de Adquisición de Bienes y Contratación de Servicios.
Gaceta del Gobierno, 5 de abril 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, 12 de marzo de 2018, reformas y adiciones.
- Convenio de Coordinación para la Creación, Operación y Apoyo Financiero de la Universidad Tecnológica de Tecámac.
Fecha de Suscripción: 18 de junio de 1996.
- Medidas de Austeridad y Contención al Gasto Público del Poder Ejecutivo del Gobierno del Estado de México para el Ejercicio Fiscal 2019.
Gaceta del Gobierno, 8 de febrero de 2019.
- 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.

- Lineamientos Técnicos Generales para la Publicación, Homologación y Estandarización de la Información de las Obligaciones Establecidas en el Título Quinto y en la Fracción IV del Artículo 31 de la Ley General de Transparencia y Acceso a la Información Pública, que deben de Difundir los Sujetos Obligados en los Portales de Internet y en la Plataforma Nacional de Transparencia. Diario Oficial de la Federación, 04 de mayo de 2016, y modificaciones.

III. ATRIBUCIONES

LEY QUE CREA EL ORGANISMO PÚBLICO DESCENTRALIZADO DE CARÁCTER ESTATAL DENOMINADO UNIVERSIDAD TECNOLÓGICA DE TECÁMAC

CAPÍTULO PRIMERO

NATURALEZA, OBJETO Y ATRIBUCIONES

Artículo 5.- Para el cumplimiento de su objeto, la Universidad tendrá las siguientes atribuciones:

- I. Adoptar la organización administrativa y académica que estime conveniente de acuerdo con los lineamientos generales previstos en esta ley;
- II. Formular, evaluar y adecuar, en su caso, sus planes y programas de estudio, mismos que deberán someterse a la autorización de la Secretaría de Educación Pública;
- III. Diseñar y ejecutar su Plan Institucional de Desarrollo;
- IV. Regular el desarrollo de sus funciones sustantivas y de apoyo, así como la estructura y atribuciones de sus órganos;
- V. Organizar, desarrollar e impulsar la investigación humanística, científica y tecnológica;
- VI. Determinar sus programas de investigación y vinculación;
- VII. Establecer procedimientos de acreditación y certificación de estudios;
- VIII. Expedir certificados, constancias, diplomas y títulos, así como distinciones especiales;
- IX. Revalidar y establecer equivalencias de los estudios realizados en otras instituciones educativas nacionales y extranjeras, para fines académicos y de conformidad a la reglamentación;
- X. Regular los procedimientos de selección e ingreso de los alumnos y establecer las normas para su permanencia en la institución;
- XI. Establecer los procedimientos de ingreso, permanencia y promoción de su personal académico;
- XII. Aplicar programas de superación académica y actualización, dirigidos tanto a los miembros de la comunidad universitaria, como a la población en general;
- XIII. Impulsar estrategias de participación y concentración con los sectores público, social y privado para fortalecer las actividades académicas;
- XIV. Celebrar convenios de colaboración con instituciones y organismos nacionales, extranjeros y multinacionales para el desarrollo y fortalecimiento de su objeto;
- XV. Organizar actividades que permitan a la comunidad el acceso a la cultura en todas sus manifestaciones;
- XVI. Administrar su patrimonio conforma a lo establecido en esta ley, expidiendo las normas internas que lo regulen, conforme a las disposiciones jurídicas aplicables; y
- XVII. Expedir las disposiciones necesarias con el fin de hacer efectivas las atribuciones que se le confieren, para el cumplimiento de su objeto.

Artículo 13.- El Consejo Directivo tendrá las siguientes atribuciones:

- I. Establecer las políticas y lineamientos generales para el debido funcionamiento de la institución.
- II. Discutir y, en su caso, aprobar los proyectos académicos que se le presenten y los que surjan en su propio seno;
- III. Estudiar y, en su caso, aprobar o modificar los proyectos de planes y programas de estudio, mismos que deberán presentarse para su autorización a la Secretaría de Educación Pública.
- IV. Acordar los programas sobre actualización académica y mejoramiento profesional.
- V. Expedir los reglamentos, estatutos, acuerdos y demás disposiciones que rijan el desarrollo de la institución.
- VI. Aprobar los programas y presupuesto anual de ingresos y de egresos de la Universidad, así como sus modificaciones, sujetándose a lo dispuesto en la legislación aplicable en materia de planeación, presupuestación y gasto público, así como en el Plan Estatal de Desarrollo y, en su caso, las asignaciones de gasto y financiamiento autorizados.
- VII. Discutir y aprobar, en su caso, la cuenta anual de ingresos y de egresos del organismo;
- VIII. Aprobar anualmente, previo dictamen el auditor externo, los estados financieros;
- IX. Nombrar al Secretario del Consejo Directivo a propuesta de su presidente;

- X. Acordar los nombramientos y remociones del Secretario Académico y de los directores de división y de centro de la Universidad, a propuesta del rector;
- XI. Analizar y aprobar, en su caso, los informes que deberá presentar el rector;
- XII. Aprobar de acuerdo con las leyes aplicables, las políticas, bases y programas generales que regulen los convenios, contratos o acuerdos que debe celebrar el organismo con terceros en materia de obras públicas, adquisiciones, arrendamientos y prestación de servicios;
- XIII. Aceptar las donaciones, legados y demás liberalidades que se otorguen en favor de la Universidad;
- XIV. Proponer la designación de los miembros del patronato de la Universidad, así como conocer y resolver sobre actos que asignen o dispongan de sus bienes;
- XV. Dirimir los conflictos que surjan entre las autoridades universitarias, maestros y las alumnas y los alumnos;
- XVI. Vigilar la preservación y conservación del patrimonio de la Universidad, así como conocer y resolver sobre actos que asignen o dispongan de sus bienes;
- XVII. Fijar las reglas generales a las que deberá sujetarse la Universidad en la celebración de acuerdos, convenios y contratos con los sectores público, social y privado para la ejecución de acciones en materia de política educativa; y
- XVIII. Las demás que se deriven de esta ley o sus reglamentos.

Artículo 18.- El Rector tendrá las siguientes atribuciones:

- I. Administrar y representar legalmente a la Universidad con las facultades de un apoderado general para pleitos y cobranzas, de administración y 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;
- II. Conducir el funcionamiento de la Universidad, vigilando el cumplimiento de su objeto, planes y programas académicos, así como la correcta operación de sus órganos;
- III. Proponer al Consejo Directivo las políticas generales de la institución, y en su caso aplicarlas;
- IV. Vigilar el cumplimiento de las disposiciones y acuerdos que norman la estructura y funcionamiento de la Universidad;
- V. Proponer al Consejo Directivo, para su aprobación, los nombramientos, renunciaciones y remociones del secretario académico y de los directores de división y de centro;
- VI. Conocer de las infracciones a las disposiciones legales de la institución y aplicar, en el ámbito de su competencia, las sanciones correspondientes;
- VII. Dar cumplimiento a los acuerdos que emita el Consejo Directivo;
- VIII. Nombrar y remover al personal de la Universidad cuyo nombramiento o remoción no esté determinado de otra manera;
- IX. Celebrar convenios, contratos y acuerdos con dependencias o entidades de la administración pública federal, estatal o municipal, organismos del sector social y privado, nacionales o extranjeros, dando cuenta al Consejo Directivo;
- X. Presentar al Consejo Directivo, para su autorización, los proyectos del presupuesto anual de ingresos y de egresos;
- XI. Presentar anualmente al Consejo Directivo el programa de actividades del organismo;
- XII. Proponer al Consejo Directivo los proyectos de planes de desarrollo, programas operativos y aquellos de carácter especial que sean necesarios para el cumplimiento del objeto de la Universidad;
- XIII. Presentar al Consejo Directivo, para su autorización, los proyectos de reglamentos, manuales de organización, modificaciones de estructuras orgánicas y funcionales, así como planes de trabajo en materia de informática, programas de adquisiciones y contratación de servicios;
- XIV. Administrar, supervisar y vigilar la organización y funcionamiento de la Universidad;
- XV. Informar cada dos meses al Consejo Directivo sobre los estados financieros y los avances de los programas de inversión, así como de las actividades desarrolladas por el organismo;
- XVI. Concurrir a las sesiones del Consejo, con voz pero sin voto;
- XVII. Rendir al Consejo Directivo y a la comunidad universitaria un informe anual de las actividades de la institución;
- XVIII. Las demás que le señale esta ley o le confiera el Consejo Directivo.

Artículo 27.- Son atribuciones del Patronato:

- I. Obtener los recursos adicionales necesarios para el funcionamiento de la Universidad;
- II. Administrar y acrecentar los recursos que gestione;
- III. Proponer la adquisición de los bienes indispensables para la realización de las actividades de la institución, con cargo a recursos adicionales;
- IV. Formular proyectos anuales de ingresos adicionales para ser sometidos a la consideración del Consejo Directivo;

- V. Presentar al Consejo Directivo, dentro de los tres primeros meses siguientes a la conclusión de un ejercicio, los estados financieros dictaminados por el auditor externo designado para tal efecto por el Consejo;
- VI. Apoyar las actividades de la Universidad en materia de difusión y vinculación con el sector productivo, y
- VII. Las demás que le señale el Consejo Directivo.

IV. OBJETIVO GENERAL

Formar Técnicas y Técnicos Superiores Universitarios aptas y aptos para la aplicación y generación de conocimientos y la solución creativa de los problemas; realizar investigaciones científicas y tecnológicas; llevar a cabo programas de vinculación con los sectores público, privado y social; promover la cultura nacional y universal; así como desarrollar estudios de proyectos geológicos, exploración, explotación y producción de hidrocarburos y demás áreas del sector energético.

V. ESTRUCTURA ORGÁNICA

205M00000	Universidad Tecnológica de Tecámac
205M10000	Rectoría
205M10300	Secretaría Particular
205M10100	Abogado General
205M10200	Órgano Interno de Control
205M13000	Dirección de Planeación y Evaluación
205M13100	Subdirección del Sistema de Gestión de Calidad
205M13001	Departamento de Información y Estadística
205M20000	Secretaría Académica
205M21000	Dirección de División de Procesos Industriales
205M22000	Dirección de División de Tecnologías de la Información y Comunicación
205M23000	Dirección de División de Electromecánica Industrial
205M24000	Dirección de División Químico Biológicas
205M25000	Dirección de División Económico Administrativas
205M26000	Dirección de División de Infraestructura de la Enseñanza Experimental
205M20001	Departamento de Servicios Escolares
205M20002	Departamento de Servicios Bibliotecarios
205M30000	Secretaría de Vinculación
205M30100	Subdirección de Proyectos de Vinculación
205M30101	Departamento de Educación Continua
205M30102	Departamento de Investigación y Desarrollo
205M30001	Departamento de Prácticas y Estadías
205M30002	Departamento de Seguimiento a Egresados
205M11000	Dirección Extensión Universitaria
205M11100	Subdirección de Difusión y Divulgación Universitaria
205M11101	Departamento de Prensa y Difusión
205M11001	Departamento de Actividades Culturales y Deportivas
205M11002	Departamento de Servicios Médicos
205M12000	Dirección de Administración y Finanzas
205M12100	Subdirección de Finanzas

- 205M12101 Departamento de Programación y Presupuesto
- 205M12102 Departamento de Contabilidad
- 205M12001 Departamento de Recursos Humanos
- 205M12002 Departamento de Recursos Materiales
- 205M12003 Departamento de Mantenimiento y Servicios

VI. ORGANIGRAMA

UNIVERSIDAD TECNOLÓGICA DE TECÁMAC

AUTORIZACIÓN No. 2034A-2282/2018, DE FECHA 3 DE SEPTIEMBRE DE 2018.

VII. OBJETIVO Y FUNCIONES POR UNIDAD ADMINISTRATIVA

205M10000 RECTORÍA

OBJETIVO:

Planear, organizar, dirigir y evaluar el funcionamiento de la Universidad, a través del adecuado desarrollo de las actividades sustantivas y de apoyo asignadas a las unidades administrativas que la integran; así como representarla legalmente ante la comunidad, instituciones y organismos nacionales y extranjeros.

FUNCIONES:

- Administrar y representar legalmente a la Universidad, con las facultades de un apoderado o apoderada general para pleitos, cobranzas y de administración, de conformidad con la ley, así como sustituir y delegar esta representación en una o uno o más apoderados o apoderadas para que la ejerzan, individual o conjuntamente, a fin de gestionar los actos de dominio previa autorización del Consejo Directivo.
- Planear y dirigir las actividades de la Universidad, mediante el establecimiento de las estrategias y acciones que permitan lograr las metas y resultados propuestos, de acuerdo al Plan Nacional de Educación y al Plan de Desarrollo del Estado de México.

- Establecer los lineamientos y políticas que habrán de considerarse en la elaboración de planes y programas académicos de la Universidad, para el cumplimiento de su objeto social.
- Proponer, coordinar y dirigir la elaboración del plan institucional y programas de trabajo, así como los presupuestos de ingresos y egresos, observando los lineamientos y políticas establecidos por las instancias gubernamentales correspondientes.
- Formular, difundir e implantar los sistemas y métodos de evaluación de las funciones académicas y administrativas de la Universidad, para conocer el avance y desvíos de los programas y, en su caso, proponer medidas correctivas.
- Establecer las acciones pertinentes para la permanente difusión y promoción del modelo educativo de la Universidad y de las carreras que se imparten.
- Celebrar convenios, contratos y acuerdos con instancias del sector público, privado y social, tanto en el ámbito nacional como en el internacional, para fortalecer las acciones de vinculación de la Universidad con su entorno.
- Coordinar adecuadamente a las unidades administrativas de la Universidad, con el propósito de conocer los avances programáticos y presupuestales que le permitan tomar decisiones y emitir las directrices correctas para alcanzar los objetivos institucionales.
- Proponer al Consejo Directivo, las adecuaciones a la estructura de organización, de acuerdo a las necesidades de desarrollo y fortalecimiento de la Universidad.
- Presentar al Consejo Directivo, para su aprobación, los nombramientos, renunciaciones y remociones de las y los secretarios, directoras y directores de área, y de división.
- Rendir al Consejo Directivo y a la comunidad universitaria un informe anual de las actividades de la Institución.
- Vigilar y mantener el funcionamiento y operación del sistema de Gestión de Calidad de la Universidad.
- Establecer canales de comunicación con la comunidad universitaria, con el propósito de que los objetivos, programas y demás instrumentos formales de la Institución, se den a conocer y sean debidamente aplicados.
- Evaluar las actividades de las unidades administrativas de la Universidad, a fin de buscar una permanente efectividad de sus acciones que contribuyan a elevar la calidad de los servicios educativos que proporciona la Institución.
- Informar bimestralmente al Consejo Directivo sobre los estados financieros, las acciones y los avances de los programas de inversión.
- Realizar reuniones periódicas con las Secretarías, los Secretarios, Directoras y Directores para conocer los avances de las actividades institucionales y, en su caso, los desvíos y causas, a fin de proponer las medidas correctivas.
- Vigilar el cumplimiento de las actividades en materia de transparencia y acceso a la información pública, así como el cumplimiento de los procesos de certificación.
- Asignar las plazas a las diferentes unidades administrativas de la Universidad, de acuerdo a las necesidades y características del área.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M10300 SECRETARÍA PARTICULAR**OBJETIVO:**

Organizar y actualizar la agenda de trabajo de la Rectora o del Rector y mantenerlo informado en materia de audiencias, acuerdos, convenios y compromisos oficiales contraídos, así como establecer los lineamientos adecuados para la recepción, control, despacho y archivo de la correspondencia y asuntos de gestión.

FUNCIONES:

- Organizar, registrar y controlar en la agenda de la Rectora o del Rector, los compromisos, audiencias, acuerdos, visitas, convenios, giras, entrevistas, conferencias y demás asuntos que tenga que realizar y eventos en los que tenga que participar.
- Registrar, en tiempo y forma, la fracción XV en el Portal de Información Pública Mexiquense (IPOMEX), Agenda de Reuniones de la Rectora o del Rector.
- Programar e informar a la o al Rector sobre las actividades y compromisos adquiridos, así como efectuar, en su caso, los ajustes programáticos que se requieran.
- Coordinar el registro y control de la correspondencia recibida en la Rectoría, con base a los datos, desde su recepción hasta su archivo en el Sistema Automatizado para la Entrega-Recepción (SISER), y el programa interno.
- Acordar, periódicamente con el Rector o la Rectora, para presentar a su consideración documentos, audiencias solicitadas y otros requerimientos relacionados con sus funciones.
- Preparar los acuerdos y reuniones de la Rectora o del Rector con las y los titulares de las unidades administrativas de la Universidad, así como con el Consejo Directivo u otras autoridades estatales y federales.
- Atender y desempeñar oportunamente todos aquellos asuntos y/o comisiones que le sean encomendados por la o el Rector.
- Solicitar a las instancias y unidades administrativas correspondientes la información que sea requerida por el Rector o la Rectora, previa clasificación, para la oportuna toma de decisiones.

- Realizar el seguimiento de los acuerdos e instrucciones de la Rectora o del Rector con las y los titulares de las unidades administrativas de la Institución, informando a éste sobre los logros, avances y cumplimiento.
- Revisar, clasificar, controlar y resguardar la correspondencia y el archivo de la documentación oficial, privada y/o confidencial de la Rectora o del Rector, de acuerdo a su prioridad.
- Realizar las actividades necesarias para el funcionamiento de los procedimientos de la Rectoría dados de alta en el Sistema de Gestión de Calidad.
- Elaborar y mantener actualizados los manuales de procedimientos de la Rectoría, con el propósito de conservar el Sistema de Gestión de Calidad de la Universidad.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M10100 ABOGADO GENERAL**OBJETIVO:**

Formular, sistematizar y proponer los instrumentos jurídicos que se requieran para el adecuado funcionamiento de la Universidad, apegándose al marco estricto de la ley, y representar legalmente a la Institución en los asuntos judiciales en que intervenga, así como proporcionar asesoría en la materia a las unidades administrativas de la Institución educativa.

FUNCIONES:

- Atender y llevar a cabo, como representante legal, el despacho de los asuntos que en materia jurídica y legal requiera la Universidad, y participar en los juicios en que ésta sea parte.
- Asesorar legalmente a la Rectora o al Rector 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.
- 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 al marco jurídico establecido para tal efecto.
- 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 presentarlos a la Rectoría para su visto bueno y aprobación.
- Formular y opinar sobre los contratos, convenios, acuerdos y demás instrumentos jurídicos que la Universidad celebre con los sectores público, privado y social.
- Intervenir en las diligencias, procedimientos, juicios y controversias laborales, penales y civiles, que se susciten o afecten los intereses y el patrimonio de la Universidad.
- Tramitar la legalización, regularización y registro de los bienes inmuebles que conformen el patrimonio de la Institución, así como organizar y custodiar los documentos que acrediten el origen de la propiedad y/o posesión de los mismos.
- Recopilar, actualizar y difundir las normas jurídicas aplicables en materia educativa y llevar el registro de todos los ordenamientos legales que dicte la Universidad, para regular su funcionamiento.
- Atender las solicitudes de información que requiera la Rectoría, a fin de contar con los elementos necesarios para tomar decisiones eficientes y eficaces en la Institución.
- Participar y controlar jurídicamente la correcta implantación de los procedimientos correspondientes a cada unidad administrativa de la Universidad, de acuerdo al Sistema de Gestión de Calidad implantado, a fin de lograr los objetivos planeados.
- Recibir y custodiar las fianzas de garantía de cumplimiento, recibidas por parte de proveedoras, proveedores, prestadoras y prestadores de servicios.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M10200 ÓRGANO INTERNO DE CONTROL**OBJETIVO:**

Llevar a cabo las acciones de control, vigilancia, substanciación, responsabilidades y evaluación, tendientes a verificar la operación, el manejo y ejercicio de los recursos humanos, materiales y financieros de la Universidad Tecnológica de Tecámac, y determinar las presuntas responsabilidades administrativas en cumplimiento con la normatividad.

FUNCIONES:

- Planear, elaborar, dirigir y controlar el Programa Anual de Auditorías, así como llevar a cabo las acciones y actividades no programadas, que se deriven de denuncias recibidas o de las solicitadas por la Secretaría de la Contraloría.
- Realizar auditorías, evaluaciones, supervisiones y otras acciones de control a las unidades administrativas de la Universidad, tendientes a verificar el cumplimiento de los objetivos, metas y a las normas y disposiciones relacionadas con la operación, sistemas de registro, contabilidad, ejecución del presupuesto, la captación y ejercicio de los ingresos, control y pago de personal, contratación de servicios, adquisiciones, arrendamientos, conservación, uso, destino, afectación, enajenación y baja de bienes, y demás recursos asignados a la Universidad.

- Elaborar y ejecutar el Programa de Trabajo del Órgano Interno de Control, conforme a los criterios y lineamientos establecidos por la Secretaría de la Contraloría y la Ley de Responsabilidades Administrativas del Estado de México y Municipios.
- Analizar y evaluar los sistemas y procedimientos de control interno, investigación, substanciación, quejas y denuncias, de conformidad con la Ley de Responsabilidades Administrativas del Estado de México y Municipios.
- Emitir los informes y dictámenes que resulten de las acciones de control y evaluación y, en su caso, proponer y acordar las acciones tendientes a fortalecer el control interno y la gestión de la Institución educativa.
- Participar como representante del Órgano Interno de Control, de acuerdo a las formalidades y disposiciones de los ordenamientos vigentes.
- Llevar a cabo acciones que permitan vigilar el seguimiento en el cumplimiento de la instrumentación de las medidas de control convenidas con las unidades administrativas de la Universidad, como resultado de su actuación, así como las emitidas por la Secretaría de la Contraloría del Gobierno del Estado y las derivadas por las instancias fiscalizadoras externas.
- Actuar conforme a la Ley de Responsabilidades Administrativas del Estado de México y Municipios, en correlación con el Reglamento Interior de la Secretaría de la Contraloría.
- Hacer del conocimiento a la oficina Abogado General de la Universidad, los hechos que tenga en su poder, y que puedan ser constitutivos de delitos e instar a dicha área a formular, cuando así se requiera, las querellas a las que hubiere lugar.
- Vigilar, en la esfera de su competencia, el cumplimiento de las obligaciones de proveedoras, proveedores y contratistas adquiridas por la Institución, solicitándoles información relacionada con las operaciones que realicen y fincar las deductivas y responsabilidades que procedan.
- Recibir y dar seguimiento a las quejas y denuncias que se presenten en contra de las servidoras y los servidores públicos de la Universidad y, en su caso, la instauración del procedimiento administrativo, e imponer las sanciones correspondientes conforme a la Ley de Responsabilidades Administrativas del Estado de México y Municipios.
- Planear y coordinar la instrumentación de acciones preventivas que contribuyan a lograr que las servidoras y los servidores públicos de la Universidad, cumplan con la presentación de su Declaración Patrimonial y de Intereses, conforme a la Ley de Responsabilidades Administrativas del Estado de México y Municipios.
- Instrumentar los procedimientos administrativos disciplinarios al personal de la Universidad e imponer, en su caso, las sanciones que correspondan en los términos de la Ley de Responsabilidades Administrativas del Estado de México y Municipios, cuando se trate de faltas administrativas calificadas como no graves.
- Remitir al Tribunal de Justicia Administrativa del Estado de México, los expedientes de responsabilidad administrativa cuando se trate de faltas administrativas calificadas como graves en términos de la Ley de Responsabilidades Administrativas del Estado de México y Municipios.
- Participar en los actos de entrega-recepción de las unidades administrativas de la Universidad, en términos de las disposiciones legales establecidas en la materia.
- Informar a la Secretaría de la Contraloría el resultado de las acciones, comisiones o funciones de su competencia y sobre aquellas que le encomiende, así como sugerir a la Universidad, la instrumentación de normas complementarias en materia de control e investigación.
- Participar en los Comités de Adquisiciones y Servicios del Organismo, de Arrendamientos, Adquisiciones de Inmuebles y Enajenaciones; de Control y Evaluación; de Mejora Regulatoria y de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, y demás Comités que en la materia se señalen.
- Verificar la aplicación de las políticas, planes, programas, normas, lineamientos y procedimientos de acuerdo a las disposiciones que para tal efecto expidan las instancias normativas del Gobierno del Estado de México.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M13000 DIRECCIÓN DE PLANEACIÓN Y EVALUACIÓN**OBJETIVO:**

Formular, establecer y coordinar las acciones de planeación, programación y evaluación de las actividades de la Universidad, propiciando el desarrollo sistemático y participativo de las unidades administrativas que la integran, así como establecer y mantener el Sistema de Gestión de Calidad.

FUNCIONES:

- Coordinar y elaborar planes y programas operativos a corto, mediano y largo plazo, con base en la misión, visión y objetivos de la Universidad, así como guiar el desarrollo y operación de los procesos de evaluación institucional y cumplir con las políticas y directrices federales y estatales en materia de educación superior.
- Formular, compilar y difundir los lineamientos y criterios básicos para la integración de los programas anuales de trabajo de las unidades administrativas del organismo, así como los mecanismos para la integración del Plan General de la Universidad.
- Elaborar, conjuntamente con las unidades administrativas de la Universidad, los programas anuales para efectos programático-presupuestales, que permitan identificar las directrices y recursos de la Institución.

- Detectar las fortalezas y debilidades de las tareas institucionales, para generar estrategias orientadas al ejercicio de las funciones sustantivas y adjetivas del organismo de manera eficaz, con relación a las metas establecidas.
- Formular las estrategias, políticas y procedimientos para la realización de las actividades que cada área tiene encomendadas, de acuerdo a la naturaleza, propósito, autoridad y responsabilidad de las unidades administrativas de la Universidad.
- Ampliar y promover la participación de la comunidad universitaria en la planeación institucional, a través del establecimiento de programas de desarrollo y formulación de proyectos que respondan al cumplimiento de los objetivos del organismo.
- Definir los mecanismos de estructuración, procesamiento, presentación y difusión de la información generada por el organismo en ejercicio de sus atribuciones.
- Llevar a cabo el seguimiento permanente de las acciones institucionales, de los programas anuales, de los proyectos de desarrollo, de los avances presupuestales, determinando las causas de las variaciones, sugiriendo las correcciones y proponiendo las acciones procedentes, en relación con las metas establecidas y, en general, aquellas actividades que estén vinculadas con la evaluación institucional.
- Desarrollar e impulsar sistemas de información, que permitan revisar las acciones iniciadas por la Universidad y determinar los parámetros de gestión de la información necesarios para el cumplimiento de los programas y proyectos específicos de su competencia.
- Proponer a la Rectora o al Rector los cambios o modificaciones a las estructuras de organización, manuales generales de organización y de procedimientos, que se requieran para elevar la eficiencia y eficacia del Organismo.
- Desarrollar mecanismos de análisis que contribuyan a la adopción de un conjunto de decisiones en el campo educativo y administrativo, con el planteamiento de objetivos viables, a través de un adecuado uso de los recursos institucionales, que permitan satisfacer las demandas de las y los estudiantes y de las empresas de la zona geográfica de su influencia.
- Proponer, en coordinación con las áreas académicas, nuevas carreras para lograr una mayor cobertura de enseñanza-aprendizaje en la región.
- Integrar y dar seguimiento a los acuerdos, reportes y asuntos de las principales actividades, estados financieros y avances de los programas de inversión, que presente la Rectora o el Rector al máximo Órgano de Gobierno de la Institución.
- Verificar que se implante, correcta y oportunamente, los procedimientos correspondientes a cada unidad administrativa de la Universidad, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Elaborar las estadísticas relativas al comportamiento de la matrícula de la Universidad, 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 superior, mediante el diseño y desarrollo de modelos de evaluación de la Universidad, que permitan obtener parámetros de medición del grado de eficiencia de la estructura universitaria y los servicios que se otorgan.
- Elaborar informes en que se muestre la actividad realizada, así como los avances y resultados en materia educativa, tecnológica y científica de la Universidad.
- Coordinar las actividades en materia de requerimientos de información por personas físicas o morales a la Universidad, así como vigilar y fomentar la actualización permanente del portal de transparencia y acceso a la información pública.
- 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.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M13100 SUBDIRECCIÓN DEL SISTEMA DE GESTIÓN DE CALIDAD**OBJETIVO:**

Organizar y coordinar los procesos de integración y mantenimiento del Sistema de Gestión de Calidad de la Universidad, de conformidad con los criterios establecidos en la Norma ISO 9001, a fin de analizar e implementar los procesos, actividades y procedimientos requeridos para lograr las metas y objetivos de la Institución educativa.

FUNCIONES:

- Definir los criterios para identificar y proponer las acciones de calidad que formarán parte del Sistema de Gestión de Calidad de la Universidad.
- Planear y coordinar las campañas de difusión del Sistema de Gestión de Calidad, así como llevar a cabo las acciones de mejora continua y determinar las fechas de implantación de los cambios en los procesos.
- Establecer y mantener actualizado el proceso de información documentada generada por el Sistema de Gestión de Calidad.
- Autorizar y evaluar las propuestas de acciones y estrategias correctivas y/o de mejora, así como la atención de quejas de la o del usuario sobre el Sistema de Gestión de Calidad.
- Establecer los indicadores que permitan medir, evaluar y dar seguimiento al cumplimiento de los objetivos y metas establecidas en el Sistema de Gestión de Calidad del organismo.
- Difundir entre el Comité de Alta Dirección y las dueñas o los dueños de procesos, las versiones actualizadas del manual de calidad.

- Verificar y controlar la actualización de la lista maestra de información documentada del Sistema de Gestión de Calidad.
- Coordinar, a través del Comité de Alta Dirección, la capacitación y sensibilización del personal administrativo y docente de la Universidad.
- Participar en acciones de asesoría y apoyo técnico sobre el Sistema de Gestión de Calidad, a petición de las unidades administrativas del organismo.
- Informar a Rectoría, a través de la Dirección de Planeación y Evaluación, los avances en la implantación, desarrollo y mantenimiento del Sistema de Gestión de Calidad.
- Facilitar la realización de las auditorías internas y externas al Sistema de Gestión de Calidad, que permita verificar su óptimo funcionamiento.
- Gestionar, ante las instancias correspondientes, la recertificación del Sistema de Gestión de Calidad del organismo.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M13001 DEPARTAMENTO DE INFORMACIÓN Y ESTADÍSTICA**OBJETIVO:**

Desarrollar sistemas de información y estadística que permitan procesar los datos generados por las unidades administrativas de la Universidad, para la determinación de registros, censos y parámetros, entre otros, que reflejen la situación actual del organismo y que sean útiles en la planeación y evaluación institucional, así como para la toma de decisiones.

FUNCIONES:

- Desarrollar y operar un banco de datos que integre el sistema de información confiable para la Universidad.
- Obtener de manera eficaz, confiable y oportuna datos estadísticos que apoyen los procesos de las funciones sustantivas, adjetivas y la toma de decisiones del organismo.
- Integrar y suministrar la información estadística concerniente a las actividades de la Universidad, a través de reportes, de acuerdo a las necesidades internas y externas.
- Recabar información estadística de las instituciones de educación media superior y superior de la región, para identificar la dinámica de la población escolar del referido ámbito.
- Implementar los documentos de evaluación emitidos por la Secretaría de Educación Pública, y la Secretaría de Educación, respectivamente, así como verificar las estadísticas institucionales solicitadas por estas dependencias.
- Participar en la elaboración y análisis de datos de los informes bimestrales que presente el Rector o la Rectora al Consejo Directivo, así como del informe anual de actividades.
- Elaborar y analizar los formatos y bases de datos sobre aspectos relacionados con el comportamiento matricular, aprovechamiento escolar, profesoras, profesores, tituladas y titulados, a fin de proporcionar los datos fehacientes a las unidades administrativas de la Institución que lo soliciten.
- Verificar la implantación correcta de los procedimientos de su competencia en el Sistema de Gestión de Calidad ISO 9001.
- Atender las solicitudes de información que realice la Rectoría, a fin de contar con los elementos necesarios para tomar decisiones eficientes y eficaces en la Institución.
- Elaborar la agenda estadística de la Institución en el ciclo lectivo correspondiente.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M20000 SECRETARÍA ACADÉMICA**OBJETIVO:**

Asegurar que las funciones de docencia, investigación, servicios escolares, estudiantiles y bibliotecarios se proporcionen de acuerdo al modelo educativo de la Universidad, así como evaluar y supervisar el desarrollo de las actividades orientadas a extender los beneficios de la ciencia, la técnica y la cultura.

FUNCIONES:

- Establecer criterios y políticas para la planeación a mediano y largo plazo de las actividades académicas de la Institución, así como someter a la consideración de la Rectora o del Rector el Programa de Docencia de la Universidad.
- Coordinar la elaboración de los programas operativos anuales de las unidades administrativas a su cargo, así como someterlos a la aprobación del Rector o de la Rectora.

- Organizar la elaboración de los anteproyectos anuales de presupuesto de las unidades administrativas a su cargo y presentarlos a la Dirección de Administración y Finanzas para su verificación.
- Impulsar la participación de las Direcciones de División Académica en los órganos colegiados a los que convoque la Coordinación General de Universidades Tecnológicas y Politécnicas, particularmente en las Comisiones Académicas Nacionales y en los Comités de Directores.
- Verificar que los planes y programas de estudio de las carreras que se impartan sean las aprobadas por la Comisión Académica Nacional respectiva, y sean los registrados por la Dirección General de Profesiones.
- Establecer estrategias para que las Direcciones de División desarrollen propuestas para la actualización y mejoramiento de los planes y programas de estudio, las cuales deberán presentarse a las instancias competentes.
- Coordinar las actividades encaminadas a la evaluación y acreditación de los Programas Educativos que imparte la Universidad.
- Establecer indicadores de eficiencia de las Direcciones de División, darles seguimiento y adoptar las medidas correctivas pertinentes.
- Instruir a las Direcciones de División en la planeación y organización de las actividades académicas cuatrimestrales y verificar su correcto desarrollo.
- Diseñar y definir políticas para la evaluación y selección de aspirantes de nuevo ingreso, así como proponer acciones de promoción y difusión de los servicios escolares y verificar su aplicación.
- Coordinar el desarrollo e implementación de criterios de optimización de los equipos de los talleres, laboratorios y espacios asignados a las Direcciones de División y verificar que se mantengan en óptimo estado de operación, así como revisar su adecuada administración por parte de éstas.
- Establecer criterios e instrumentos para el reclutamiento y selección del personal docente y asistentes de laboratorio y aprobar su contratación; así como evaluar y autorizar, en su caso, la asignación de cargas académicas por parte de las Direcciones de División.
- Evaluar y aprobar, en su caso, las solicitudes de adquisición de bienes y servicios, así como de comisiones que formulen las unidades administrativas a su cargo.
- Establecer criterios e instrumentos que permitan vigilar y evaluar el desempeño de las y los estudiantes, profesaras y profesores adscritos a las Direcciones de División, con el propósito de coadyuvar a su desarrollo profesional y superación académica.
- Definir políticas y promover la formación y actualización del personal adscrito a las unidades administrativas a su cargo.
- Promover la integración de cuerpos colegiados e impulsar la ejecución de sus funciones establecidas por los reglamentos aplicables.
- Coordinar la participación de las Direcciones de División Académica en actividades orientadas a la promoción y difusión del modelo educativo, así como a la captación de aspirantes de nuevo ingreso, en coordinación con la Dirección de Extensión Universitaria.
- Verificar que los reportes de control escolar sean entregados correcta y oportunamente por las Direcciones de División Académica al Departamento de Servicios Escolares.
- Establecer los criterios para la realización de visitas guiadas, estancias y estadías profesionales por parte de las Direcciones de División Académica, así como coordinar su programación y darle seguimiento conjuntamente con la Secretaría de Vinculación.
- Promover la realización de reuniones informativas con madres y padres de familia de las alumnas y los alumnos, a fin de propiciar la comunicación con éstos.
- Coordinar y supervisar el funcionamiento de los servicios bibliotecarios y hemerográficos, así como de los servicios estudiantiles de la Universidad.
- Verificar la entrega oportuna y correcta de los informes que sean requeridos a las unidades administrativas académicas y por otras unidades organizacionales de la Institución.
- Asegurar la correcta aplicación de políticas y procedimientos para la inscripción, registro y acreditación escolar, revalidación, otorgamiento de becas y equivalencia, así como certificación de estudios, de acuerdo con la normatividad vigente.
- Establecer criterios para la prestación de los servicios orientados a promover el desarrollo de habilidades de aprendizaje, liderazgo, trabajo en equipo y espíritu emprendedor de las alumnas y alumnos, y verificar su adecuado funcionamiento.
- Coordinar, con la Dirección de Extensión Universitaria, la publicación y difusión de artículos, textos, material didáctico y profesiográfico generado por las unidades administrativas académicas.
- Promover, en coordinación con la Secretaría de Vinculación, la celebración de convenios con instituciones educativas, empresas y otras organizaciones, a fin de coadyuvar a la formación profesional de las y los estudiantes, conforme a los lineamientos emitidos por las autoridades competentes.
- Estimular y coordinar la participación institucional en eventos de carácter académico, científico y tecnológico en instituciones y organismos nacionales y extranjeros.
- Intervenir en los conflictos y divergencias que surjan entre miembros de la comunidad universitaria y que le sean informados por las y los titulares de las unidades administrativas a su cargo.
- Coordinar las investigaciones de mercado, nacional y extranjeros, para conocer la existencia de equipos, apoyos a la enseñanza, publicaciones y nuevas tecnologías aplicables a las carreras que brinda la Universidad.
- Diseñar e implementar el mecanismo de seguimiento de las alumnas y los alumnos que comprenda desde su ingreso, estancia y egreso de la Universidad.

- Asistir a las reuniones de la Comisión de Secretarios Académicos, convocada por la Coordinación General de Universidades Tecnológicas y Politécnicas.
- Coordinar la realización de los cursos propedéuticos en cada una de las Direcciones de División.
- Verificar la implementación correcta de los procedimientos correspondientes a la función académica de la Universidad.
- Coordinar periódicamente la instrumentación, revisión y actualización de los mecanismos de evaluación del desempeño de las y los docentes adscritos a las Direcciones de División.
- Organizar, conjuntamente con la Secretaría de Vinculación, actividades para la enseñanza de idiomas, a través de clubes de conversación, conferencias, cine club, entre otros.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M21000 DIRECCIÓN DE DIVISIÓN DE PROCESOS INDUSTRIALES**OBJETIVO:**

Planear, coordinar y controlar las actividades académicas y administrativas de la División de Procesos Industriales, dirigiendo sus resultados al logro de los objetivos institucionales.

FUNCIONES:

- Planear, programar y coordinar las estrategias y acciones necesarias para el adecuado cumplimiento del proceso educativo circunscrito a los programas educativos a su cargo, con base en la normatividad y de acuerdo con los criterios, lineamientos y políticas que establezca la Secretaría Académica.
- Aplicar los criterios e instrumentos establecidos para la selección del personal, y proponer a la Secretaría Académica la contratación de profesores y profesoras de tiempo completo, de asignatura y personal de apoyo técnico y administrativo.
- Planear, programar y coordinar las actividades docentes de la División, así como la integración de grupos, asignación de la carga académica, determinación de horarios y aulas, talleres y laboratorios, y designación de tutoras y tutores por grupo, de acuerdo con los lineamientos que establezca la Secretaría Académica.
- Participar en actividades orientadas a promover y difundir el modelo de los programas educativos a su cargo, así como en la captación de aspirantes de nuevo ingreso, en coordinación con la Dirección de Extensión Universitaria.
- Desarrollar y, en su caso, implantar instrumentos y mecanismos para la selección de aspirantes a ingresar a los programas educativos a su cargo.
- Establecer y coordinar la aplicación de procedimientos e instrumentos que permitan evaluar el nivel de aprovechamiento de la comunidad estudiantil y la eficiencia terminal por corte generacional.
- Programar y coordinar las visitas industriales y las estadías profesionales de alumnas y alumnos, en coordinación con la Secretaría de Vinculación.
- Promover, en coordinación con la unidad administrativa responsable, la realización oportuna del servicio social por parte de las y los alumnos en los programas educativos.
- Coordinar la revisión y actualización periódica del plan y de los programas de estudio respectivos, para la incorporación de los últimos adelantos teóricos y prácticos en las áreas del conocimiento de los programas educativos a su cargo, con base en los lineamientos emitidos por la autoridad competente.
- Planear y organizar, en coordinación con la Secretaría Académica, las actividades académicas cuatrimestrales, con el propósito de fortalecer el proceso enseñanza-aprendizaje.
- Promover actividades que coadyuven a complementar la formación de las alumnas y los alumnos, así como fomentar actitudes emprendedoras de las y los estudiantes hacia el trabajo y la producción.
- Coordinar la integración de Cuerpos Colegiados e impulsar la ejecución de sus funciones establecidas por los reglamentos aplicables, el desarrollo de material didáctico y la mejora de las técnicas de enseñanza.
- Reportar a la Secretaría Académica las actividades desarrolladas por los Cuerpos Colegiados.
- Proponer y gestionar ante las instancias respectivas, la organización e impartición de cursos propedéuticos, talleres, seminarios y otros eventos que contribuyan a la continua formación y actualización de docentes y estudiantes de los programas educativos a su cargo.
- Proponer a las unidades administrativas respectivas, la organización y coordinación de actividades que se desarrollen en el ámbito de su competencia, que propicien un mayor nivel de vinculación de las instituciones con los sectores público, privado y social.
- Participar, en coordinación con la Secretaría de Vinculación, en el ámbito de su competencia, en la concertación y el establecimiento de acuerdos de intercambio académico, científico y tecnológico, con organizaciones educativas, culturales y de investigación legalmente constituidas.

- Verificar el cumplimiento de los programas de estudio, así como las actividades curriculares y extracurriculares por parte de las profesoras y los profesores de tiempo completo y de asignatura adscritos a ésta.
- Participar en los órganos colegiados a los que convoque la autoridad Estatal y Federal competente.
- Presentar a la Secretaría Académica, para su aprobación, las solicitudes de adquisición, de productos y servicios necesarios para el buen funcionamiento del área a su cargo.
- Delegar al personal a su digno cargo, la realización de comisiones inherentes a su área.
- Realizar los dictámenes técnicos de tablas de equivalencia de los planes y programas de estudio, entre las diferentes versiones de un mismo programa educativo.
- Proporcionar oportunamente al Departamento de Servicios Escolares los reportes de control escolar, de acuerdo con las políticas, lineamientos y procedimientos establecidos.
- Atender las solicitudes de información que realice la Rectoría, a fin de contar con los elementos necesarios para tomar acciones eficientes y eficaces para la Institución.
- Mediar en los conflictos que surjan entre las y los integrantes de la División a su cargo, procurando la conciliación y, en su caso, informar oportunamente a la Secretaría Académica.
- Atender, coordinar y realizar reuniones con los padres y madres de familia de las y los alumnos, con el propósito de mantenerlos informados sobre los objetivos, metas y resultados logrados en el periodo lectivo correspondiente.
- Verificar y opinar sobre la implantación correcta de los procedimientos correspondientes a las funciones académicas de la Dirección a su cargo, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Gestionar la evaluación y acreditación de los programas educativos que se imparten en la División a su cargo.
- Realizar actividades para la elaboración de los programas educativos de la División.
- Establecer los programas de Estadías Profesionales y Tutorías de la División.
- Desarrollar e implantar indicadores que permitan evaluar el desempeño de las y los estudiantes durante su estadía.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M22000 DIRECCIÓN DE DIVISIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN**OBJETIVO:**

Planear, coordinar y controlar las actividades académicas y administrativas de la División de Tecnologías de la Información y Comunicación, dirigiendo sus resultados al logro de los objetivos institucionales.

FUNCIONES:

- Planear, programar y coordinar las estrategias y acciones necesarias para el adecuado cumplimiento del proceso educativo circunscrito a los programas educativos a su cargo, con base en la normatividad y de acuerdo con los criterios, lineamientos y políticas que establezca la Secretaría Académica.
- Aplicar los criterios e instrumentos establecidos para la selección del personal y proponer a la Secretaría Académica la contratación de profesores y profesoras de tiempo completo, de asignatura y personal de apoyo técnico y administrativo.
- Planear, programar y coordinar las actividades docentes de la División, así como la integración de grupos, asignación de la carga académica, determinación de horarios y aulas, talleres y laboratorios, y designación de tutoras y tutores por grupo, de acuerdo con los lineamientos que establezca la Secretaría Académica.
- Participar en actividades orientadas a promover y difundir el modelo de los programas educativos a su cargo, así como en la captación de aspirantes de nuevo ingreso, en coordinación con la Dirección de Extensión Universitaria.
- Desarrollar y, en su caso, implantar instrumentos y mecanismos para la selección de aspirantes a ingresar a los programas educativos a su cargo.
- Establecer y coordinar la aplicación de procedimientos e instrumentos que permitan evaluar el nivel de aprovechamiento de la comunidad estudiantil y la eficiencia terminal por corte generacional.
- Programar y coordinar las visitas industriales y las estadías profesionales de alumnas y alumnos, en coordinación con la Secretaría de Vinculación.
- Promover, en coordinación con la unidad administrativa responsable, la realización oportuna del servicio social por parte de las y los alumnos en los programas educativos.
- Coordinar la revisión y actualización periódica del plan y de los programas de estudio respectivos, para la incorporación de los últimos adelantos teóricos y prácticos en las áreas del conocimiento de los programas educativos a su cargo, con base en los lineamientos emitidos por la autoridad competente.
- Planear y organizar, en coordinación con la Secretaría Académica, las actividades académicas cuatrimestrales, con el propósito de fortalecer el proceso enseñanza-aprendizaje.

- Promover actividades que coadyuven a complementar la formación de las alumnas y los alumnos, así como fomentar actitudes emprendedoras de las y los estudiantes hacia el trabajo y la producción.
- Coordinar la integración de Cuerpos Colegiados e impulsar la ejecución de sus funciones establecidas por los reglamentos aplicables, el desarrollo de material didáctico y la mejora de las técnicas de enseñanza.
- Reportar a la Secretaría Académica las actividades desarrolladas por los Cuerpos Colegiados.
- Proponer y gestionar ante las instancias respectivas, la organización e impartición de cursos propedéuticos, talleres, seminarios y otros eventos que contribuyan a la continua formación y actualización de docentes y estudiantes de los programas educativos a su cargo.
- Proponer a las unidades administrativas respectivas, la organización y coordinación de actividades que se desarrollen en el ámbito de su competencia, que propicien un mayor nivel de vinculación de las instituciones con los sectores público, privado y social.
- Participar, en coordinación con la Secretaría de Vinculación, en el ámbito de su competencia, en la concertación y el establecimiento de acuerdos de intercambio académico, científico y tecnológico, con organizaciones educativas, culturales y de investigación legalmente constituidas.
- Verificar el cumplimiento de los programas de estudio, así como las actividades curriculares y extracurriculares por parte de las profesoras y los profesores de tiempo completo y de asignatura adscritos a ésta.
- Participar en los órganos colegiados a los que convoque la autoridad Estatal y Federal competente.
- Presentar a la Secretaría Académica, para su aprobación, las solicitudes de adquisición de productos y servicios necesarios para el buen funcionamiento del área a su cargo.
- Delegar al personal a su digno cargo, la realización de comisiones inherentes a su área.
- Realizar los dictámenes técnicos de tablas de equivalencia de los planes y programas de estudio, entre las diferentes versiones de un mismo programa educativo.
- Proporcionar oportunamente al Departamento de Servicios Escolares los reportes de control escolar, de acuerdo con las políticas, lineamientos y procedimientos establecidos.
- Atender las solicitudes de información que realice la Rectoría, a fin de contar con los elementos necesarios para tomar acciones eficientes y eficaces para la Institución.
- Mediar en los conflictos que surjan entre las y los integrantes de la División a su cargo, procurando la conciliación y, en su caso, informar oportunamente a la Secretaría Académica.
- Atender, coordinar y realizar reuniones con los padres y madres de familia de las y los alumnos
- , con el propósito de mantenerlos informados sobre los objetivos, metas y resultados logrados en el período lectivo correspondiente.
- Verificar y opinar sobre la implantación correcta de los procedimientos correspondientes a las funciones académicas de la Dirección a su cargo, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Gestionar la evaluación y acreditación de los programas educativos que se imparten en la División a su cargo.
- Realizar actividades para la elaboración de los programas educativos de la División.
- Establecer los programas de Estadías Profesionales y Tutorías de la División.
- Desarrollar e implantar indicadores que permitan evaluar el desempeño de las y los estudiantes durante su estadía.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M23000 DIRECCIÓN DE DIVISIÓN DE ELECTROMECAÁNICA INDUSTRIAL**OBJETIVO:**

Planear, coordinar y controlar las actividades académicas y administrativas de la División de Electromecánica Industrial, dirigiendo sus resultados al logro de los objetivos institucionales.

FUNCIONES:

- Planear, programar y coordinar las estrategias y acciones necesarias para el adecuado cumplimiento del proceso educativo circunscrito a los programas educativos a su cargo, con base en la normatividad y de acuerdo con los criterios, lineamientos y políticas que establezca la Secretaría Académica.
- Aplicar los criterios e instrumentos establecidos para la selección del personal y proponer a la Secretaría Académica la contratación de profesores y profesoras de tiempo completo, de asignatura y personal de apoyo técnico y administrativo.
- Planear, programar y coordinar las actividades docentes de la División, así como la integración de grupos, asignación de la carga académica, determinación de horarios y aulas, talleres y laboratorios, y designación de tutoras y tutores por grupo, de acuerdo con los lineamientos que establezca la Secretaría Académica.

- Participar en actividades orientadas a promover y difundir el modelo de los programas educativos a su cargo, así como en la captación de aspirantes de nuevo ingreso, en coordinación con la Dirección de Extensión Universitaria.
- Desarrollar y, en su caso, implantar instrumentos y mecanismos para la selección de aspirantes a ingresar a los programas educativos a su cargo.
- Establecer y coordinar la aplicación de procedimientos e instrumentos que permitan evaluar el nivel de aprovechamiento de la comunidad estudiantil y la eficiencia terminal por corte generacional.
- Programar y coordinar las visitas industriales y las estadías profesionales de alumnas y alumnos, en coordinación con la Secretaría de Vinculación.
- Promover, en coordinación con la unidad administrativa responsable, la realización oportuna del servicio social por parte de las y los alumnos en los programas educativos.
- Coordinar la revisión y actualización periódica del plan y de los programas de estudio respectivos, para la incorporación de los últimos adelantos teóricos y prácticos en las áreas del conocimiento de los programas educativos a su cargo, con base en los lineamientos emitidos por la autoridad competente.
- Planear y organizar, en coordinación con la Secretaría Académica, las actividades académicas cuatrimestrales, con el propósito de fortalecer el proceso enseñanza-aprendizaje.
- Promover actividades que coadyuven a complementar la formación de las alumnas y los alumnos, así como fomentar actitudes emprendedoras de las y los estudiantes hacia el trabajo y la producción.
- Coordinar la integración de Cuerpos Colegiados e impulsar la ejecución de sus funciones establecidas por los reglamentos aplicables, el desarrollo de material didáctico y la mejora de las técnicas de enseñanza.
- Reportar a la Secretaría Académica las actividades desarrolladas por los Cuerpos Colegiados.
- Proponer y gestionar ante las instancias respectivas, la organización e impartición de cursos propedéuticos, talleres, seminarios y otros eventos que contribuyan a la continua formación y actualización de docentes y estudiantes de los programas educativos a su cargo.
- Proponer a las unidades administrativas respectivas, la organización y coordinación de actividades que se desarrollen en el ámbito de su competencia, que propicien un mayor nivel de vinculación de las instituciones con los sectores público, privado y social.
- Participar, en coordinación con la Secretaría de Vinculación, en el ámbito de su competencia, en la concertación y el establecimiento de acuerdos de intercambio académico, científico y tecnológico, con organizaciones educativas, culturales y de investigación legalmente constituidas.
- Verificar el cumplimiento de los programas de estudio, así como las actividades curriculares y extracurriculares por parte de las profesoras y los profesores de tiempo completo y de asignatura adscritos a ésta.
- Participar en los órganos colegiados a los que convoque la autoridad Estatal y Federal competente.
- Presentar a la Secretaría Académica, para su aprobación, las solicitudes de adquisición de productos y servicios necesarios para el buen funcionamiento del área a su cargo.
- Delegar al personal a su digno cargo, la realización de comisiones inherentes a su área.
- Realizar los dictámenes técnicos de tablas de equivalencia de los planes y programas de estudio, entre las diferentes versiones de un mismo programa educativo.
- Proporcionar oportunamente al Departamento de Servicios Escolares los reportes de control escolar, de acuerdo con las políticas, lineamientos y procedimientos establecidos.
- Atender las solicitudes de información que realice la Rectoría, a fin de contar con los elementos necesarios para tomar acciones eficientes y eficaces para la Institución.
- Mediar en los conflictos que surjan entre las y los integrantes de la División a su cargo, procurando la conciliación y, en su caso, informar oportunamente a la Secretaría Académica.
- Atender, coordinar y realizar reuniones con los padres y madres de familia de las y los alumnos, con el propósito de mantenerlos informados sobre los objetivos, metas y resultados logrados en el período lectivo correspondiente.
- Verificar y opinar sobre la implantación correcta de los procedimientos correspondientes a las funciones académicas de la Dirección a su cargo, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Gestionar la evaluación y acreditación de los programas educativos que se imparten en la División a su cargo.
- Realizar actividades para la elaboración de los programas educativos de la División.
- Establecer los programas de Estadías Profesionales y Tutorías de la División.
- Desarrollar e implantar indicadores que permitan evaluar el desempeño de las y los estudiantes durante su estadía.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M24000 DIRECCIÓN DE DIVISIÓN QUÍMICO BIOLÓGICAS

Planear, coordinar y controlar las actividades académicas y administrativas de la División Químico Biológicas, dirigiendo sus resultados al logro de los objetivos institucionales.

FUNCIONES:

- Planear, programar y coordinar las estrategias y acciones necesarias para el adecuado cumplimiento del proceso educativo circunscrito a los programas educativos a su cargo, con base en la normatividad y de acuerdo con los criterios, lineamientos y políticas que establezca la Secretaría Académica.
- Aplicar los criterios e instrumentos establecidos para la selección del personal y proponer a la Secretaría Académica la contratación de profesores y profesoras de tiempo completo, de asignatura y personal de apoyo técnico y administrativo.
- Planear, programar y coordinar las actividades docentes de la División, así como la integración de grupos, asignación de la carga académica, determinación de horarios y aulas, talleres y laboratorios, y designación de tutoras y tutores por grupo, de acuerdo con los lineamientos que establezca la Secretaría Académica.
- Participar en actividades orientadas a promover y difundir el modelo de los programas educativos a su cargo, así como en la captación de aspirantes de nuevo ingreso, en coordinación con la Dirección de Extensión Universitaria.
- Desarrollar y, en su caso, implantar instrumentos y mecanismos para la selección de aspirantes a ingresar a los programas educativos a su cargo.
- Establecer y coordinar la aplicación de procedimientos e instrumentos que permitan evaluar el nivel de aprovechamiento de la comunidad estudiantil y la eficiencia terminal por corte generacional.
- Programar y coordinar las visitas industriales y las estadías profesionales de alumnas y alumnos, en coordinación con la Secretaría de Vinculación.
- Promover, en coordinación con la unidad administrativa responsable, la realización oportuna del servicio social por parte de las y los alumnos en los programas educativos.
- Coordinar la revisión y actualización periódica del plan y de los programas de estudio respectivos, para la incorporación de los últimos adelantos teóricos y prácticos en las áreas del conocimiento de los programas educativos a su cargo, con base en los lineamientos emitidos por la autoridad competente.
- Planear y organizar, en coordinación con la Secretaría Académica, las actividades académicas cuatrimestrales, con el propósito de fortalecer el proceso enseñanza-aprendizaje.
- Promover actividades que coadyuven a complementar la formación de las alumnas y los alumnos, así como fomentar actitudes emprendedoras de las y los estudiantes hacia el trabajo y la producción.
- Coordinar la integración de Cuerpos Colegiados e impulsar la ejecución de sus funciones establecidas por los reglamentos aplicables, el desarrollo de material didáctico y la mejora de las técnicas de enseñanza.
- Reportar a la Secretaría Académica las actividades desarrolladas por los Cuerpos Colegiados.
- Proponer y gestionar ante las instancias respectivas, la organización e impartición de cursos propedéuticos, talleres, seminarios y otros eventos que contribuyan a la continua formación y actualización de docentes y estudiantes de los programas educativos a su cargo.
- Proponer a las unidades administrativas respectivas, la organización y coordinación de actividades que se desarrollen en el ámbito de su competencia, que propicien un mayor nivel de vinculación de las instituciones con los sectores público, privado y social.
- Participar, en coordinación con la Secretaría de Vinculación, en el ámbito de su competencia, en la concertación y el establecimiento de acuerdos de intercambio académico, científico y tecnológico, con organizaciones educativas, culturales y de investigación legalmente constituidas.
- Verificar el cumplimiento de los programas de estudio, así como las actividades curriculares y extracurriculares por parte de las profesoras y los profesores de tiempo completo y de asignatura adscritos a ésta.
- Participar en los órganos colegiados a los que convoque la autoridad Estatal y Federal competente.
- Presentar a la Secretaría Académica, para su aprobación, las solicitudes de adquisición de productos y servicios necesarios para el buen funcionamiento del área a su cargo.
- Delegar al personal a su digno cargo, la realización de comisiones inherentes a su área.
- Realizar los dictámenes técnicos de tablas de equivalencia de los planes y programas de estudio, entre las diferentes versiones de un mismo programa educativo.
- Proporcionar oportunamente al Departamento de Servicios Escolares los reportes de control escolar, de acuerdo con las políticas, lineamientos y procedimientos establecidos.
- Atender las solicitudes de información que realice la Rectoría, a fin de contar con los elementos necesarios para tomar acciones eficientes y eficaces para la Institución.
- Mediar en los conflictos que surjan entre las y los integrantes de la División a su cargo, procurando la conciliación y, en su caso, informar oportunamente a la Secretaría Académica.

- Atender, coordinar y realizar reuniones con los padres y madres de familia de las y los alumnos, con el propósito de mantenerlos informados sobre los objetivos, metas y resultados logrados en el período lectivo correspondiente.
- Verificar y opinar sobre la implantación correcta de los procedimientos correspondientes a las funciones académicas de la Dirección a su cargo, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Gestionar la evaluación y acreditación de los programas educativos que se imparten en la División a su cargo.
- Realizar actividades para la elaboración de los programas educativos de la División.
- Establecer los programas de Estadías Profesionales y Tutorías de la División.
- Desarrollar e implantar indicadores que permitan evaluar el desempeño de las y los estudiantes durante su estadía.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M25000 DIRECCIÓN DE DIVISIÓN ECONÓMICO ADMINISTRATIVAS**OBJETIVO:**

Planear, coordinar y controlar las actividades académicas y administrativas de la División Económico Administrativas, dirigiendo sus resultados al logro de los objetivos institucionales.

FUNCIONES:

- Planear, programar y coordinar las estrategias y acciones necesarias para el adecuado cumplimiento del proceso educativo circunscrito a los programas educativos a su cargo, con base en la normatividad y de acuerdo con los criterios, lineamientos y políticas que establezca la Secretaría Académica.
- Aplicar los criterios e instrumentos establecidos para la selección del personal y proponer a la Secretaría Académica la contratación de profesores y profesoras de tiempo completo, de asignatura y personal de apoyo técnico y administrativo.
- Planear, programar y coordinar las actividades docentes de la División, así como la integración de grupos, asignación de la carga académica, determinación de horarios y aulas, talleres y laboratorios, y designación de tutoras y tutores por grupo, de acuerdo con los lineamientos que establezca la Secretaría Académica.
- Participar en actividades orientadas a promover y difundir el modelo de los programas educativos a su cargo, así como en la captación de aspirantes de nuevo ingreso, en coordinación con la Dirección de Extensión Universitaria.
- Desarrollar y, en su caso, implantar instrumentos y mecanismos para la selección de aspirantes a ingresar a los programas educativos a su cargo.
- Establecer y coordinar la aplicación de procedimientos e instrumentos que permitan evaluar el nivel de aprovechamiento de la comunidad estudiantil y la eficiencia terminal por corte generacional.
- Programar y coordinar las visitas industriales y las estadías profesionales de alumnas y alumnos, en coordinación con la Secretaría de Vinculación.
- Promover, en coordinación con la unidad administrativa responsable, la realización oportuna del servicio social por parte de las y los alumnos en los programas educativos.
- Coordinar la revisión y actualización periódica del plan y de los programas de estudio respectivos, para la incorporación de los últimos adelantos teóricos y prácticos en las áreas del conocimiento de los programas educativos a su cargo, con base en los lineamientos emitidos por la autoridad competente.
- Planear y organizar, en coordinación con la Secretaría Académica, las actividades académicas cuatrimestrales, con el propósito de fortalecer el proceso enseñanza-aprendizaje.
- Promover actividades que coadyuven a complementar la formación de las alumnas y los alumnos, así como fomentar actitudes emprendedoras de las y los estudiantes hacia el trabajo y la producción.
- Coordinar la integración de Cuerpos Colegiados e impulsar la ejecución de sus funciones establecidas por los reglamentos aplicables, el desarrollo de material didáctico y la mejora de las técnicas de enseñanza.
- Reportar a la Secretaría Académica las actividades desarrolladas por los Cuerpos Colegiados.
- Proponer y gestionar ante las instancias respectivas, la organización e impartición de cursos propedéuticos, talleres, seminarios y otros eventos que contribuyan a la continua formación y actualización de docentes y estudiantes de los programas educativos a su cargo.
- Proponer a las unidades administrativas respectivas, la organización y coordinación de actividades que se desarrollen en el ámbito de su competencia, que propicien un mayor nivel de vinculación de las instituciones con los sectores público, privado y social.
- Participar, en coordinación con la Secretaría de Vinculación, en el ámbito de su competencia, en la concertación y el establecimiento de acuerdos de intercambio académico, científico y tecnológico, con organizaciones educativas, culturales y de investigación legalmente constituidas.

- Verificar el cumplimiento de los programas de estudio, así como las actividades curriculares y extracurriculares por parte de las profesoras y los profesores de tiempo completo y de asignatura adscritos a ésta.
- Participar en los órganos colegiados a los que convoque la autoridad Estatal y Federal competente.
- Presentar a la Secretaría Académica, para su aprobación, las solicitudes de adquisición de productos y servicios necesarios para el buen funcionamiento del área a su cargo.
- Delegar al personal a su digno cargo, la realización de comisiones inherentes a su área.
- Realizar los dictámenes técnicos de tablas de equivalencia de los planes y programas de estudio, entre las diferentes versiones de un mismo programa educativo.
- Proporcionar oportunamente al Departamento de Servicios Escolares los reportes de control escolar, de acuerdo con las políticas, lineamientos y procedimientos establecidos.
- Atender las solicitudes de información que realice la Rectoría, a fin de contar con los elementos necesarios para tomar acciones eficientes y eficaces para la Institución.
- Mediar en los conflictos que surjan entre las y los integrantes de la División a su cargo, procurando la conciliación y, en su caso, informar oportunamente a la Secretaría Académica.
- Atender, coordinar y realizar reuniones con los padres y madres de familia de las y los alumnos, con el propósito de mantenerlos informados sobre los objetivos, metas y resultados logrados en el período lectivo correspondiente.
- Verificar y opinar sobre la implantación correcta de los procedimientos correspondientes a las funciones académicas de la Dirección a su cargo, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Gestionar la evaluación y acreditación de los programas educativos que se imparten en la División a su cargo.
- Realizar actividades para la elaboración de los programas educativos de la División.
- Establecer los programas de Estadías Profesionales y Tutorías de la División.
- Desarrollar e implantar indicadores que permitan evaluar el desempeño de las y los estudiantes durante su estadía.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M226000 DIRECCIÓN DE DIVISIÓN DE INFRAESTRUCTURA DE LA ENSEÑANZA EXPERIMENTAL**OBJETIVO:**

Planear, coordinar y controlar las actividades académicas, técnicas y administrativas de la División de Infraestructura de la Enseñanza Experimental, dirigiendo sus resultados al logro de los objetivos institucionales.

FUNCIONES:

- Planear, programar y regular, en coordinación con las Direcciones de División las estrategias y acciones necesarias para el adecuado cumplimiento de las actividades prácticas del proceso de enseñanza aprendizaje, de los diferentes programas educativos que ofrece la Universidad, de acuerdo con los criterios, lineamientos y políticas que establezca la Secretaría Académica.
- Definir y presentar en acuerdo con las Direcciones de División proyectos instituciones que permitan contar con talleres y laboratorios con equipo pertinente para atender el componente práctico de los planes y programas de estudio que ofrece la UTTEC, que permitan contribuir en las competencias establecidas.
- Definir, presentar y ejecutar mediante políticas, reglamentos y procedimientos el uso adecuado de las instalaciones.
- Definir, presentar y ejecutar con periodos de mediano y largo plazo, programas de mantenimiento correctivo y preventivo para las instalaciones y el equipo de talleres y laboratorios.
- Crear y desarrollar una estructura de personal académico especializado para la atención de los laboratorios en lo individual y en lo colectivo; así como por área disciplinar.
- Atender las solicitudes de las Direcciones, para capacitar al personal en el uso del equipamiento existente en los laboratorios y talleres.
- Definir los perfiles de puesto laboral para el personal adscrito a la Dirección de Infraestructura de la Enseñanza Experimental.
- Generar proyectos en acuerdo con las Direcciones de División, que permitan a la Institución contar con laboratorios y talleres destinados a la Docencia, a la Investigación y a los Servicios Tecnológicos.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M20001 DEPARTAMENTO DE SERVICIOS ESCOLARES**OBJETIVO:**

Planear, coordinar y controlar los procedimientos operativos para efectuar el registro, la acreditación escolar, la revalidación y la certificación de estudios de las y los alumnos inscritos en las carreras que ofrece la Universidad, de acuerdo con la normatividad establecida.

FUNCIONES:

- Difundir, entre el alumnado, los procedimientos, calendarización y horario de atención para agilizar el trámite y gestión de los servicios que presta el Departamento.
- Registrar a las y los aspirantes que cumplan con los requisitos establecidos para presentar el examen de admisión.
- Administrar, actualizar e instrumentar la plataforma de administración escolar para el registro, control y seguimiento de las alumnas y los alumnos inscritos en los programas educativos que ofrece la Universidad, considerando los cambios y movimientos, que se originen en el proceso de promoción, desde su ingreso hasta su egreso.
- Gestionar y coordinar la aplicación de exámenes de admisión ante el organismo competente, así como supervisar su correcta realización e informar a las Direcciones de División de los resultados obtenidos en la aplicación.
- Publicar las listas de las y los aspirantes aceptados en la página web de la Universidad, de acuerdo con los criterios de selección.
- Asignar matrícula a las y los alumnos de nuevo ingreso, de acuerdo a los lineamientos establecidos, a fin de permitir la identificación y trazabilidad durante su estancia en la Universidad.
- Generar el expediente digital de las alumnas y los alumnos de nuevo ingreso, con el propósito de dar evidencia de los antecedentes académicos de las y los estudiantes y actualizar la base de datos del archivo.
- Ejecutar los procedimientos para la revalidación y equivalencia de estudios realizados en instituciones del Subsistema Nacional de Universidades Tecnológicas.
- Actualizar y aplicar los procedimientos de inscripción y reinscripción de alumnos y alumnas de acuerdo con la normatividad vigente, y determinar el monto de los estímulos económicos, en función a la cuota cuatrimestral vigente, a los que se hayan hecho acreedores por su rendimiento académico, con base en el reporte de calificaciones grupales proporcionadas por las Direcciones de División.
- Generar, las listas oficiales de alumnas y alumnos inscritos y reinscritos por programa educativo y cuatrimestre a través de la Plataforma de Administración Escolar.
- Operar y difundir los lineamientos y políticas para otorgar constancias, historiales académicos, reposición de credencial, certificados, actas de titulación y títulos profesionales de los alumnos y las alumnas de la Universidad.
- Registrar las bajas temporales y definitivas de alumnos y alumnas, en la Plataforma de Administración Escolar autorizadas por las Direcciones de División.
- Registrar, con base en el reporte de calificaciones grupales los casos de deserción y bajas por rendimiento académico que registren las Direcciones de División.
- Atender las solicitudes de información que hagan las unidades administrativas de la Universidad, a través de la Secretaría Académica.
- Elaborar y entregar, base de datos a las unidades administrativas de la Universidad y a las instancias correspondientes.
- Actualizar y aplicar los procedimientos de titulación, de acuerdo a la normatividad vigente y determinar el monto de la cuota del trámite, en función de los pagos de Registro Estatal que se deban realizar ante las instancias correspondientes.
- Preparar los expedientes, así como remitir los Títulos para su registro ante las instancias correspondientes.
- Solicitar la expedición de la Cédula Profesional ante la Dirección General de Profesiones.
- Verificar la implementación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M20002 DEPARTAMENTO DE SERVICIOS BIBLIOTECARIOS**OBJETIVO:**

Conducir y organizar los servicios de préstamo y consulta de información bibliográfica, hemerográfica, audiovisual y digital de la Universidad, para apoyar las actividades de enseñanza-aprendizaje de usuarias y usuarios internos y externos de la Biblioteca.

FUNCIONES:

- Mantener actualizados los sistemas de clasificación y catalogación del acervo de la Biblioteca.
- Proporcionar los servicios de préstamo y consulta de la Biblioteca, y orientación a las y los usuarios internos (estudiantes, personal docente, administrativo, directivo) y externos (visitantes), de acuerdo con la normatividad establecida, así como promover la utilización de guías, boletines e índices que faciliten la consulta del acervo de la Biblioteca.
- Conservar y preservar el acervo bibliográfico, hemerográfico, audiovisual y digital, así como establecer sistemas de registro, control, custodia y conservación del mismo.
- Promover la firma de acuerdos de intercambio de información y publicaciones con bibliotecas de otras instituciones y organismos afines.
- Inducir y orientar a las y los estudiantes de nuevo ingreso sobre los lineamientos, políticas y procedimientos generales de operación de los servicios que proporciona el Departamento.

- Instaurar y vigilar la adecuada aplicación de los mecanismos de préstamo y recuperación del acervo de la Biblioteca, propiedad de la Universidad.
- Elaborar estadísticas y reportes de utilización de los servicios que presta el Departamento.
- Proponer y promover la organización periódica de muestras bibliográficas y exposiciones editoriales.
- Proponer la adquisición de nuevos materiales bibliográficos, hemerográficos, audiovisuales y digitales, de acuerdo a los requerimientos de las y los usuarios y personal bibliotecario.
- Atender las solicitudes de información que realice la Rectoría y Secretaría Académica; y tener los elementos necesarios para tomar acciones eficientes y eficaces para la Institución.
- Informar a la Secretaría Académica las necesidades de ampliación y actualización del acervo, de acuerdo a las necesidades detectadas por las y los usuarios y personal de la Biblioteca.
- Coordinar y apoyar en la ejecución de las actividades de los grupos de trabajo que organicen las Direcciones de División, aprovechando al máximo los recursos con los que se cuentan.
- Identificar las necesidades de espacio, mobiliario y equipo del Departamento, y darlo a conocer a la Secretaría Académica, con el propósito de dar solución a las demandas de usuarias y usuarios y personal de la Biblioteca.
- Organizar y concentrar las colecciones de la Biblioteca por medio de labores de investigación bibliográfica, catalogación y clasificación, utilizando los recursos disponibles.
- Ingresar la información bibliográfica al Sistema de Automatización para Bibliotecas en los módulos de adquisición y circulación.
- Mantener en buen estado las colecciones de la Biblioteca, por medio de labores de encuadernación o restauración y, en su caso, solicitar la depuración por medio de descarte.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M30000 SECRETARÍA DE VINCULACIÓN**OBJETIVO:**

Promover una mayor vinculación de la Institución con los sectores público, privado y social, tanto nacionales como internacionales, a través de la concertación y celebración de convenios que coadyuven a elevar la calidad de las funciones académicas, de investigación, de educación continua y que contribuyan al fortalecimiento del impacto institucional de la Universidad en su zona de influencia.

FUNCIONES:

- Celebrar convenios con los sectores público, privado, social y productivo, que posibiliten el desarrollo de los programas de estadías profesionales, visitas industriales, servicio social, educación continua, intercambio académico, bolsa de trabajo e investigación y desarrollo tecnológico.
- Formalizar la participación del sector productivo de bienes y servicios en el Consejo de Vinculación y Pertinencia de la Institución, así como en las comisiones de pertinencia con el fin de contribuir en la actualización de los planes de estudio de la Universidad.
- Participar en las comisiones académicas y de vinculación para la actualización de planes y programas de estudios, integrando las propuestas de empresarios, industriales y profesionistas del sector productivo.
- Ofrecer servicios externos de capacitación, asesoría y consultorías al sector productivo de la región, así como a la población que lo demande.
- Establecer mecanismos y métodos de planeación y organización en beneficio de las micro y pequeñas empresas, como producto de los proyectos de desarrollo tecnológico, a través de los programas de apoyo que en esta materia otorguen los Gobiernos Federal y Estatal.
- Coordinar y supervisar el desarrollo de estudios y servicios tecnológicos que contemplen la resolución de problemas de los diversos sectores.
- Contar con un modelo de incubación viable para atender proyectos de emprendimiento en la Universidad.
- Apoyar proyectos de negocios viables y sustentables con servicios y asesorías relacionadas a la incubación de proyectos de emprendimiento.
- Desarrollar y operar un programa de difusión de la cultura emprendedora, en coordinación con la Secretaría Académica, que permita la integración de los proyectos de emprendimiento de la comunidad estudiantil y de las y los egresados de la Universidad a la Coordinación de Incubación de Empresas.
- Supervisar la implantación de programas de capacitación, actualización y especialización, acorde a la necesidad de los sectores público, privado y social, así como de las y los egresados universitarios.

- Coordinar estudios para efectuar las necesidades de actualización de conocimientos y capacitación de los sectores social y productivo, así como de la sociedad en general; desarrollando cursos de capacitación, actualización, especializados y diplomados que permitan dar respuestas a las demandas captadas.
- Participar en el programa de desarrollo de recursos humanos de la Universidad, específicamente en la formación de personal docente, a través de educación continua con el sector productivo.
- Supervisar y promover los servicios de educación continua que ofrecen a los sectores productivo y social, así como a egresadas, egresados y comunidad universitaria.
- Supervisar la actualización y establecimiento de la base de datos para el seguimiento al desempeño de egresadas y egresados.
- Realizar estudios para conocer los índices ocupacionales del sector productivo de bienes y servicios, para tener un control sobre la colocación de egresados y egresadas.
- Supervisar la actualización de la base de datos para el seguimiento al desempeño de las y los egresados, en coordinación con las Direcciones de División de Carrera de la Universidad.
- Promover e impulsar intercambios académicos con instituciones educativas, nacionales, extranjeras y organismos internacionales que fortalezcan la movilidad y calidad del modelo educativo de Institución educativa.
- Difundir y dar seguimiento a las convocatorias federales y estatales para movilidad nacional e internacional de estudiantes y docentes.
- Presentar, para autorización del CONOCER sus solicitudes de acreditación, así como ampliar su cobertura en estándares de competencia inscritos en el Registro Nacional de Estándares de Competencia.
- Proporcionar los servicios que contribuyan a la operación y desarrollo apropiados de los Centros de Evaluación y/o Evaluadores Independientes adscritos a la Entidad de Certificación de la Institución, previa autorización del CONOCER.
- Supervisar el desarrollo de proyectos para fomentar la productividad y competitividad del sector público, a través del Centro de Evaluación en Competencias Laborales.
- Coordinar las actividades de resguardo, selección final y transferencia de documentos al Archivo de Concentración de la Universidad.
- Elaborar los instrumentos de control archivístico que sean necesarios, conforme a la normatividad vigente en materia archivística.
- Coordinar técnicamente las acciones de los archivos de trámite, concentración e históricos con el propósito de que los responsables de éstos cumplan con las disposiciones que en materia de archivos se emitan, así como de aquellas de aplicación general.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M30100 SUBDIRECCIÓN DE PROYECTOS DE VINCULACIÓN**OBJETIVO:**

Impulsar proyectos de vinculación que permitan ofrecer servicios de educación continua, desarrollo tecnológico y la certificación de competencias, con el fin de fortalecer el proceso enseñanza-aprendizaje y contribuir a la generación de recursos propios.

FUNCIONES:

- Promover y coordinar la participación del sector productivo en las comisiones de pertinencia, con el fin de fortalecer la calidad de los planes de estudio de las Carreras de Técnico Superior Universitario que imparte la Universidad.
- Participar en el diseño de programas de estudio que contemplen acciones para satisfacer las necesidades de especialización y actualización de los estudiantes y que permitan emprender tareas conjuntas de vinculación.
- Proponer a la Secretaría de Vinculación, acciones de promoción y difusión de los servicios que ofrece la Universidad.
- Promover los servicios de educación continua que faciliten la actualización profesional de las y los egresados de la Universidad, y la oferta de cursos de diferentes niveles, que satisfagan las necesidades educativas regionales y sectoriales del área de influencia de la Institución.
- Impulsar la actualización continua de los egresados y egresadas de la Universidad, que les permitan una inserción exitosa en el mercado laboral, así como su participación en el desarrollo económico, cultural y social del país.
- Coordinar el seguimiento de los proyectos de desarrollo tecnológico que se realicen en la Universidad.
- Promover convenios recíprocos para el conocimiento y uso de equipo, maquinaria y laboratorios entre las empresas y la Universidad.
- Supervisar la aplicación de diagnósticos para la detección de necesidades de educación continua en los diversos sectores que conforman la sociedad, así como a las egresadas y los egresados de la Universidad.
- Gestionar y promover la realización de convenios entre la Universidad y los sectores educativo, productivo y social, con base en los mecanismos de vinculación institucional.

- Coordinar la realización de estudios de factibilidad para promover los proyectos de desarrollo tecnológico que se generen en la Universidad y ofrecerlos al sector productivo de bienes y servicios.
- Fomentar, promover y supervisar las actividades del centro de evaluación acreditado de la Universidad, dirigidas como un servicio al exterior.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M30101 DEPARTAMENTO DE EDUCACIÓN CONTINUA**OBJETIVO:**

Contribuir a la formación profesional de la comunidad universitaria, así como en la actualización de los conocimientos para los sectores productivo, educativo y social, a través de los servicios de capacitación.

FUNCIONES:

- Gestionar programas de capacitación de educación continua, con base a las necesidades de la comunidad universitaria y de los sectores.
- Realizar la detección de necesidades de educación continua a la comunidad universitaria y los diversos sectores.
- Gestionar los recursos humanos, materiales e infraestructura que cumplan las condiciones necesarias para brindar los servicios.
- Promover y difundir el beneficio que brinda una capacitación: cursos, seminarios, talleres, conferencias, videoconferencias, especialidades, diplomados y posgrados, que permitan actualizar en sus conocimientos a la comunidad universitaria y los diversos sectores, en coordinación con el Departamento de Prensa y Difusión.
- Coordinar y supervisar los programas de capacitación, actualización y especialización profesional que le demanden la comunidad universitaria y los diversos sectores, así como proponer su realización a la Subdirección de Proyectos de Vinculación.
- Evaluar periódicamente el servicio que brinda educación continua.
- Gestionar convenios de cooperación con los sectores productivo, educativo y social para desarrollar programas de educación continua.
- Informar periódicamente a la Subdirección de Proyectos de Vinculación el estatus de los servicios que están en proceso.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M30102 DEPARTAMENTO DE INVESTIGACIÓN Y DESARROLLO**OBJETIVO:**

Promover en el sector productivo el desarrollo tecnológico que se realiza en la Universidad, derivado del proceso enseñanza-aprendizaje, así como, realizar servicios técnicos y/o tecnológicos de acuerdo a la detección de necesidades de los sectores productivo, educativo y social.

FUNCIONES:

- Gestionar las actividades y esquemas aplicables en materia de investigación científica, desarrollo tecnológico e innovación, en las que participe la comunidad de la Universidad con los sectores público, privado y social.
- Planear, impulsar y controlar el catálogo de expertas o expertos y equipos que permitan realizar servicios técnicos y tecnológicos a los sectores público, privado y social.
- Promover y gestionar la participación institucional en proyectos de investigación científica, desarrollo tecnológico e innovación, que contribuyan al incremento de la productividad y el fortalecimiento de la competitividad del aparato productivo del Estado de México.
- Difundir y gestionar la participación de la comunidad universitaria en programas de apoyo que promuevan la investigación científica, desarrollo tecnológico e innovación, orientados al incremento de la productividad y competitividad de los sectores público, privado y social.
- Gestionar la participación de las empresas de la zona de influencia de la Universidad, en la actualización de los programas de estudio de las asignaturas de naturaleza tecnológica.
- Promover y gestionar la prestación de servicios de consultoría, asesoría y/o asistencia científica y tecnológica en los sectores de la región.

- Promover la cultura emprendedora, registro de marca, patente, derechos de autor, entre la comunidad universitaria y público en general, orientado a la creación y fortalecimiento de empresas formales.
- Realizar el seguimiento a los proyectos de investigación científica y desarrollo tecnológico generados al interior de la Universidad a través del Departamento de Investigación y Desarrollo.
- Informar periódicamente a la Subdirección de Proyectos de Vinculación, de los avances en las investigaciones y proyectos de desarrollo tecnológico efectuados por la Universidad.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M30001 DEPARTAMENTO DE PRÁCTICAS Y ESTADÍAS**OBJETIVO:**

Gestionar y fortalecer la vinculación de la Universidad con los sectores productivo, educativo y social, para la realización de estadías profesionales, visitas industriales y servicio social que contribuyan al desarrollo profesional de las y los estudiantes de las diferentes Direcciones de División.

FUNCIONES:

- Coadyuvar a la elaboración y calendarización de los programas de prácticas y estadías profesionales.
- Elaborar el programa anual de actividades de prácticas y estadías profesionales.
- Promover, en coordinación con el área académica, la firma de convenios generales de colaboración y/o acuerdos específicos con los diversos sectores de la sociedad, para la realización de estadías profesionales, visitas industriales y servicio social.
- Promover, coordinadamente con las Direcciones de División, el modelo educativo para la gestión de espacios para que las y los estudiantes realicen estadías profesionales, visitas industriales y servicio social.
- Apoyar en las acciones de interrelación y retroalimentación entre la Universidad y las organizaciones.
- Planear y gestionar las actividades de vinculación para la realización de las visitas industriales, estadías profesionales y servicio social de las y los estudiantes en organizaciones.
- Integrar, actualizar y proporcionar a las Direcciones de División, el directorio de empresas donde los alumnos y alumnas puedan realizar sus estadías profesionales y servicio social.
- Proponer y promover con las áreas respectivas, mecanismos que agilicen el cumplimiento del servicio social de las y los estudiantes, con apego a los lineamientos y normatividad establecida.
- Establecer mecanismos de trabajo con las Direcciones de División, con la finalidad de generar una retroalimentación en los resultados obtenidos por las y los alumnos en las visitas industriales, servicio social y estadías profesionales, con el propósito de desarrollar planes y programas de trabajo acordes a lo solicitado por las y los estudiantes de los sectores productivo, educativo y social.
- Integrar, actualizar y divulgar a la comunidad universitaria la base de datos de las empresas e instituciones que se han vinculado con la Universidad.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M30002 DEPARTAMENTO DE SEGUIMIENTO A EGRESADOS**OBJETIVO:**

Diseñar, instrumentar y evaluar las estrategias de atención y seguimiento de los egresados para conocer el impacto académico de la Institución en su zona de influencia y detectar el grado de satisfacción y el nivel de exigencia de las organizaciones productivas de bienes y servicios en la región, en el desempeño profesional y humano de las y los egresados.

FUNCIONES:

- Desarrollar estudios de seguimiento y desempeño de las y los egresados, para evaluar la calidad profesional y el impacto de los mismos en el sector productivo de bienes y servicios.
- Mantener actualizada una base de datos sobre los y las egresadas, que permita su inmediata localización particular y ubicación laboral.
- Detectar en las organizaciones productivas de bienes y servicios de la zona de influencia, dónde se encuentran trabajando las y los egresados, el grado de satisfacción y el nivel de exigencia en su desempeño profesional.

- Difundir la participación de las y los egresados en las actividades de ciencia y tecnología que la Universidad realice, con el propósito de lograr la misión de la Institución.
- Difundir los programas que el Departamento de Educación Continua ofrece a los y las egresadas para su actualización y especialización profesional.
- Organizar y operar la bolsa de trabajo de la Universidad, para cubrir las demandas de los recursos humanos especializados.
- Instrumentar estrategias para favorecer la inserción en el mercado laboral de las y los egresados que no cuenten con empleo.
- Difundir la creación de la asociación de egresados y egresadas, que propicien su actualización y desarrollo profesional.
- Coordinar la participación de las y los egresados en actividades que promuevan, difundan y consoliden la imagen institucional de la Universidad.
- Difundir la vinculación de la asociación de egresadas y egresados de la Universidad, con sus similares de otras instituciones educativas, nacionales e internacionales.
- Difundir, en función de la asociación de egresados y egresadas y las acciones que de ellas se deriven, las estrategias que permitan incrementar la bolsa de trabajo y encontrar las mejores oportunidades para incorporar a un mayor número de Técnicas y Técnicos Superiores Universitarios e Ingenieras e Ingenieros al mercado laboral.
- Establecer un método de comunicación constante con las egresadas y los egresados a través de diferentes vías.
- Crear indicadores básicos para el estudio de seguimiento y evaluación de las egresadas y los egresados.
- Divulgar las actividades que realicen los egresados y las egresadas en beneficio de la Universidad y sociedad.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M11000 DIRECCIÓN DE EXTENSIÓN UNIVERSITARIA**OBJETIVO:**

Proponer, establecer y coordinar las labores de producción de información interna y externa sobre las actividades que realiza la Universidad, así como aquellas encaminadas a fomentar los servicios médicos, deportivos y de extensión cultural, vinculados con las necesidades de la comunidad universitaria y de la sociedad en general.

FUNCIONES:

- Proponer e instrumentar los programas para el desarrollo de campañas, actividades y eventos de promoción de la salud y riesgos de trabajo, así como supervisar la correcta prestación del servicio médico preventivo y de urgencias.
- Fomentar y coordinar la realización de actividades y talleres que tiendan a elevar el nivel cultural, científico, tecnológico y humanístico de las y los universitarios y de la comunidad en general, con el propósito de lograr los objetivos institucionales.
- Verificar, conforme a la normatividad establecida, la implementación y cumplimiento de los programas de difusión del modelo educativo, carreras y servicios que ofrece la Universidad para la captación de nuevas y nuevos aspirantes.
- Mantener vínculos con los medios de comunicación para promover y difundir los servicios y eventos relevantes que ofrece la Universidad.
- Coordinar y fomentar en el estudiante el gusto por las distintas expresiones del arte, a través de talleres culturales de danza, música, teatro, entre otros, como un complemento de su formación profesional.
- Utilizar los medios de comunicación masiva, para promover los servicios que ofrece la Universidad, así como para difundir la cultura e información universitaria en general.
- Promover y coordinar la difusión de las actividades relevantes de la Universidad y mantener una comunicación constante con los sectores público, privado y social.
- Impulsar la elaboración y distribución de publicaciones, guías, manuales, boletines, índices y anuarios producidos por la Universidad.
- Organizar y coordinar la realización de actividades deportivas e inducir a las y los estudiantes a la práctica del deporte en sus diferentes disciplinas, permitiéndoles alcanzar el desarrollo físico, mental y armónico de su organismo, como complemento de su formación profesional.
- Coordinar las actividades de edición e impresión del material bibliográfico generado en la Universidad, así como del que soliciten otras instancias educativas, gubernamentales y población en general.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M11100 SUBDIRECCIÓN DE DIFUSIÓN Y DIVULGACIÓN UNIVERSITARIA**OBJETIVO:**

Organizar y coordinar las actividades de difusión y divulgación universitaria, mediante programas anuales que integren las necesidades requeridas de comunicación con los diferentes sectores, así como la divulgación de la oferta educativa, la imagen institucional, el posicionamiento del modelo educativo y los programas o eventos especiales.

FUNCIONES:

- Coordinar el diseño e implementación de campañas para la captación de aspirantes, en cumplimiento a las metas de crecimiento de la Universidad y en el marco de las políticas que establece la Federación y el Estado.
- Planear y coordinar la edición de publicaciones institucionales, tales como gacetas, boletines informativos y antologías, entre otros, que permitan la divulgación del marco normativo institucional.
- Promover y verificar las campañas de difusión y promoción de las carreras profesionales que se ofrecen en la Universidad a las y los aspirantes de nuevo ingreso.
- Difundir y promover el modelo educativo de la Universidad, en coordinación con la Secretaría Académica y las Direcciones de División de Carrera.
- Difundir las actividades académicas, de investigación, científicas, culturales, deportivas y de expresión de la comunidad universitaria, así como las organizadas por otras instituciones que coadyuven a la formación integral de los educandos.
- Promover y supervisar la producción de videos, carteles, trípticos, folletos, catálogos y demás materiales de difusión realizados por la Institución, con el propósito de dar a conocer las opciones educativas de la Universidad, de acuerdo a los lineamientos de identidad gráfica institucional.
- Supervisar las características editoriales y de calidad de la información que sobre el quehacer universitario se difunda al interior y exterior del organismo, a solicitud del área que la genere.
- Organizar la información interna y externa sobre las actividades académicas y de extensión de la Institución, para difundirla a través del órgano informativo oficial, boletín y/o página web.
- Regular la elaboración y difusión de la Gaceta de la Universidad, así como de revistas y folletos que edite la Institución educativa para su divulgación al interior y exterior de ésta.
- Coordinar la realización de ceremonias conmemorativas, exposiciones, conferencias y demás eventos que lleve a cabo la Universidad, como parte del proceso de difusión del modelo y oferta educativa.
- Coordinar la elaboración y cumplimiento del Programa Anual Editorial de la Universidad, en congruencia con las disposiciones normativas en la materia.
- Atender las solicitudes de información que realice la Dirección de Extensión Universitaria, a fin de contar con los elementos necesarios para tomar decisiones eficientes y eficaces en el área de su competencia.
- Supervisar el uso adecuado y correcto de la imagen institucional en papelería promocional, producción editorial y gráfica o audiovisual de la Universidad, así como en los diferentes medios de comunicación.
- Promover, ante los medios de comunicación externos como prensa, radio y televisión, la información sobre el quehacer educativo del organismo.
- Actualizar permanentemente los manuales administrativos y registros de información correspondientes a las funciones que desarrolla.
- Participar en los programas de calidad de la Universidad y demás funciones inherentes a su mantenimiento y mejora continua y, en su caso, aplicar y actualizar los procedimientos y registros correspondientes.
- Implementar programas de formación complementaria que permita a la comunidad desarrollarse de manera integral en temas de seguridad, desarrollo humano, convivencia, igualdad, liderazgo, salud, civismo y temas afines.
- Informar y divulgar de manera permanente las acciones, logros y resultados del quehacer institucional.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M11101 DEPARTAMENTO DE PRENSA Y DIFUSIÓN**OBJETIVO:**

Mantener informada a la comunidad universitaria y público en general, acerca de todos aquellos acontecimientos que tengan relevancia en el devenir de la actividad académica, de investigación tecnológica y científica y de las acciones culturales, sociales y políticas de la Universidad.

FUNCIONES:

- Difundir y promover, a través de los diferentes medios de comunicación, las carreras y cursos, así como los períodos y requisitos para la inscripción de nuevas y nuevos estudiantes que ingresen a la Universidad.
- Operar programas de comunicación social conforme a las políticas y los lineamientos institucionales, para la adecuada transmisión de información sobre las actividades y resultados de la Institución educativa.
- Informar, a través de los medios masivos de comunicación, sobre las actividades que realiza esta casa de estudios.
- Desarrollar y ejecutar las políticas de publicidad institucional, así como administrar y operar los servicios relacionados con la difusión de las labores de la Institución.
- Diseñar el material de expresión gráfica y audiovisual para la promoción de las actividades de la Universidad y proyectar su imagen institucional, a fin de facilitar la comunicación entre la población estudiantil, docentes, personal investigador y sociedad en general.
- Coordinar con las instituciones de educación superior y concertar con los sectores público, privado y social, acciones en materia de publicidad y difusión universitaria, para una mejor comunicación entre la Institución y el entorno social.
- Realizar la emisión de boletines de prensa, inserciones periodísticas y demás recursos, para difundir y promover las actividades de la Universidad.
- Apoyar a las unidades administrativas de la Institución en lo referente a servicios y recursos de expresión gráfica, para la promoción de sus programas y eventos académicos, culturales, artísticos y sociales.
- Intervenir en la organización de ceremonias conmemorativas, exposiciones, conferencias y demás eventos que lleve a cabo la Universidad como parte del proceso de difusión.
- Conocer las necesidades de los sectores sociales y productivos en materia de educación cultural y artística, con el propósito de establecer las tareas de difusión.
- Diseñar la papelería promocional, producción editorial o audiovisual para promover los eventos y actividades de la Institución.
- Levantar testimonios, escritos, gráficos, audiovisuales y/o multimedia de la actividad institucional de la casa de estudios, para generar documentos informáticos oficiales de diversas plataformas informáticas.
- Difundir, conjuntamente con el Departamento de Educación Continua, la oferta institucional de programas de capacitación, actualización y especialización profesional y docente.
- Efectuar la cobertura videográfica y fotográfica de las principales actividades y eventos que realice la Universidad.
- Mantener actualizado el archivo de testimonios escritos, gráficos, audiovisuales o multimedia de la Universidad.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M11001 DEPARTAMENTO DE ACTIVIDADES CULTURALES Y DEPORTIVAS**OBJETIVO:**

Difundir entre la comunidad universitaria y la sociedad en general, las diversas manifestaciones de la cultura y el arte, así como promover las actividades deportivas y recreativas en las que participe la comunidad estudiantil, como recursos complementarios para su formación integral y desarrollo físico y mental.

FUNCIONES:

- Programar, promover y desarrollar actividades culturales, deportivas y recreativas que coadyuven al desarrollo armónico de la personalidad de las y los educandos, así como aquellas de interés para la comunidad universitaria y la sociedad en general.
- Elaborar programas de desarrollo deportivo, así como coordinar y controlar su ejecución, con el propósito de que las y los estudiantes cuente con elementos para un pleno desarrollo físico y mental, orientando actividades a la creación y fortalecimiento de mecanismos de formación, esparcimiento y salud.
- Fomentar la participación de las alumnas y los alumnos en actividades y eventos de carácter cultural, enfocados a instrumentar políticas que incentiven la formación integral de las y los universitarios.
- Desarrollar y coordinar las actividades para la formación integral del educando, mediante el uso de elementos culturales que contribuyan al desarrollo armónico de sus potencialidades.
- Generar y coordinar programas y proyectos de intercambio cultural permanente con instituciones públicas, sociales y privadas, tanto nacionales como extranjeras, para la formación integral de las y los educandos.
- Estimular la integración de grupos artísticos y culturales entre las alumnas y los alumnos de la comunidad universitaria, así como miembros de la sociedad en general.
- Proponer alternativas pedagógicas, métodos y recursos didácticos para la enseñanza de la educación física, propiciando el desarrollo de las habilidades motrices y destrezas de los educandos en este aspecto.

- Promover, en coordinación con las áreas académicas y el Departamento de Prensa y Difusión, la edición de obras que contribuyan a la difusión de la cultura universitaria.
- Apoyar a las áreas tanto académicas como administrativas de la Universidad, en el fomento y organización de las actividades artísticas, deportivas y culturales.
- Representar a la Universidad en congresos, asambleas y otros actos de carácter artístico, cultural y deportivo.
- Acrecentar el patrimonio artístico y cultural de la Universidad, ampliando su acceso al público.
- Llevar el seguimiento y control de los talleres culturales y deportivos que imparte la Universidad, como complemento a la formación integral de las y los educandos.
- Gestionar el mantenimiento preventivo y permanente de las instalaciones deportivas de la casa de estudios.
- Establecer relaciones de intercambio entre la Universidad y otras instituciones educativas nacionales e internacionales en materia deportiva.
- Integrar los equipos representativos para promover su participación en los eventos deportivos interinstitucionales, convocados en el ámbito estatal y nacional.
- Procurar que se difundan los elementos culturales de contenido humanístico y artístico, generados al interior y fuera de la comunidad universitaria.
- Gestionar, en coordinación con las Direcciones de Extensión Universitaria y de Administración y Finanzas, la adquisición de uniformes y equipo deportivos, servicios de transporte, hospedaje y alimentación.
- Contribuir a la preservación y difusión de la cultura para fortalecer la conciencia de la nacionalidad y solidaridad internacional.
- Evaluar, de forma integral, las actividades deportivas y culturales, así como proponer, con base en los resultados obtenidos, las modificaciones que tiendan a su permanente mejoramiento.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M11002 DEPARTAMENTO DE SERVICIOS MÉDICOS**OBJETIVO:**

Procurar preservar la salud de las y los estudiantes y de la comunidad universitaria en general, mediante programas de educación para la salud, programas preventivos, métodos curativos y servicios de urgencias, así como salvaguardar la integridad física de las personas que concurren a las instalaciones de la Universidad.

FUNCIONES:

- Programar, practicar y evaluar los exámenes de laboratorio a que deben someterse las y los estudiantes de la Universidad.
- Programar, promover y realizar campañas de medicina preventiva para proteger la salud de la comunidad universitaria.
- Promover la celebración de eventos, tales como conferencias, mesas redondas, exposición de documentales y otros similares, que tengan por objeto difundir entre la comunidad universitaria el conocimiento y métodos de prevención de enfermedades.
- Prestar los servicios de medicina preventiva y de urgencias a la comunidad estudiantil y personal universitario.
- Establecer, por los conductos institucionales establecidos, vínculos de coordinación con los organismos del sector salud para desarrollar programas preventivos.
- Proponer las disposiciones de orden sanitario que deben establecerse dentro de las instalaciones del organismo, en especial en las áreas donde se expendan alimentos a estudiantes y comunidad universitaria en general.
- Mantener actualizados y resguardar los expedientes de alumnas, alumnos, personal docente, administrativo y de apoyo de la Universidad con datos médicos, a fin de salvaguardar los datos e información personal.
- Llevar a cabo campañas para la prevención de los riesgos de trabajo del personal al servicio de la Institución, para la información de enfermedades y para la formación de hábitos de higiene que preserven la salud de las y los educandos.
- Proponer, en coordinación con el Departamento de Actividades Culturales y Deportivas, programas de medicina del deporte entre las y los integrantes de la comunidad universitaria y desarrollarlos una vez aprobados por las instancias correspondientes.
- Elaborar diagnósticos de la comunidad estudiantil de la Universidad, para identificar la problemática que en materia de salud prevalece y, en su caso, formular proyectos para su solución o erradicación.
- Participar en las campañas y actividades de protección civil, encaminada a la prevención de accidentes, e instruir su adecuado desempeño en casos de emergencias, desastres y catástrofes.
- Realizar la incorporación al régimen del seguro obligatorio de enfermedades y maternidad estudiantil del Instituto Mexicano del Seguro Social a los estudiantes de la Universidad, que no cuentan con ningún tipo de seguridad social.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M12000 DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS**OBJETIVO:**

Planear, organizar, dirigir, controlar y evaluar el desempeño de las actividades relacionadas con el manejo de los recursos humanos, materiales, financieros y técnicos, así como en la prestación de los servicios generales, para lograr el óptimo aprovechamiento de los recursos asignados a la Universidad, conforme a las normas y disposiciones legales vigentes.

FUNCIONES:

- Formular, compilar y difundir las normas, políticas y procedimientos de la administración de los recursos humanos, materiales y financieros de la Institución educativa, estableciendo criterios de oportunidad y eficiencia en el suministro de éstos.
- Coordinar la formulación del proyecto de presupuesto anual de ingresos, egresos y de inversión de la Universidad, y tramitar las modificaciones presupuestarias y ampliaciones líquidas que sean necesarias.
- Controlar y mantener actualizada la plantilla de personal, así como verificar la aplicación del ejercicio presupuestal del gasto por concepto de servicios personales.
- Conducir y coordinar las relaciones laborales entre el personal y las autoridades de la Universidad, conforme a los ordenamientos legales aplicables en materia de trabajo.
- Coordinar y administrar las actividades relacionadas con la selección, ingreso, contratación, inducción, incidencias, desarrollo, capacitación, remuneraciones y demás prestaciones a que tiene derecho el personal administrativo y docente de la Universidad.
- Planear la adquisición de los recursos materiales, su almacenamiento, inventario y suministro, así como la prestación de los servicios de mantenimiento preventivo y correctivo que requieran las unidades administrativas de la casa de estudios.
- Proporcionar y supervisar la prestación de los servicios generales y técnicos que necesiten las unidades administrativas, para el desarrollo y logro de los objetivos de la Universidad.
- Celebrar los contratos de seguros y fianzas para garantizar los actos relacionados con bienes y derechos patrimoniales de la Universidad.
- Determinar y controlar las medidas de seguridad y vigilancia de las instalaciones y bienes de la Universidad, con la existencia óptima, en oficinas e instalaciones educativas, de mecanismos preventivos y dispositivos de emergencia en casos de desastres.
- Dirigir y supervisar el registro de la contabilidad patrimonial y presupuestaria, así como coordinar la formulación de los estados financieros y sus auxiliares y demás informes relativos que sirvan de base para la evaluación y toma de decisiones correspondientes.
- Analizar y evaluar la gestión financiera y los servicios de tesorería para efectos de control general y proponer ajustes en la operación administrativa.
- Proponer a la Rectoría los objetivos, programas y metas relacionadas con las funciones de su competencia, así como la mecánica y directrices para el proceso de control administrativo; vigilar su cumplimiento y evaluar el desempeño de las labores.
- Controlar y autorizar el trámite y uso de credenciales y gafetes de identificación; la presentación de declaraciones de bienes y modificación patrimonial; la afiliación y registro en el ISSEMyM; el otorgamiento del seguro de vida, sistema de ahorro para el retiro y demás prestaciones a que tiene derecho el personal.
- Presidir el Comité Ejecutivo de Adquisiciones, con la finalidad de vigilar el cumplimiento de las disposiciones dictadas sobre la materia por las autoridades competentes.
- Determinar los cuadros comparativos derivados de las licitaciones públicas para las adquisiciones y obras de reparación y mantenimiento de bienes muebles e inmuebles.
- Realizar programas tendientes a la profesionalización de las servidoras y los servidores públicos, así como participar con las Direcciones de División y de Área en la elaboración de programas de actualización para el personal técnico, docente, administrativo y de apoyo, con el propósito de elevar la productividad del organismo en todas sus funciones y niveles jerárquicos.
- Controlar el gasto de inversión y gasto corriente a nivel presupuestal, con el propósito de evitar dispendios y desviaciones en su ejercicio.
- Promover, desarrollar y evaluar los programas para la rehabilitación de edificios y espacios de la Universidad, así como del mobiliario y equipo, con el propósito de mantener en óptimas condiciones los recursos materiales utilizados para el desarrollo de las actividades de la Institución y optimizar la infraestructura y uso de la planta física.
- Revisar y proponer las adecuaciones a la estructura de organización, tendientes a eficientar y racionalizar los procesos de trabajo.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M12100 SUBDIRECCIÓN DE FINANZAS**OBJETIVO:**

Organizar, supervisar, evaluar y controlar las operaciones presupuestales, financieras y contables de la Universidad, mediante su registro, manejo y seguimiento, a fin de desarrollar la correcta aplicación, atendiendo en tiempo y forma, las obligaciones y compromisos contraídos, así como verificar el cumplimiento de las políticas de registro y aplicación de recursos, conforme a las normas, lineamientos y disposiciones legales vigentes.

FUNCIONES:

- Coordinar y supervisar las acciones que permitan iniciar oportunamente el ejercicio del presupuesto asignado a la Universidad.
- Establecer y difundir las normas, políticas y lineamientos a que deberá sujetarse la contabilidad presupuestaria y control patrimonial de la Institución, así como de los procedimientos para la administración de los mismos.
- Planear, instrumentar y desarrollar sistemas de registro y control de los recursos financieros de la Universidad, que permitan la aplicación correcta de los mismos, de conformidad con el presupuesto autorizado.
- Implementar y supervisar los lineamientos y mecanismos de control, que permitan verificar y dar seguimiento a la aplicación del presupuesto autorizado, así como vigilar el ejercicio del mismo.
- Analizar y tramitar las modificaciones presupuestarias de los diferentes programas autorizados a la Universidad y garantizar su cabal cumplimiento.
- Controlar las asignaciones presupuestarias que se autorizan a las diferentes unidades administrativas y proyectos sustantivos o prioritarios de la Institución.
- Verificar el resguardo y control de libros, registros auxiliares, información y documentación soporte de las operaciones financieras del organismo.
- Efectuar los trámites necesarios para caucionar, mediante fianzas de fidelidad, al personal que tiene a su cargo el manejo de efectivo y valores.
- Supervisar la elaboración de los estados financieros y del ejercicio del presupuesto de la Universidad, verificando que cumplan con la normatividad vigente en la materia y presentarlos a la Dirección de Administración y Finanzas.
- Supervisar la recopilación e integración de la información financiera, para la formulación de la cuenta pública de la Institución.
- Integrar y remitir a las autoridades competentes, la información contable y financiera del organismo, previa autorización de la Dirección de Administración y Finanzas.
- Verificar el cumplimiento de las normas de revisión y validación de los documentos justificativos y comprobatorios de las erogaciones de las unidades administrativas adscritas a la Universidad, así como de los subprogramas y demás administraciones anticipadas sujetas a comprobación posterior.
- Supervisar el ejercicio presupuestal asignado a la Subdirección de Finanzas, así como proponer las modificaciones requeridas para su adecuado funcionamiento.
- Dar seguimiento a la correcta integración de los presupuestos anuales para su correspondiente autorización ante las instancias federales y estatales.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M12101 DEPARTAMENTO DE PROGRAMACIÓN Y PRESUPUESTO**OBJETIVO:**

Estructurar, operar, elaborar y controlar el presupuesto por programas de la Universidad, así como preparar y presentar los estados financieros para la toma de decisiones y cumplir con los objetivos institucionales establecidos.

FUNCIONES:

- Participar en el proceso de programación y presupuestación ante las instancias correspondientes, a fin de elaborar el presupuesto de gasto corriente y de inversión en el ámbito federal y estatal, así como controlar su ejercicio y congruencia con los planes a corto, mediano y largo plazo, y someterlo a consideración de la Dirección de Administración y Finanzas.
- Elaborar mensualmente, o cuando se requieran, reportes sobre el comportamiento del presupuesto federal y estatal, con el propósito de corregir posibles desviaciones y brindar información necesaria para una adecuada toma de decisiones.
- Mantener el flujo de comunicación con las demás unidades administrativas para tener actualizadas las fases del presupuesto autorizado, modificado, disponible, requerido, comprometido, por ejercer, ejercido y pagado.
- Realizar las afectaciones presupuestales, ampliaciones, transferencias y conciliaciones que sean necesarias para el óptimo manejo de los recursos financieros asignados a la Institución.
- Solicitar a cada una de las unidades administrativas de la Universidad, sus requerimientos de bienes materiales y servicios, para elaborar oportunamente los anteproyectos de presupuesto.
- Integrar los anteproyectos de presupuesto de las instancias federal, estatal y de ingresos propios, de conformidad con los lineamientos y clasificación programática definida por cada uno de los ámbitos de gobierno, así como las modificaciones presupuestales por reducciones o ampliaciones líquidas.
- Coordinar con el Departamento de Recursos Humanos, la formulación del presupuesto anual de servicios personales y vigilar su ejercicio.

- Elaborar la calendarización del presupuesto de egresos autorizado y la distribución en gastos operativos como de inversión, por cada una de las unidades administrativas de la Universidad.
- Controlar el ejercicio del presupuesto federal, estatal y de ingresos propios tanto de gasto corriente como de inversión, así como emitir mensualmente los estados financieros que contengan el detalle de las operaciones efectuadas.
- Realizar y ejecutar los sistemas contables y financieros para el registro y control del ejercicio presupuestal, emitiendo los estados financieros y auxiliares correspondientes a las operaciones de la Universidad, en congruencia con la normatividad respectiva.
- Controlar el ejercicio presupuestal del gasto corriente y de inversión, conforme a los programas autorizados.
- Verificar la suficiencia presupuestal por partida de gasto, para autorizar el ejercicio del presupuesto y, en su caso, realizar la ampliación y transferencia de partidas presupuestales, de conformidad con las disposiciones que para tal efecto se establecen.
- Efectuar transferencias presupuestales entre partidas de gasto y entre conceptos dentro de un mismo capítulo, para equilibrar el presupuesto.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M12102 DEPARTAMENTO DE CONTABILIDAD**OBJETIVO:**

Llevar el registro y control de los movimientos financieros y operaciones contables, así como formular la presentación de los estados financieros y presupuestarios del organismo, de conformidad con la normatividad vigente en la materia, para la adecuada toma de decisiones.

FUNCIONES:

- Efectuar los registros contables, así como elaborar los estados financieros y auxiliares correspondientes a las operaciones de la Universidad, en congruencia con la normatividad establecida que emite el Gobierno Federal y Estatal.
- Formular los reportes diarios de posición de bancos, valores, registrar los rendimientos, así como elaborar las conciliaciones bancarias y contables, con la periodicidad establecida en los estados de cuenta correspondientes.
- Elaborar pólizas de diario, ingresos y egresos, con base en las facturas, cheques, transferencias electrónicas, fichas de depósito, recibos, contra recibos, relaciones de gasto, oficio, y demás documentación comprobatoria.
- Integrar, analizar, clasificar y controlar los ingresos y egresos de la Universidad con apoyo a las plataformas electrónicas proporcionadas, si es el caso.
- Recibir, revisar y controlar la documentación física o electrónica entregada por las proveedoras y los proveedores de bienes y servicios contratados, cuidando el cumplimiento de las normas, requisitos contables, fiscales y administrativos establecidos, así como programar el pago correspondiente.
- Revisar y tramitar los documentos justificativos y comprobatorios (XML y PDF) de los viáticos eventuales y gastos de viaje, que realice el personal de la Universidad fuera del Estado o del país, cuidando el cumplimiento de las normas, políticas y procedimientos establecidos en la normatividad vigente y de transparencia.
- Elaborar el Comprobante Fiscal Digital por internet XML Y PDF (CFDI) y/o recibo interno por el pago de servicios que preste la Universidad.
- Verificar que la recepción y distribución de los documentos de cobro de los créditos se realicen oportunamente, tomando en cuenta los períodos facturados y las fechas de vencimiento.
- Preparar y presentar, oportunamente, las declaraciones para el pago de impuestos y derechos que se requieran, efectuando su entero correspondiente a la Dirección de Administración y Finanzas.
- Atender las solicitudes de información que realice la Dirección de Administración y Finanzas, a fin de contar con los elementos necesarios para tomar decisiones eficientes y eficaces en la Institución.
- Mantener una oportuna identificación, clasificación, catalogación, y depuración del archivo en custodia, con el propósito de contribuir a la adecuada administración y conservación de pólizas, libros, estados financieros y demás documentación comprobatoria derivada de las operaciones contables.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M12001 DEPARTAMENTO DE RECURSOS HUMANOS**OBJETIVO:**

Llevar a cabo las acciones de selección, ingreso, contratación, inducción, registro, control, capacitación y desarrollo de personal, e informar sobre sus derechos y obligaciones, así como establecer los mecanismos necesarios para el pago oportuno de sus remuneraciones, con base en los lineamientos establecidos en la materia.

FUNCIONES:

- Aplicar las normas, lineamientos, procedimientos y políticas para llevar a cabo el ingreso y selección de las y los aspirantes, de acuerdo a los perfiles del puesto vacante.
- Instrumentar y coordinar el programa de protección civil de la Universidad, a fin de fomentar la cultura de seguridad e higiene industrial entre el personal docente, empleados administrativos, estudiantes y comunidad en general.
- Diseñar, implantar y operar el programa anual de capacitación, actualización y desarrollo del personal administrativo de la Universidad, con el propósito de elevar la calidad del trabajo y resultados de la Institución.
- Participar en la elaboración, difusión y aplicación de las condiciones generales de trabajo de la casa de estudios, y vigilar su cumplimiento.
- Integrar las plantillas de plazas presupuestales y de horas clase/semana/mes, de conformidad a la asignación presupuestaria para cada área de trabajo.
- Realizar los trámites de contratación de personal seleccionado, elaborar los contratos o nombramientos y verificar que éstos y la asignación de sueldos, se ajusten a los tabuladores autorizados y a los lineamientos legales y administrativos establecidos.
- Registrar y tramitar los nombramientos, altas, bajas, avisos de cambios de adscripción, actualización de registros, control de asistencia, vacaciones, movimientos, promoción y demás incidencias del personal.
- Elaborar las nóminas y pagar oportunamente las remuneraciones al personal; proporcionar el recibo de nómina electrónico en archivo XML; aplicar los descuentos por concepto de retardos y faltas; Impuesto Sobre el Producto del Trabajo; cuotas al ISSEMyM, y otros impuestos y derechos de los trabajadores de la Universidad.
- Mantener una oportuna identificación, clasificación, catalogación y depuración del archivo en custodia, con el propósito de contribuir a la adecuada administración y conservación de la documentación del personal que labora en esta casa de estudios.
- Expedir y tramitar las credenciales, gafetes de identificación, afiliaciones y registros al ISSEMyM; seguro de vida facultativo y demás prestaciones a que tenga derecho el personal de la Institución.
- Difundir y controlar las prestaciones económicas, de seguridad y bienestar social, culturales y recreativas que proporciona la Universidad al personal y a sus familias derechohabientes.
- Proporcionar la información necesaria y efectuar las acciones de inducción para el personal de nuevo ingreso, así como registrar, controlar y mantener actualizada la documentación relativa al expediente de cada trabajadora y trabajador.
- Aplicar las normas, lineamientos y procedimientos para llevar el control de asistencia, faltas, autorización de vacaciones, comisiones y licencias del personal, elaborando la documentación correspondiente.
- Levantar, en coordinación con la unidad administrativa Abogado General, las actas de abandono de empleo o administrativas en las que incurran las servidoras y los servidores públicos, para la liquidación y finiquito del personal o el trámite que conforme a la normatividad corresponda.
- Realizar estudios permanentes sobre valuaciones de puestos y proponer las nivelaciones de percepciones que se detecten en el mercado de trabajo.
- Establecer mecanismos para la detección de necesidades de capacitación de las servidoras y los servidores públicos de las unidades administrativas de la Universidad, y dirigir la elaboración de los proyectos de capacitación para su presentación.
- Atender, en tiempo y forma, las solicitudes de información que realice la Rectoría, a fin de contar con los elementos necesarios para tomar decisiones eficientes y eficaces en la Institución.
- Controlar y mantener actualizada la plantilla de personal; así como revisar el ejercicio presupuestal de gasto corriente para servicios personales, derivados del funcionamiento de la casa de estudios.
- Desarrollar y mantener reglamentos de trabajo efectivos, así como promover relaciones armónicas entre el personal.
- Exponer la información necesaria a las y los trabajadores afiliados al ISSEMyM, sobre las prestaciones socioeconómicas, médicas y turísticas que otorga el Instituto.
- Elaborar y coordinar el programa interno de Protección Civil, encaminado a salvaguardar la integridad física de la comunidad universitaria y proteger las instalaciones, bienes e información vital, ante casos de siniestro o desastre.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M12002 DEPARTAMENTO DE RECURSOS MATERIALES**OBJETIVO:**

Administrar, registrar y clasificar los recursos materiales que requieran las unidades administrativas de la Universidad, llevando a cabo la adquisición, almacenamiento, inventario, control y suministro de los bienes muebles y de consumo necesarios para su adecuada operación.

FUNCIONES:

- Elaborar e integrar el programa anual de adquisiciones de bienes instrumentales y de consumo, así como tramitar la requisición, autorización, control y abastecimiento, de acuerdo a las necesidades específicas de cada unidad administrativa, conforme a la normatividad y disposiciones establecidas.
- Elaborar e integrar el programa anual de contratación de seguros de bienes patrimoniales y llevar los registros de las pólizas de seguros de los bienes muebles e inmuebles propiedad de la Universidad.
- Establecer sistemas para la atención de suministro de recursos materiales a las unidades administrativas de la casa de estudios, para el adecuado desarrollo de sus funciones.
- 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 al proveedor idóneo que ofrezca las mejores garantías.
- Efectuar las adquisiciones de bienes no contemplados en el Programa Anual de Adquisiciones, con base en las disposiciones legales y administrativas que se establecen para tal efecto.
- Tramitar la adquisición de bienes, en tiempo y lugar precisos, que cumplan con los requisitos de calidad, cantidad y características específicas en las requisiciones, con apego a la normatividad establecida en la materia.
- Recibir, registrar, clasificar, almacenar, controlar y suministrar, en tiempo y forma, los bienes instrumentales y de consumo, destinados a satisfacer las necesidades de la Institución educativa.
- Efectuar el ejercicio y comprobación del fondo revolvente asignado al departamento, y tramitar su reposición ante la Dirección de Administración y Finanzas.
- Llevar registros actualizados sobre las adquisiciones realizadas para controlar los movimientos de entradas y salidas de bienes y elaborar los informes mensuales.
- Concentrar periódicamente los expedientes que envían las distintas áreas para su guarda y custodia; proporcionar los que se requieran para su consulta y dar de baja los que, de acuerdo a la normatividad, así lo ameriten.
- Fijar niveles máximos y mínimos de existencias de bienes en el almacén y determinar aquellos que deberán reponerse, de acuerdo a las necesidades de las unidades administrativas de la Universidad.
- Mantener permanentemente actualizados los inventarios de los bienes instrumentales y de consumo, así como muebles e inmuebles efectuando levantamientos físicos, así como controlar y registrar la información sobre las altas, bajas, transferencias y demás movimientos mediante resguardos.
- Tramitar, ante las instancias correspondientes, la baja de bienes instrumentales o de materiales.
- Participar en el Comité de Adquisiciones y Servicios y ejecutar los acuerdos tomados en las sesiones, así como rendir mensualmente un informe del avance del Programa Anual de Adquisiciones de bienes instrumentales y de consumo.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

205M12003 DEPARTAMENTO DE MANTENIMIENTO Y SERVICIOS**OBJETIVO:**

Proporcionar, oportuna y eficazmente, el servicio de mantenimiento y conservación de los bienes muebles, equipos e instalaciones en general, con base en los programas de mantenimiento preventivo y correctivo desarrollados, así como proporcionar los servicios generales que requieran las unidades administrativas que integran a la Universidad.

FUNCIONES:

- Elaborar y ejecutar el programa anual de conservación y mantenimiento preventivo y correctivo de los inmuebles, instalaciones, áreas, mobiliario, equipo de oficina y laboratorios, así como la reparación y mantenimiento de locales, jardinería y espacios libres.
- Solicitar a contratistas, proveedoras y proveedores, las cotizaciones para la elaboración de los trabajos de mantenimiento preventivo y correctivo y de servicios, a fin de elaborar los cuadros comparativos para el dictamen de contratación.
- Participar en la celebración de licitaciones públicas o concursos para la contratación de servicios de mantenimiento, aprovechamiento y conservación, así como la preparación de los dictámenes y contratos respectivos; además de verificar y controlar su cumplimiento y elaborar el informe de avance del programa.
- Participar en la recepción de las instalaciones y bienes muebles e inmuebles que se integren al patrimonio de la Universidad.
- Llevar el control mediante bitácoras del mantenimiento del parque vehicular, programar los pagos de tenencia, elaborar el programa anual de verificación y fijar el procedimiento administrativo para su asignación, reparación, suministro de combustibles y lubricantes, así como tramitar la documentación necesaria para su circulación.

- Participar y analizar que los servicios de limpieza y vigilancia se realicen según las cláusulas y anexos de los respectivos contratos; mediante la verificación de asistencia, cobertura y revisión del apoyo brindado a las áreas.
- Establecer y difundir las políticas, estrategias y procedimientos para la optimización y mantenimiento de las instalaciones físicas, equipo, maquinaria y mobiliario de la casa de estudios.
- Prestar los servicios de fotocopiado, impresión, telefax, engargolado, mimeógrafo, empastado, gestoría, mensajería, transporte, conmutador, intendencia, vigilancia, jardinería, sistemas eléctricos, hidráulico y sanitario, y demás que se requieran en las unidades administrativas de la Institución.
- Llevar a cabo las actividades de recepción, clasificación, registro, distribución y archivo de la correspondencia y paquetería que se genere, se envíe y reciba.
- Atender el adecuado cumplimiento de los contratos que sobre prestación de servicios de intendencia y vigilancia se celebren.
- Proporcionar los apoyos de transporte del personal y demás requerimientos logísticos que le soliciten las unidades administrativas de la Universidad, para las presentaciones y/o eventos que tenga que realizar el organismo.
- Mantener protegidos los vehículos oficiales, bienes muebles e inmuebles, a través de gestionar los servicios de aseguramiento correspondientes.
- Desarrollar logística de visitas industriales mediante asignación de unidades y operador, así como trazo de rutas y elaboración de itinerario para una mayor eficiencia en el desarrollo de la actividad.
- Ordenar y agendar actividades internas y externas en auditorios asignados al área, para optimizar el desarrollo de dichos eventos y así coadyuvar al éxito del mismo.
- Coordinar y apoyar la organización de servicios de limpieza, vigilancia y personal del Departamento de Mantenimiento y Servicios en los eventos externos que se desarrollan dentro de las instalaciones y espacios de la casa de estudios, así como proveer el mobiliario requerido para el correcto desarrollo.
- Verificar la implantación correcta de los procedimientos correspondientes al área, de acuerdo al Sistema de Gestión de Calidad ISO 9001.
- Desarrollar las demás funciones inherentes al área de su competencia.

VIII. DIRECTORIO

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

Lic. Alejandro Fernández Campillo
Secretario de Educación

Dr. en A. P. Guillermo Legorreta Martínez
**Subsecretario de Educación
Media Superior y Superior**

Mtro. Rafael Adolfo Núñez González
**Rector de la Universidad
Tecnológica de Tecámac**

IX. VALIDACIÓN

Mtro. Rafael Adolfo Núñez González
**Rector y Secretario del H. Consejo
Directiva de la Universidad
Tecnológica de Tecámac
(Rúbrica).**

Elizabeth Pérez Quiroz
Directora General de Innovación
(Rúbrica).

El presente Manual General de Organización de la Universidad Tecnológica de Tecámac fue aprobado por el H. Consejo Directivo en la CXXIX, Sesión Ordinaria, de fecha 01 de Agosto de 2018, mediante Acuerdo Número UTTEC/CXXIX/18-02.

X. HOJA DE ACTUALIZACIÓN

El presente Manual General de Organización de la Universidad Tecnológica de Tecámac, deja sin efectos al publicado el 31 de julio de 2007, en el Periódico Oficial "Gaceta del Gobierno".

XI. CRÉDITOS

El Manual General de Organización de la Universidad Tecnológica de Tecámac fue actualizado por el Departamento de Mejoramiento Administrativo "I" de la Dirección General de Innovación, con la colaboración y visto bueno de la unidad administrativa Abogado General del organismo, y participaron en su integración el personal siguiente.

POR LA UNIVERSIDAD TECNOLÓGICA DE TECÁMAC

Mtro. Luis Roberto García Morales
Abogado General

Lic. Lizeth Josefina Domínguez Plata
Abogada Administrativa

Lic. Aurea Gabriela Prieto Conde
Apoyo Administrativo

C. Mirsha López Reyes
Analista

POR LA 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

H. AYUNTAMIENTO CONSTITUCIONAL DE VALLE DE BRAVO, MÉXICO

ACUERDO POR EL QUE SE HABILITAN LOS DÍAS CORRESPONDIENTES A LA PRIMER SEMANA DEL PRIMER PERIODO VACACIONAL 2019, PARA REALIZAR ACTOS RELACIONADOS CON LA ADQUISICIÓN DE BIENES Y CONTRATACIÓN DE SERVICIOS, ARRENDAMIENTOS Y ENAJENACIONES, QUE PERMITAN CUMPLIR CON LO PROGRAMADO POR EL AYUNTAMIENTO DE VALLE DE BRAVO.

El Presidente Municipal Constitucional y Presidente del Comité de Adquisiciones, Arrendamientos, Enajenaciones, Servicios y Obras Públicas L.A.E. Mauricio Osorio Domínguez, sustenta el punto en la siguiente:

EXPOSICIÓN DE MOTIVOS:

Con Fundamento en lo dispuesto por los Artículos 134 de la Constitución Política de los Estados Unidos Mexicanos; Artículos 12 y 13 del Código de Procedimientos Administrativos del Estado de México; Artículo 22 de la Ley de Contratación Pública del Estado de México y Municipios y 43 de su Reglamento; Artículo 22 y 41 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público y Demás Disposiciones Aplicables.

Que con motivo de la primer semana del primer periodo vacacional 2019, cuyos días no son laborables y como lo disponen los artículos 12 y 13 del Código de Procedimientos Administrativos del Estado de México, no se podrán realizar promociones y actuaciones, salvo que las autoridades administrativas facultadas los habiliten para tal efecto, con el propósito de que las diferentes unidades administrativas cuenten con los bienes y servicios que requieren para el adecuado desempeño de sus funciones y no se afecten los servicios que permanentemente deben otorgarse a los usuarios.

Que la dirección de Administración del Ayuntamiento de Valle de Bravo, por conducto del Comité de Adquisiciones, Arrendamientos, Enajenaciones, Servicios y Obras Públicas, lleva a cabo los diversos procesos relacionados con adquisición de bienes, arrendamientos, enajenaciones, contratación de servicios y obras públicas, según les corresponda, en las modalidades de licitación pública, invitación restringida y adjudicación directa, los cuales deben ser continuos para alcanzar los objetivos programados para el ejercicio 2019, se hace necesario la habilitación de días no laborables de este período.

Que los días 15, 16, 17, 18 y 19, del mes de abril del año 2019, conforme al calendario oficial del Gobierno del Estado de México, son considerados días no laborables y en términos del artículo 13 del Código de Procedimientos Administrativos del Estado de México, las autoridades administrativas tienen plena facultad para habilitarlos y, de esta manera, dar cumplimiento a los actos necesarios para el ejercicio de sus atribuciones y funciones.

Por lo expuesto y con fundamento en las disposiciones mencionadas, he tenido a bien emitir el siguiente:

ACUERDO, POR EL QUE SE HABILITAN LOS DÍAS CORRESPONDIENTES A LA PRIMER SEMANA DEL PRIMER PERIODO VACACIONAL 2019, PARA REALIZAR ACTOS RELACIONADOS CON LA ADQUISICIÓN DE BIENES, ARRENDAMIENTOS, ENAJENACIONES, CONTRATACIÓN DE SERVICIOS Y OBRAS PÚBLICAS, QUE PERMITAN CUMPLIR CON LO PROGRAMADO POR EL AYUNTAMIENTO DE VALLE DE BRAVO, ESTADO DE MÉXICO PARA EL EJERCICIO 2019, A REALIZARSE A TRAVÉS DE LOS PROCEDIMIENTOS ADMINISTRATIVOS SEÑALADOS EN LA LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO Y SU REGLAMENTO Y EN LA LEY DE CONTRATACIÓN PÚBLICA DEL ESTADO DE MÉXICO Y MUNICIPIOS Y SU RESPECTIVO REGLAMENTO, DE ACUERDO A LOS SIGUIENTES PUNTOS:

PRIMERO.- Se habilitan los días 15, 16, 17, 18 y 19, del mes de abril del año 2019, exclusivamente para el Comité de Adquisiciones, Arrendamientos, Enajenaciones, Servicios y Obras Públicas, del Ayuntamiento de Valle de Bravo, Estado de México que tienen participación legal en las diversas etapas de los procedimientos para la Adquisición de Bienes o Contratación de Servicios a efecto de que se realicen los actos relacionados con los procedimientos que se encuentran en trámite o se inicien, sean en la modalidad de Licitación Pública, Invitación a Cuando Menos Tres Personas, Invitación Restringida o Adjudicación Directa, que permitan atender con oportunidad las solicitudes formuladas por las diferentes Direcciones y Áreas Administrativas del Ayuntamiento.

SEGUNDO.- Publíquese el presente Acuerdo en el Periódico Oficial "Gaceta del Gobierno" del Estado.

TERCERO.- El presente Acuerdo surtirá efectos en los días habilitados señalados en el punto primero del mismo.

Dado en el Municipio de Valle de Bravo, Estado de México, a los 26 días del mes de Marzo de 2019.

**DIRECTORA DE ADMINISTRACIÓN
Y SECRETARÍA EJECUTIVA DEL CAEESYOP
DE VALLE DE BRAVO**

**L.R.I. MARIANA PATRICIA MILLÁN GÓMEZ
(RÚBRICA).**

AVISOS JUDICIALES

**JUZGADO QUINTO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE TOLUCA-METEPEC
 E D I C T O**

EMPLAZAMIENTO A LA PARTE CODEMANDADA
 FRANCISCO JAVIER MENDIETA MORFIN.

En el expediente radicado en este juzgado bajo; el número 215/2018, relativo al JUICIO ORDINARIO CIVIL, por acuerdo de fecha veintiocho de septiembre de dos mil dieciocho promovido por LICENCIADO MIGUEL MORENO FERNÁNDEZ apoderado legal de AGUSTO CESAR MORALES GARCÍA Y MARÍA DE LOURDES RAMÍREZ RIVERA, la Juez del conocimiento, ordenó emplazar por medio de edictos al codemandado FRANCISCO JAVIER MENDIETA MORFIN, a quien se le hace saber de la demanda instaurada en su contra de las siguientes prestaciones: A).- Los señores AGUSTO CESAR MORALES GARCÍA Y MARÍA DE LOURDES RAMÍREZ RIVERA; son propietarios en dominio pleno y absoluto de la VIVIENDA NUMERO 202, EDIFICIO "A", PLANTA ALTA, CON NUMERO OFICIAL 2 Y FRENTE A LA CALLE ARTEMISA, UBICADO EN EL LOTE 4, DE LA MANZANA XXVII, FRACCIONAMIENTO "LAS MARGARITAS" EN METEPEC, ESTADO DE MÉXICO, CON UN INDIVISO DE 6.33% SUPERFICIE TOTAL CONSTRUIDA DE 42.35 METROS CUADRADOS, DICHA VIVIENDA CONSTA DE UN ÁREA DE USO EXCLUSIVO DE PROPIEDAD PRIVADA COMPUESTA POR SALA, COMEDOR, COCINA, BAÑO Y DOS RECAMARAS Y LAS SIGUIENTES MEDIDAS Y COLINDANCIAS: AL NORESTE: con vivienda 201 en 8.20 metros; AL SURESTE: con patio de servicio en 2.975 metros; AL SUROESTE: con vació de zona común posterior en 0.70 metros; AL SUROESTE: con vació de zona común posterior en 2.75 metros; AL SUROESTE: con excedente en 6.50 metros, AL NOROESTE: con vació común 2.75 metros; AL SUROESTE: con vació de zona común en 1.00 metros y AL NOROESTE: con descanso de escalera y vació de zona común (cochera) en 2.975 metros; B.- Como consecuencia de lo anterior, la desocupación y entrega al suscrito del inmueble antes descrito; C.- El pago de los gastos y costas que el presente juicio llegue a originar. Fundándose para ello en los siguientes hechos: 1.- Tal y como consta en el primer testimonio de escritura número 13,294, volumen 314 del año 2013, el cual se adjunta a este escritura, expedido por el Notario Público número 61 de la Ciudad de Toluca, Estado de México, ante la presencia del licenciado ROBERTO SÁNCHEZ LIRA, a los once días del mes de julio del año dos mil tres, adquirí por compraventa de los señores FERNANDO ROGELIO MEDIANA PEÑA Y ELFRIDA CONCEPCIÓN GOLDIS ORTEGA de la VIVIENDA NUMERO 202, EDIFICIO "A", PLANTA ALTA, CON NUMERO OFICIAL 2 Y FRENTE A LA CALLE ARTEMISA, UBICADO EN EL LOTE 4, DE LA MANZANA XXVII, FRACCIONAMIENTO "LAS MARGARITAS" EN METEPEC, ESTADO DE MÉXICO; 2.- La Vivienda cuenta con una superficie total de 42.35 metros cuadrados, la cual tiene las siguientes medidas y colindancias: AL NORESTE: con vivienda 201 en 8.20 metros; AL SURESTE: con patio de servicio en 2.975 metros; AL SUROESTE: con vació de zona común posterior en 0.70 metros; AL SUROESTE: con vació de zona común posterior en 2.75 metros; AL SUROESTE: con excedente en 6.50 metros, AL NOROESTE: con vació común 2.75 metros; AL SUROESTE: con vació de zona común en 1.00 metros y AL NOROESTE: con descanso de escalera y vació de zona común (cochera) en 2.975 metros; 3.- Según se comprueba con Inscripción en el Registro Público de la Propiedad y del Comercio que aparece al calce del testimonio de escritura que acompaño a esa demanda, inmueble el cual se ubica en la VIVIENDA NUMERO 202, EDIFICIO "A", PLANTA ALTA, CON NUMERO OFICIAL 2 Y FRENTE A LA CALLE ARTEMISA, UBICADO EN EL LOTE 4, DE LA MANZANA XXVII, FRACCIONAMIENTO "LAS MARGARITAS" EN METEPEC, ESTADO DE MÉXICO, CON UN

INDEVISO DE 6.33% SUPERFICIE TOTAL CONSTRUIDA DE 42.35 METROS CUADRADOS, DICHA VIVIENDA CONSTA DE UN ÁREA DE USO EXCLUSIVO DE PROPIEDAD PRIVADA COMPUESTA POR SALA, COMEDOR, COCINA, BAÑO Y DOS RECAMARAS, y que se encuentra inscrito con los antecedentes: Libro Segundo; Sección Primera; Volumen 180, Partida: 367; que se encuentra inscritos a los nombres de los señores AGUSTO CESAR MORALES GARCÍA y MARÍA DE LOURDES RAMÍREZ RIVERA; desde el día cinco de diciembre del año dos mil tres, con que lo acredito en términos del Instrumento Notarial; 4.- Es el caso que, los señores AGUSTO CESAR MORALES GARCÍA y MARÍA DE LOURDES RAMÍREZ RIVERA, celebraron en fecha primero de febrero del año dos mil cuatro, contrato de arrendamiento con el señor ALEXIS ALBERT MORALES GARCÍA, tal y como se acredita con el contrato de arrendamiento que se acompaña a este escrito; con una duración de nueve años forzosos, por lo que sin problema me siguió cubriendo los pagos de los meses correspondientes hasta el mes de diciembre del año dos mil dieciséis, por lo que me presente el día 23 de julio del dos mil diecisiete, en el domicilio materia del presente juicio, de marras con el objeto de cobrar la renta de los meses de enero, febrero, marzo abril, mayo, junio y julio, ... hasta la fecha de la presentación de esta manera demanda inicial; si embargo, y en lugar, se encontraba ocupando el terreno y casa materia de este juicio los hoy demandados, señores FRANCISCO JAVIER MENDIETA MORFIN y MARÍA DEL CARMEN ECHEVERRI CEDILLO, sin título alguno para poseer y con prestaciones de poseer el inmueble citado a título de dueño; 5.- Luego entonces, desde el mes de julio del año dos mil diecisiete, la señora MARÍA DEL CARMEN ECHEVERRI CEDILLO, hoy demandada, esta en posesión del inmueble materia de este juicio, de mala fe y sin título alguno; y a pesar de las gestiones extrajudiciales que se han realizado para recuperar el inmueble materia de la presente litis, no se ha logrado, por lo que nos vemos en la necesidad de demandar en la forma y que lo hacemos.

POR LO QUE SE EMPLAZA A LA PARTE DEMANDADA PARA QUE DENTRO DEL TÉRMINO DE TREINTA DÍAS CONTADOS A PARTIR DEL DÍA SIGUIENTE AL QUE SURTA SUS EFECTOS LA ÚLTIMA PUBLICACIÓN OCURRA A ESTE JUZGADO POR SÍ, POR APODERADO O GESTOR QUE LOS REPRESENTA, PARA CONTESTAR, APERCIBIDOS QUE DE NO HACERLO EL JUICIO SE SEGUIRÁ EN SU REBELDÍA Y LAS SUBSECUENTES NOTIFICACIONES SE HARÁN POR LISTA Y BOLETÍN JUDICIAL, FIJANDO LA SECRETARÍA UNA COPIA INTEGRA DE LA RESOLUCIÓN POR TODO EL TIEMPO DEL EMPLAZAMIENTO EN LA PUERTA DE ESTE TRIBUNAL, PARA SU PUBLICACIÓN POR TRES VECES DE SIETE EN SIETE DÍAS EN EL PERIÓDICO OFICIAL GACETA DEL GOBIERNO, EN OTRO DE MAYOR CIRCULACIÓN EN LA ENTIDAD Y EN EL BOLETÍN JUDICIAL. DADO EN EL JUZGADO QUINTO CIVIL DE TOLUCA CON RESIDENCIA EN METEPEC, MÉXICO A LOS DIECIOCHO DÍAS DEL MES DE ENERO DE DOS MIL DIECIOCHO.-DOY FE.

VALIDACIÓN FECHA DE ACUERDO: VEINTITRÉS DE NOVIEMBRE DE DOS MIL DIECIOCHO.-SECRETARIO DE ACUERDOS DEL JUZGADO QUINTO CIVIL DE TOLUCA CON RESIDENCIA EN METEPEC, MAESTRA EN DERECHO MÓNICA TERESA GARCÍA RUIZ.-RÚBRICA.

1374.- 25 marzo, 3 y 12 abril.

**JUZGADO CUARTO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE CUAUTITLAN
 E D I C T O**

EMPLAZAMIENTO A MARIA CARLOTA CELIA GONZÁLEZ SANTILLÁN ante este Juzgado dentro del expediente número 713/2015, JUICIO ORDINARIO CIVIL, SOBRE ACCIÓN DE NULIDAD DE ESCRITURA, promovido por JOSE LUIS YAÑEZ GONZALEZ en contra de JORGE CARLOS

LOPEZ VAQUEIRO SU SUCESIÓN por conducto de su albacea LAURA INFANTE AVALOS; NOTARIO PUBLICO NUMERO CIENTO SEIS (ANTES NOTARIO NUMERO NUEVE DEL ESTADO DE MEXICO) y MARIA CARLOTA CELIA GONZALEZ SANTILLAN, de quienes demandó las siguientes prestaciones:

A).-La nulidad de la escritura quince mil sesenta y siete, volumen trescientos sesenta y siete, pasada ante la fe del Notario Público Número 9 del Distrito Judicial de Cuautitlán, Estado de México, en el que consta el contrato de compraventa respecto del bien inmueble "SIN NOMBRE" ubicado en el Barrio de San Bartolo, Municipio de Huehuetoca;

B).- Como consecuencia de la prestación anterior, la cancelación de la inscripción hecha ante el Instituto de la Función Registral del Estado de México, oficina registral de Cuautitlán, inscrita bajo la partida 383, volumen 300, libro primero, sección primera, de fecha veinte de mayo de 1993.

C).- La declaración judicial de que el accionante es el único y legítimo dueño respecto del inmueble "SIN NOMBRE" ubicado en el Barrio de San Bartolo, Municipio de Huehuetoca; con una superficie total de dieciséis mil ochenta y nueve metros cincuenta decímetros cuadrados y las siguientes medidas y colindancias: AL NORTE 1: 82.75 METROS LINDA CON CAMINO VECINAL; AL NORTE 2: 25.80 METROS CON CAPILLA; AL SUR: 114.25 METROS LINDA CON JULIO MEDINA MOLINA; AL ORIENTE 1: 134.60 METROS LINDA CON JUAN ARAGÓN MONTIEL; AL ORIENTE 2: 8.85 METROS LINDA CON CAPILLA; AL PONIENTE: 138 METROS LINDA CON GREGORIO CERVANTES;

D).- La entrega material del bien inmueble antes señalado con todos sus frutos y accesorios;

E).- Los gastos, costas, daños y perjuicios que se causen como consecuencia del trámite del juicio que se promueve, por mala fe de los hoy demandados.

HECHOS:

1.- En fecha veinticuatro de junio de mil novecientos noventa y cuatro, el accionante celebró con la señora CELIA GONZALEZ SANTILLÁN, un contrato de compraventa respecto del bien inmueble "SIN NOMBRE" ubicado en el Barrio de San Bartolo, Municipio de Huehuetoca; con una superficie total de dieciséis mil ochenta y nueve metros cincuenta decímetros cuadrados y las siguientes medidas y colindancias: AL NORTE 1: 82.75 METROS LINDA CON CAMINO VECINAL; AL NORTE 2: 25.80 METROS CON CAPILLA; AL SUR: 114.25 METROS LINDA CON JULIO MEDINA MOLINA; AL ORIENTE 1: 134.60 METROS LINDA CON JUAN ARAGÓN MONTIEL; AL ORIENTE 2: 8.85 METROS LINDA CON CAPILLA; AL PONIENTE: 138 METROS LINDA CON GREGORIO CERVANTES; el cual celebraron ante la presencia del entonces síndico Municipal del H. Ayuntamiento de Huehuetoca, Estado de México.

2.- En fecha 25 de junio de mil novecientos noventa y cuatro, realizo ante la Tesorería Municipal del H. Ayuntamiento de Huehuetoca, Estado de México, el trámite de traslado d dominio.

3.- Es el caso que a partir de que el accionante adquirió el predio, comenzó a realizar los pagos del impuesto predial que se originaron con motivo de la tenencia de dicho inmueble.

4.- Que desde la fecha en que adquirió el inmueble "SIN NOMBRE" ubicado en el Barrio de San Bartolo, Municipio de Huehuetoca, lo ha poseído de manera constante, continua, pacífica y de buena fe, lo que les consta a los C. ARELIANO SANTILLÁN COLÍN y SEVERIANO OLVERA GARNICA.

5.- Es el caso que a finales del año dos mil once, tuvo que salir del Estado de México y estuvo radicando en otro estado de la República, no obstante en su ausencia algunos familiares y

vecinos del lugar le informaron que una persona se habita metido a su terreno y que se decía el dueño de la misma, incluso lo ofreció en venta.

6.- En el mes de diciembre de dos mil doce, regresó al Municipio de Huehuetoca, Estado de México, donde se encontró con que efectivamente una persona se encontraba dentro del terreno que es de su propiedad, razón por la cual en el mes de enero de dos mil trece, inició el trámite de MEDIOS PREPARATORIOS A JUICIO en contra de MATERO PATIÑO HERRERA bajo el número de expediente 38/2013 en el Juzgado Cuarto Civil de Cuautitlán, México, y al manifestar su calidad con la que ocupa el inmueble, el mismo respondió que el sólo lo cuidaba por órdenes del dueño del predio, un señor de apellido "Infante".

7.- Derivado de lo anterior interpuso juicio Reivindicatorio en contra de MATEO PATIÑO HERRERA quien al dar contestación declinó la responsabilidad en contra de LAURA INFANTE AVALOS, quien a su vez manifestó que el señor JORGE CARLOS LOPEZ VAQUEIRO que en vida fu su esposo era el propietario del inmueble, ya que lo había comprado en el año de mil novecientos noventa y tres.

8.- Es el caso que una vez que pudo revisar la escritura quince mil sesenta y siete, volumen trescientos sesenta y siete, pasada ante la fe del Notario Público número 9 del Distrito Judicial de Cuautitlán, Estado de México, en el que consta el contrato de compraventa respecto del bien inmueble "SIN NOMBRE" ubicado en el Barrio de San Bartolo, Municipio de Huehuetoca, se pudo percatar que quien actúa como vendedor es el C. VICENTE GONZALEZ SANTILLAN, quien actúa en representación de MARIA CARLOTA CELIA GONZALEZ SANTILLAN, persona que no tiene personalidad para celebrar el referido contrato de compraventa, ya que aún y cuando supuesta exhibe un poder general otorgado en su persona por la C. MARIA CARLOTA CELIA GONZÁLEZ SANTILLAN, dicha persona no tiene ningún derecho sobre el bien inmueble que pretende vender, ya que la legítima propietaria lo era CELIA GONZALEZ SANTILLAN, quien tuvo la propiedad del predio mediante unas diligencias de Inmatriculación Judicial, donde se encuentra agregada la sentencia judicial.

9.- A efecto de corrobora que MATEO PATIÑO HERRERA no tiene derecho alguno sobre el inmueble materia de este asunto exhibe copia certificado del contrato de compraventa de fecha diez de marzo de mil novecientos setenta y seis.

10.- El notario 106 del Estado de México (antes notario número 9 del Estado de México), al protocolizar la escritura quince mil sesenta y siete, volumen trescientos sesenta y siete, no se cercioró de la identidad de los otorgantes al momento de escriturar, con lo cual se actualiza la hipótesis de nulidad de escrituras públicas, contemplada por la fracción VIII del artículo 115 de la Ley del Notariado del Estado de México.

Mediante proveído de once de octubre de dos mil dieciocho, dado que obran en el expediente los informes ordenados en proveído de dos de julio de dos mil quince, es decir se ha agotado la búsqueda de la codemandada, en consecuencia emplácese a MARIA CARLOTA CELIA GONZÁLEZ SANTILLÁN por medio de edictos los cuales contendrán una relación sucinta de la demanda y se publicarán por TRES VECES DE SIETE EN SIETE DÍAS, en el Periódico Oficial, GACETA DEL GOBIERNO, en uno de mayor circulación en este Municipio y en el Boletín Judicial. Por conducto de la Secretario procédase a fijar en la puerta de éste Juzgado, copia íntegra de la presente resolución por todo el tiempo que dure el emplazamiento; haciéndole saber a la persona mencionada, que deberá de presentarse en este Juzgado en un plazo de TREINTA DÍAS contados a partir del siguiente al de la última publicación a producir su contestación a la demanda entablada en su contra, debiendo reunir los requisitos a que se refieren los artículos 2.115 al 2.117 del Código Adjetivo Civil, con el apercibimiento que en caso de no hacerlo se le tendrá por contestada en sentido negativo al efectuarse su

emplazamiento por medio de edictos, quedando para tal efecto a su disposición en la Secretaría de este Juzgado, las copias de traslado correspondientes.

Asimismo se le previene que deberá señalar domicilio dentro de la población en que se ubica este Juzgado, para recibir notificaciones de su parte con el apercibimiento que en caso de no hacerlo, las posteriores notificaciones, aún las de carácter personal se le harán en términos de los artículos 1.170, 1.171 y 1.182 del Código en cita. Si pasado ese plazo no comparece por sí, por apoderado o por gestor que pueda representarlo, se seguirá el juicio en su rebeldía.-Se emite en cumplimiento al auto de fecha once (11) de octubre del año dos mil dieciocho (2018), firmando: SECRETARIO JUDICIAL, M. EN D., M. YOLANDA MARTÍNEZ MARTÍNEZ.-RÚBRICA.

1398.-25 marzo, 3 y 12 abril.

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

MATEO VEREA RAMOS.

Por este conducto se le hace saber que LEONOR FLORES ROSAS, le demanda en el expediente número 692/2017, relativo al JUICIO ORDINARIO CIVIL, OTORGAMIENTO Y FIRMA DE ESCRITURA PÚBLICA del inmueble ubicado en la casa UNIFAMILIAR, NUMERO 2, CONSTRUIDA EN EL LOTE DE TERRENO NUMERO 2 DE LA MANZANA 57, SUPERMANZANA I, UNIDAD HABITACIONAL EJERCITO CONSTITUCIONALISTA, DELEGACIÓN IZTAPALAPA, DISTRITO FEDERAL, CP. 0922, el cual tiene las siguientes medidas y colindancias: AL NORTE: 9.14 MTS. CON LOTE 1; AL SUR: 6.26 MTS. CON LOTE 3 Y 2.88 MTS. CON LOTE 30; AL ORIENTE: 6.00 MTS. CON CALLE; AL PONIENTE: 6.00 MTS. CON LOTE 31, con una superficie total de 54.84 metros cuadrados, basándose en los siguientes hechos: 1.- En fecha 12 de octubre del año 2003, la suscrita celebro contrato de compraventa con los señores PAULA ROSAS ARRIAGA y MATEO VEREA RAMOS, respecto del lote descrito en líneas que anteceden, manifestando "BAJO PROTESTA DE DECIR VERDAD" que se trata del mismo bien inmueble, materia de la presente litis, tal y como se acredita con el contrato privado de compraventa aludido, mismo que se exhibe como ANEXO UNO; para que surta efectos legales a que haya lugar, situación que les consta a las señoras LUCIA BELTRÁN PÉREZ y ANA BERTHA ORTIZ BELTRÁN, personas que se encontraban presentes a la hora de celebrar el citado contrato de compraventa, situación que se podrá demostrar en el momento procesal oportuno. 2.- Manifiesto a su Señoría, que al momento en que la suscrita celebro el Contrato Privado de Compraventa con los demandados, los mismos me hicieron entrega de la siguiente documentación: TITULO DE PROPIEDAD NUMERO OCHO MIL NOVECIENTOS CUARENTA Y DOS, respecto de la casa UNIFAMILIAR, NUMERO 2, CONSTRUIDA en el inmueble, medidas, colindancias y superficie descritas con anterioridad. Así como recibos de pago de predio, agua y energía eléctrica. 3.- El bien inmueble descrito se encuentra inscrito en el Registro Público de la Propiedad y del Comercio de la Ciudad de México, bajo los siguientes Datos Registrales: TOMO 202, VOLUMEN 4º, FOJAS 230, NUMERO 915, tal y como se acredita con la escritura pública del bien inmueble materia del presente litigio y misma que se agrega en original al presente escrito como ANEXO DOS. 4.- Es el caso que en diversas ocasiones les he requerido a los hoy demandados, que acudiéramos al Notario Público a efecto de que se expidieran a mi favor la Escritura Pública de Compraventa, respecto del inmueble motivo de este juicio, pero los hoy demandados se han negado sin causa justificada alguna a acudir ante el Notario Público a otorgarme la escritura respectiva, situación que les consta a las señoras LUCIA BELTRÁN PÉREZ y ANA BERTHA ORTIZ BELTRÁN, personas que se encontraban presentes en las diversas ocasiones que los demandados han sido requeridos para que se presenten a firmar

la escritura pública, ante Notario Público. 5.- Es el caso que en fecha 08 de Mayo del año 2017, después de buscar en varias ocasiones a los demandados de forma extrajudicial, me contesto en el domicilio señalado la codemandada PAULA ROSAS ARRIAGA, quien manifestó a la suscrita lo siguiente: mire venga a vernos en la quincena de este mes y ya iremos a la Notaría que usted indique; manifestando lo anterior ante la presencia de las señoras LUCIA BELTRÁN PÉREZ y ANA BERTHA ORTIZ BELTRÁN, quienes tienen como domicilio el ubicado en CALLE HEMICICLO A JUÁREZ, NUMERO 265, COLONIA EVOLUCIÓN, MUNICIPIO DE NEZAHUALCÓYOTL, ESTADO DE MÉXICO. 6.- Sin embargo al presentarme el día quince de mayo del año en curso, precisamente en la puerta de la entrada del domicilio de los demandados, siendo las once horas de la mañana, la señora PAULA ROSAS ARRIAGA, manifestó lo siguiente: mire señora mi esposo y yo casi nunca tenemos tiempo y menos para ir con un notario, por lo tanto arregle sus cosas usted como pueda y cuando lo haga avisenos, tal manifestación me la hizo en presencia de las señoras LUCIA BELTRÁN PÉREZ y ANA BERTHA ORTIZ BELTRÁN, personas que acompañaban en ese momento a la suscrita y a quienes presentare de ser necesario a este H. Juzgado. 7.- Manifiesto a su Señoría que la suscrita siempre y en todo momento he realizado mejoras al bien inmueble materia de la presente litis, al efecto me permito acompañar a esta Demanda inicial 120 notas de material de construcción t mantenimiento como lo ha sido plomería, herrería, vidrio etc, así como 13 recibos de pago por concepto de mano de obra con fechas diversas. He de manifestar a su Usia "BAJO PROTESTA DE DECIR VERDAD" que en el contrato privado de compraventa que se hace valer, se señala que la propiedad que compre, y que es el bien inmueble ya descrito; mismo que cuenta con una superficie total de 54.84 metros cuadrados; se encuentra plenamente identificado y coincide con todas y cada una de las manifestaciones y cláusulas vertidas en el citado contrato. Ignorando su domicilio se le emplaze para que dentro del término de TREINTA DIAS, contados a partir del día siguiente de la última publicación a dar contestación a la demanda instaurada en su contra, por sí, por apoderado o gestor que pueda representarlo, previéndole para que señale domicilio en esta Ciudad para oír y recibir notificaciones, mismo que deberá estar dentro del perímetro que comprende la Colonia Benito Juárez de esta Ciudad, con el apercibimiento que en caso de no hacerlo se seguirá el juicio en su rebeldía y las posteriores notificaciones aún las de carácter personal se le harán por medio de boletín judicial y lista que se fija en este Juzgado, en la inteligencia que las copias de traslado se encuentran a disposición en la Segunda Secretaría del Juzgado.

PARA SU PUBLICACIÓN POR TRES VECES DE SIETE EN SIETE DÍAS EN LA GACETA DEL GOBIERNO QUE SE EDITA EN TOLUCA, MÉXICO; EN EL PERIÓDICO DE MAYOR CIRCULACIÓN DE ESTA CIUDAD Y BOLETÍN JUDICIAL DADOS EN CIUDAD NEZAHUALCÓYOTL, A LOS VEINTISÉIS DÍAS DEL MES DE FEBRERO DEL AÑO DOS MIL DIECINUEVE.-DOY FE.-FECHA DEL ACUERDO QUE ORDENA LA PUBLICACIÓN: 15/02/2019.-SEGUNDO SECRETARIO DE ACUERDOS DEL JUZGADO TERCERO CIVIL DE NEZAHUALCÓYOTL, ESTADO DE MÉXICO, LIC. FÉLIX IGNACIO BERNAL MARTÍNEZ.-RÚBRICA.

1394.-25 marzo, 3 y 12 abril.

**JUZGADO DECIMO PRIMERO DE LO CIVIL
CIUDAD DE MEXICO
E D I C T O**

SRIA. "A".

EXP. 81/2014.

SE CONVOCAN POSTORES.

En los autos del juicio ESPECIAL HIPOTECARIO promovido por HSBC MÉXICO SOCIEDAD ANÓNIMA INSTITUCIÓN DE BANCA MÚLTIPLE GRUPO FINANCIERO

HSBC, DIVISIÓN FIDUCIARIA, EN SU CARÁCTER DE FIDUCIARIO EN EL FIDEICOMISO F/250295, en contra de SALDAÑA DORANTES GUILLERMINA Y ROGELIO JIMÉNEZ AMBRIZ, Expediente número 81/2014, la C. JUEZ DÉCIMO PRIMERO DE LO CIVIL EN LA CIUDAD DE MÉXICO, ordeno POR AUTO de fecha veintiocho de febrero de dos mil diecinueve, con fundamento en lo dispuesto por los artículos 570 y 573 del Código de Procedimientos Civiles, procédase a sacar a remate en Primera Almoneda la vivienda ubicada en:

VIVIENDA TIPO POPULAR CONOCIDA COMO CASA "C", DE LA CALLE CIRCUITO REAL DE QUERETARO CONSTRUIDA SOBRE EL LOTE TREINTA DE LA MANZANA DOCE, DEL CONJUNTO URBANO DE INTERÉS SOCIAL DENOMINADO "REAL DE COSTITLAN II", UBICADO EN TÉRMINOS DEL MUNICIPIO DE CHICOLOAPAN, ESTADO DE MÉXICO, y para que tenga verificativo la diligencia de remate, se señalan las DIEZ HORAS DEL DÍA VEINTIDÓS DE ABRIL DE DOS MIL DIECINUEVE, en consecuencia, convóquense postores por medio de edictos que se publicarán por DOS VECES, en los tableros de avisos de este Juzgado, en los de la Tesorería del Gobierno del Distrito Federal, debiendo mediar entre una y otra publicación SIETE DÍAS HÁBILES Y ENTRE LA ULTIMA Y LA FECHA DEL REMATE IGUAL PLAZO, así como en el periódico "DIARIO DE MÉXICO", sirve de base para el remate la cantidad de \$340,000.00 (TRESCIENTOS CUARENTA MIL PESOS 00/100 M.N.), que es el precio de avalúo, siendo postura legal la que cubra las dos terceras partes de dicha cantidad, debiendo los licitados consignar previamente una cantidad igual por lo menos al diez por ciento efectivo del valor del bien inmueble que sirve de subasta para el presente remate.-CIUDAD DE MÉXICO A 6 DE MARZO DEL 2019.-C. SECRETARIA DE ACUERDOS "A", LIC. BEATRIZ DÁVILA GOMEZ.-RÚBRICA.

1348.-22 marzo y 3 abril.

**JUZGADO DECIMO PRIMERO DE LO CIVIL
CIUDAD DE MEXICO
EDICTO**

SE CONVOCAN POSTORES:

Por auto dictado con fecha veinticinco de febrero del dos mil diecinueve, en el JUICIO ESPECIAL HIPOTECARIO PROMOVIDO POR HSBC MEXICO SOCIEDAD ANONIMA, INSTITUCION DE BANCA MULTIPLE, GRUPO FINANCIERO HSBC DIVISION FIDUCIARIA EN SU CARÁCTER DE "FIDUCIARIO" EN EL FIDEICOMISO NUMERO F/234036 en contra de HECTOR ROJAS PACHECO Y SABINA PORTILLO MARTINEZ, expediente número 2000/2009; la C. Juez Décimo Primero de lo Civil de la Ciudad de México, ordenó sacar a remate Primera Almoneda el bien inmueble hipotecado en autos, ubicado en: LA VIVIENDA DE TIPO POPULAR CONOCIDA COMO CASA B, DE LA CALLE CIRCUITO REAL DE QUERETARO, CONSTRUIDA SOBRE EL LOTE DE TERRENO 33, DE LA MANZANA 12, DEL CONJUNTO URBANO DE INTERÉS SOCIAL DENOMINADO REAL DE COSTITLAN II, UBICADO EN EL MUNICIPIO DE CHICOLOAPAN, ESTADO DE MEXICO, para que tenga verificativo la diligencia de remate, se señalan las DIEZ HORAS DEL DÍA VEINTIDOS DE ABRIL DEL AÑO DOS MIL DIECINUEVE, en consecuencia, convóquense postores por medio de edictos que se publicarán DOS VECES, en los tableros de avisos de este Juzgado, en los de la Tesorería del Gobierno de la Ciudad de México, así como el periódico "EL ECONOMISTA" debiendo mediar entre una y otra publicación SIETE DÍAS HÁBILES Y ENTRE LA ULTIMA Y LA FECHA DEL REMATE IGUAL PLAZO, sirve de base para el remate la cantidad de \$616,000.00 (SEISCIENTOS DIECISEIS MIL PESOS 00/100 M. N.), precio de avalúo, siendo postura legal la que cubra las dos terceras partes de dicha cantidad, debiendo los licitados consignar previamente una cantidad igual por lo menos al diez por ciento efectivo del valor del bien inmueble que sirve de subasta para el presente remate. Y toda vez que el bien inmueble hipotecado, se encuentra fuera de esta jurisdicción, gírese

exhorto al C. JUEZ CIVIL COMPETENTE EN CHICOLOAPAN, ESTADO DE MÉXICO, para que en auxilio de las labores de este Juzgado, convoque postores por medio de edictos, que se fijarán y publicarán en los sitios de costumbre, así como en el periódico de mayor circulación de dicha entidad en el término señalado.

Ciudad de México, a 28 de FEBRERO del 2019.-EL C. SECRETARIO DE ACUERDOS "B", LIC. IGNACIO BOBADILLA CRUZ.-RÚBRICA.

1358.-22 marzo y 3 abril.

**JUZGADO QUINCUAGESIMO SEGUNDO DE LO CIVIL
CIUDAD DE MEXICO
EDICTO REMATE**

En los autos del juicio Especial Hipotecario, promovido por GE CONSUMO MÉXICO, S.A. DE C.V. SOCIEDAD FINANCIERA DE OBJETO MÚLTIPLE, ENTIDAD REGULADA HOY" CCK 12 MEXCO I SOCIEDAD DE RESPONSABILIDAD LIMITADA DE CAPITAL VARIABLE, en contra de HUMBERTO RIVERA GARCÍA, radicado ante el Juzgado Quincuagésimo Segundo de lo Civil de la Ciudad de México en el expediente número 319/2003, en el auto del veintidós de febrero del año en curso, se señalan las DOCE HORAS DEL DÍA VEINTIDOS DE ABRIL DEL AÑO DOS MIL DIECINUEVE, para que tenga verificativo la Audiencia de Remate en Primera Almoneda Pública, respecto del bien inmueble hipotecado, siendo el: LA VIVIENDA EN CONDOMINIO IDENTIFICADA COMO VIVIENDA B DEL CONJUNTO EN CONDOMINIO MARCADO CON EL NUMERO OFICIAL TREINTA Y UNO DE LA AVENIDA REAL DEL BOSQUE EDIFICADO SOBRE LOTE SIETE DE LA MANZANA CATORCE DEL CONJUNTO URBANO DE TIPO INTERES SOCIAL DENOMINADO REAL DEL BOSQUE UBICADO EN EL MUNICIPIO DE TULTITLAN ESTADO DE MÉXICO, siendo el precio del avalúo único rendido por el perito designado por la actora LUIS ANTONIO GUILLEN GUTIERREZ, por la cantidad de \$587,000.00 (QUINIENTOS OCHENTA Y SIETE MIL PESOS 00/100 M. N.). Sirviendo como postura legal la que cubra las dos terceras partes de la cantidad antes señalada y para tomar parte en la subasta, deberán los licitadores consignar previamente ante este Juzgado billete de depósito el 10% del valor del bien hipotecado, sin cuyo requisito no serán admitidos. En virtud de que el valor del inmueble hipotecado es superior al equivalente a ciento ochenta y dos días de Salario mínimo General Vigente en el Distrito Federal hoy Ciudad de México, Procede realizar dicha subasta en almoneda pública por medio de edictos que se fijarán por DOS VECES y en los siguientes medios de difusión: Tableros de avisos de este Juzgado, Tesorería de la Ciudad de México, en el periódico "DIARIO IMAGEN". En la inteligencia que las publicaciones antes indicadas deberán mediar entre una y otra publicación SIETE DÍAS HÁBILES y entre la última publicación y la fecha de remate igual plazo.

Ciudad de México, a 29 de febrero del 2019.-EL SECRETARIO DE ACUERDOS "A", LICENCIADO OSCAR ALONSO TOLAMATL.-RÚBRICA.

1357.-22 marzo y 3 abril.

**JUZGADO VIGESIMO DE LO CIVIL
CIUDAD DE MEXICO
EDICTO**

EXP. 520/2015.

SECRETARIA "B".

SE CONVOCAN POSTORES.

EN LOS AUTOS DEL JUICIO ESPECIAL HIPOTECARIO, PROMOVIDO POR ISLAS MORRIS FERNANDO TAMBIEN CONOCIDO COMO FERNANDO ISLAS MORRIS BUSTAMANTE EN CONTRA DE CANO CAMACHO DE CATALA TERESA, CATALA MONTES FERNANDO Y CATALA CANO PATRICIA- - -

LA C. JUEZ DICTO UN AUTO QUE EN LO
CONDUCTENTE DICE-----

Ciudad de México a siete de febrero de dos mil
diecinueve

"...Se señalan las DOCE HORAS DEL VEINTIDOS DE ABRIL DEL DOS MIL DIECINUEVE, para que tenga verificativo la AUDIENCIA DE REMATE EN PRIMERA ALMONEDA, del bien INMUEBLE UBICADO EN CALLE ISLAS VÍRGENES NUMERO EXTERIOR CUATRO, LOTE DIECISÉIS, MANZANA VEINTICUATRO SECCIÓN UNO, FRACCIONAMIENTO Y/O COLONIA RESIDENCIAL CHILUCA MUNICIPIO DE ATIZAPÁN DE ZARAGOZA C.P. 52930 ESTADO DE MÉXICO, con las medidas y colindancias que obran en autos. Convóquense postores por medio de edictos que se publicarán por dos veces debiendo mediar entre una y otra publicación SIETE DIAS HÁBILES, en el periódico el "DIARIO IMAGEN", debiendo dichos edictos aparecer suficientemente, visibles para que puedan atraer la atención del público en general o interesado a fin de crear la presunción de que alcanzaron su objetivo. En los ESTRADOS DE ESTE JUZGADO Y en los tableros de avisos de la TESORERÍA DE ESTA CIUDAD, sirviendo de base para el remate la el valor que arrojó el avalúo que obra en autos a fojas de la 321 a la 327 siendo la cantidad de \$3,675,170.00 (TRES MILLONES SEISCIENTOS SETENTA Y CINCO MIL CIENTO SETENTA PESOS 00/100 MONEDA NACIONAL) siendo postura legal, la que cubra las dos terceras partes, la cantidad de \$2,450,133.33 (DOS MILLONES CUATROCIENTOS CINCUENTA MIL CIENTO TREINTA Y TRES PESOS 33/100 MONEDA NACIONAL; debiendo depositar los posibles postores el diez por ciento de la cantidad que sirvió como base para dicho remate, \$367,517.00 (TRESCIENTOS SESENTA Y SIETE MIL QUINIENTOS DIECISIETE PESOS 00/100 MONEDA NACIONAL), que deberán exhibir mediante billete de depósito.

Para su publicación: por dos veces debiendo mediar entre una y otra publicación SIETE DÍAS HÁBILES y entre la última y la fecha de remate igual termino en el periódico "EL DIARIO IMAGEN, ESTRADOS DEL JUZGADO Y EN LOS TABLEROS DE AVISOS DE LA TESORERÍA DE LA CIUDAD DE MÉXICO Y BOLETIN JUDICIAL.

En cumplimiento al acuerdo 50-09/2013, emitido en sesión de fecha veintiséis de febrero de dos mil trece, en el que se aprobó que los lineamientos del programa piloto para la delegación de diversas funciones jurídico administrativas a los Secretarios Conciliadores adscritos a los Juzgado de la Ciudad de México en materia civil, sean en forma indefinida o hasta en tanto el Órgano Colegiado determine lo contrario.

CIUDAD DE MEXICO 12 DE FEBRERO DE 2019.-LA C. SECRETARIA CONCILIADORA DEL JUZGADO VIGÉSIMO DE LO CIVIL DE PRIMERA INSTANCIA DEL TRIBUNAL SUPERIOR DE JUSTICIA DE LA CIUDAD DE MÉXICO, LIC. ROSA LINDA BRITO BLANCAS.-RÚBRICA.

542-A1.-22 marzo y 3 abril.

**JUZGADO TRIGESIMO NOVENO DE LO CIVIL
CIUDAD DE MEXICO
E D I C T O**

(SE CONVOCAN POSTORES).

En los autos relativos al Juicio ESPECIAL HIPOTECARIO promovido por BBVA BANCOMER, S.A. INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO FINANCIERO BBVA BANCOMER, en contra de BLANCA LIDIA CAVACES HINOSTROZA. Bajo el Número de Expediente: 743/2016.- El C. Juez Trigésimo Noveno de lo Civil de la Ciudad de México, dictó auto de fecha siete y veintiocho de febrero y ocho de enero todos del dos mil

diecinueve, que en su parte conducente dicen: "...para que tenga verificativo la AUDIENCIA DE REMATE EN PRIMERA ALMONEDA, del bien inmueble UBICADO EN LA VIVIENDA EN CONDOMINIO DE PERTENECIENTE AL CONDOMINIO CONSTITUIDO SOBRE EL LOTE 42, MANZANA 23, DEL CONJUNTO URBANO DE INTERÉS SOCIAL DENOMINADO JOYAS DE CUAUTITLAN, UBICADO EN UNA FRACCIÓN DEL ANTIGUO CASCO DE LA CORREGIDORA, EN EL FRACCIONAMIENTO DE LA HACIENDA DE JALTIPA Y ANEXAS QUE ES LA ESQUINA QUE FORMA EL ANTIGUO PUEBLO DE SAN MIGUEL HOY MELCHOR OCAMPO Y EL CAMINO A TULTEPEC, UBICADO EN TÉRMINOS DEL MUNICIPIO Y DISTRITO DE CUAUTITLÁN, ESTADO DE MÉXICO, con las medidas, superficies, linderos y colindancias que se detallan en el expediente, se señalan las DIEZ HORAS DEL DÍA VEINTIDÓS DE ABRIL DEL AÑO DOS MIL DIECINUEVE, fecha y hora que se señala a la distancia en donde se va a practicar los edictos y tengan en tiempo para su debida diligenciación, debiéndose convocar postores mediante edictos que deberán publicarse por DOS VECES DE SIETE EN SIETE DÍAS, MEDIANDO ENTRE UNA Y OTRA PUBLICACIÓN SIETE DÍAS HÁBILES, Y ENTRE LA ÚLTIMA PUBLICACIÓN Y LA FECHA DE REMATE IGUAL PLAZO, ello con fundamento en el artículo 572 del Código de Procedimientos Civiles, en el tablero de avisos de este Juzgado, en los de la Tesorería de esta Ciudad, en el periódico "LA CRÓNICA DE HOY", sirviendo como base para el remate la cantidad de \$579,000.00 (QUINIENTOS SETENTA Y NUEVE MIL PESOS 00/100 M.N.), siendo postura legal la que cubra las dos terceras partes de dicha cantidad y con fundamento en el artículo 574 del Código de Procedimientos Civiles, en el sentido que es requisito a los posibles licitadores para tomar parte de la subasta, deberán consignar previamente una cantidad igual por lo menos al diez por ciento efectivo de la postura legal, sin cuyo requisito no será admitido. Toda vez que el inmueble a rematar se encuentra fuera de la jurisdicción de este Juzgado, con los insertos necesarios gírese atento exhorto al C. JUEZ CIVIL DE PRIMERA INSTANCIA DEL MUNICIPIO DE CUAUTITLÁN, ESTADO DE MÉXICO, para que en auxilio de las labores de este Juzgado, se sirva publicar edictos en los tableros de avisos y en los lugares de costumbre del Juez exhortado, en los términos arriba indicados, y se le hace notar a la parte actora, que una vez que tenga el exhorto deberá dar estricto cumplimiento a lo ordenado en el artículo 109 del Código de Procedimientos Civiles, toda vez que si el exhorto elaborado, tiene algún defecto, la parte solicitante deberá de hacerla saber al Tribunal y regresarlo dentro de los seis días siguientes, para que sea corregido y se proceda conforme a derecho, concediéndole un término de TREINTA DÍAS HÁBILES para su diligenciación del presente exhorto conforme a derecho, facultando al C. Juez exhortado para que con plenitud de jurisdicción acuerde todo tipo de promociones tendientes a la diligenciación del mismo. Se tiene por autorizadas a las personas que menciona, para los fines a que se refiere el promovente, y se le previene al promovente, que queda bajo su más estricta responsabilidad la actualización del certificado de libertad de gravámenes y avalúo para que estén conforme a derecho, para que el día que se lleve a cabo el remate, estén en tiempo, asimismo, deberá de avisar un día antes ante este Juzgado, con el encargado del turno, para que se realice la publicación en el tablero de los avisos de este Juzgado apercibido que de no hacerlo será imputable al promovente.- Notifíquese..."-----

PARA SU PUBLICACIÓN EN EL PERIODICO "LA CRONICA DE HOY" Y EN LA SECRETARIA DE FINANZAS DE LA CIUDAD DE MEXICO LOS QUE SE PUBLICARÁN POR DOS VECES DEBIENDO MEDIAR ENTRE UNA Y OTRA PUBLICACIÓN SIETE DÍAS HÁBILES Y ENTRE LA ÚLTIMA Y LA FECHA DEL REMATE IGUAL PLAZO.- CIUDAD DE MEXICO, A 01 DE MARZO DEL 2019.-LA C. SECRETARIA DE ACUERDOS "A", LIC. TERESA ROSINA GARCIA SANCHEZ.-RÚBRICA.

1355.- 22 marzo y 3 abril.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE TLALNEPANTLA
 E D I C T O**

A CONSTRUCTORA TULPA S. A. Y VIOLETA SUSANA DE LA TORRE MORALES.

En el expediente 721/2018, relativo al JUICIO SUMARIO DE USUCAPION, promovido por ROSALINDA RUVALCABA ANDRADE, en contra de CONSTRUCTORA TULPA, S.A., VIOLETA SUSANA DE LA TORRE MORALES Y JOSÉ RAUL RUVALCABA ANDRADE, se ordenó mediante proveído de fecha catorce de febrero de dos mil diecinueve, emplazar por edictos a A CONSTRUCTORA TULPA S.A. Y VIOLETA SUSANA DE LA TORRE MORALES, por lo que se les hace saber que se les demanda las siguientes prestaciones: El reconocimiento de la posesión apta para usucapir que ha tenido y tiene respecto del terreno y la casa construida en el, ubicada anteriormente en la calle Guayaquil y terreno en que está construida, lote número 13, de la Manzana no. 77 del Fraccionamiento "Valle Dorado, actualmente en la Calle Guayaquil, número 218, lote 13, Manzana 77 del Fraccionamiento Valle Dorado, Tlalnepantla de Baz, Estado de México, el cual cuenta con una superficie de 140.00 metros, el cual mide y linda: AL NORTE: 20.00 mts con lote 14, AL SUR: 20.00 mts con lotes 10, 11 y 12; AL ORIENTE: 7.00 mts con lote 7, AL PONIENTE: 7.00 mts con Calle Guayaquil. 2.- Como consecuencia de la prestación anterior, la inscripción en el Instituto de la Función Registral del Estado de México, con residencia en Tlalnepantla, Estado de México; de la resolución que se dicte en el presente juicio. Fundándolo en los siguientes hechos: 1.- Con fecha siete de enero de mil novecientos setenta y seis, celebró con Violeta Susana de la Torre Morales quien también es conocida como Violeta Susana de la Torre Ruvalcaba, con el consentimiento de su cónyuge José Raúl Ruvalcaba Andrade, contrato privado de donación a título gratuito de la propiedad mencionada en la prestación número uno. Mencionó que el inmueble se encuentra inscrito en el Instituto de la Función Registral del Estado de México, bajo la partida 319, volumen 97, Libro Primero, Sección Primera. Refirió que dicho bien lo ha venido poseyendo en concepto de propietaria, de manera pacífica y pública, puesto que en ningún momento ha sido perturbada por persona alguna, así también la posesión referida ha sido de manera continua, puesto que nunca se ha interrumpido y ha sido pública, debido a que todos sus vecinos, colindantes y autoridades la reconoce como propietaria. Por lo que se dictó un auto en el que se ordenó emplazar a los demandados CONSTRUCTORA TULPA, S.A., y a VIOLETA SUSANA DE LA TORRE MORALES, mismos que contendrán una relación sucinta de la demanda y se publicaran 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; haciéndole saber que debe apersonarse al presente juicio dentro del plazo de TREINTA DÍAS contados a partir del siguiente al de la última publicación, bajo el apercibimiento que en caso de no hacerlo, el juicio se seguirá en rebeldía.

Validación. Fecha del acuerdo que ordena la publicación: catorce de febrero de dos mil diecinueve.- SECRETARIO DE ACUERDOS, M. EN D. P. C. SARAI MUÑOZ SALGADO.- RÚBRICA.

1188.-13, 25 marzo y 3 abril.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE TLALNEPANTLA
 E D I C T O**

EMPLAZAMIENTO A: CARMEN GARCIA DE LEON, se hace de su conocimiento que MARIA DE LOURDES CARDELAS MIRANDA promovió JUICIO ORDINARIO CIVIL CUMPLIMIENTO DE CONTRATO en su contra, mismo que le recayera el número de expediente 152/2018, radicado en el índice de este Juzgado

Segundo Civil de Primera Instancia del Distrito Judicial de Tlalnepantla, Estado de México reclamándoles las siguientes prestaciones: PRESTACIONES A) El cumplimiento del contrato Privado de Compraventa de fecha tres de septiembre de dos mil uno, respecto del inmueble ubicado en boulevard de las Naciones número 46-B, Praccionamiento Valle Dorado, en el Municipio de Tlalnepantla, Estado de México, C.P 54020, b) Como consecuencia de lo anterior, el otorgamiento y firma de las escrituras correspondientes ante Notario Público, respecto del inmueble indicado en el documento base a la acción. c) El pago de la cantidad de \$50,000.00 (CINCUENTA MIL PESOS 00/100, M.N.) por concepto de pena convencional pactada por las partes en la cláusula novena del instrumento base de la acción por el incumplimiento de los demandados a otorgarme las escrituras relativas al inmueble que señalo en el inciso a) de este capítulo d) El pago de los gastos y que con motivo de este juicio se lleguen a originar fundan esta demanda los siguientes hechos y preceptos de derecho: HECHOS: PRIMERO- Con fecha tres de septiembre del año de dos mil uno. La señora CARMEN GARCIA DE LEON, en su calidad de vendedora, y el señor GILDARDO VILLEGAS, en su calidad de comprador, celebraron contrato privado de compraventa, constante en un instrumento de dos fojas útiles, escritas únicamente por el anverso de sus caras, respecto del inmueble ubicado en Boulevard de las Naciones número 46- B Fraccionamiento Valle Dorado, en el Municipio de Tlalnepantla Estado de México C.P. 54020 el cual se anexa a este escrito en copia certificada en virtud de que el original fue exhibido en el juicio intestamentario que se tramita en el Juzgado Noveno Familiar de Tlalnepantla expediente 1093/2017 y por ende se encuentra glosado al mismo, inmueble que tiene una superficie de ciento cuarenta metros cuadrados y con las siguientes medidas siguientes medidas y colindancias: Al norte, 20.00 metros con propiedad particular, Al sur metros con propiedad particular, Al oriente 7.00 metros con propiedad particular, y Al poniente 7.00 metros, con la calle Boulevard de las Naciones. SEGUNDO.- Como consta en la cláusula segunda del instrumento a que me refiero en el hecho que antecede, las partes convinieron como precio de la operación, la cantidad de \$850.000.00 (OCHOCIENTOS CINCUENTA MIL PESOS 00/100 M.N.), los cuales serían pagados por el señor GILDARDO VILLEGAS a la demandada en tres exhibiciones de la siguiente forma La cantidad de \$350,000.00 (TRESCIENTOS CINCUENTA MIL PESOS 00/100, M.N.), al momento de la firma del contrato hase de la acción, importe que entregó el señor Gildardo Villegas en efectivo a la demandada al momento mismo de la firma del instrumento correspondiente, tal y como consta en la cláusula tercera del multicitado contrato La otra cantidad de \$375,000.00(TRESCIENTOS SETENTA Y CINCO MIL PESOS 00/100, M.N.), se comprometió a entregarla a la demandada en fecha 15 de febrero del 2002 cantidad que entregó en efectivo a la demandada en dicha fecha y la cantidad de \$100,000.00 (CIEN MIL PESOS) mencionada en la cláusula cuarta del multicitado documento Gildardo Villegas se la entregó a la demandada en fecha 6 de julio de 2002. Tal y como consta en la parte final del contrato base de la acción recibo que fue suscrito del puño y letra de la demandada. TERCERO.- Como lo he mencionado en los puntos anteriores el señor Gildardo Villegas liquidó el total del precio pactado en el contrato base, ce la acción, y pese a que el en varias ocasiones le solicitó a la demandada que acudieran ante Notario Público a protocolizar la operación esta se negó, por lo que resulta procedente la acción que intento en la vía y forma propuesta CUARTO.- Las partes convinieron en la cláusula novena del Contrato de Compraventa base de la acción, el pago de la cantidad de \$50,000.00 (CINCUENTA MIL PESOS 00/100, M.N.), por concepto de pena convencional con cargo a la parte que no cumpliera, y como la demandada en este juicio se ha negado a otorgar las escrituras correspondientes al inmueble que adquirió el señor Gildardo Villegas, es que se le reclama el pago de dicha cantidad por su incumplimiento. QUINTO.- Con fecha 27 de diciembre de dos mil dos se realizó la traslación de dominio en el Municipio de Tlalnepantla de/Baz del inmueble en cuestión ubicado en Boulevard de las Naciones número 46-B

Fraccionamiento Valle Dorado, en el Municipio de Tlalnepantla Estado de México C.P. 54020, correspondiéndole el folio número 27152 lo que implicó un pago de traslado de dominio por la cantidad de \$18.875.00 (DIECIOCHO MIL OCHOCIENTOS SETENTA Y CINCO PESOS) lo cual consta en el recibo de pago folio número 1489096 expedido por la Tesorería Municipal del Municipio de Tlalnepantla de Baz, documentos que se anexan al presente escrito, con fundamento en el artículo 1.181 del Código de Procedimientos Civiles, como lo solicita, emplácese al demandado CARMEN GARCIA DE LEON a través de EDICTOS que contendrán una relación sucinta de la demanda y se publicarán por tres veces, de siete en siete días, en el Periódico Oficial "GACETA DEL GOBIERNO del Estado de México", en otro de mayor circulación en esta Ciudad y en el Boletín Judicial, haciéndole saber a la parte demandada que debe presentarse en el local de éste Juzgado dentro del plazo de TREINTA DIAS contados a partir del siguiente al de la última publicación, a dar contestación a la demanda instaurada en su contra, fijándose además en la puerta de avisos de éste Tribunal, una copia íntegra de la resolución, por todo el tiempo del emplazamiento, apercibiéndole a la parte demandada que si pasado el plazo concedido no comparece por sí, por apoderado o por gestor que pueda representarle, se tendrá por contestada la demanda en sentido negativo, siguiéndose el juicio en su rebeldía; haciéndole las ulteriores notificaciones, aún las de carácter personal a través de la lista y boletín Judicial. Se expiden a los seis días del mes de febrero del año dos mil diecinueve.-Validación: Fecha del acuerdo que ordena la publicación del presente EDICTO: auto dictado el día veinticinco de enero del año dos mil diecinueve.-SECRETARIA DE ACUERDOS, M. EN D.P.C. SARAI MUÑOZ SALGADO.-RÚBRICA.

1178.-13, 25 marzo y 3 abril.

**JUZGADO ESPECIALIZADO EN JUICIO SUMARIO DE
USUCAPIÓN, CON RESIDENCIA EN
ECATEPEC DE MORELOS, ESTADO DE MÉXICO
E D I C T O**

EMPLAZAMIENTO A JUICIO: INMOBILIARIA MORFIN S.A.: Se hace saber que en los autos del expediente marcado con el número 3022/2018, relativo al juicio SUMARIO DE USUCAPIÓN, promovido por LETICIA PICHARDO DE MEJÍA, en contra de INMOBILIARIA MORFIN, S.A., se dictó auto de fecha cinco de octubre del año dos mil dieciocho, en la que se admitió la demanda, mediante proveído de fecha cinco de febrero del año dos mil diecinueve se ordenó su emplazamiento a través de edictos; por tanto, se hace una relación sucinta de la demanda en los siguientes términos: el actor reclamó literalmente las siguientes prestaciones: A).- La declaración de haberme convertido en propietaria por usucapión del bien inmueble que se encuentra ubicado en el lote 05 (cinco), manzana 01 (uno) del Terreno denominado "LOS MORALES", también identificado como Fraccionamiento "Los Morales", cuya ubicación actual y exacta es Tercera Cerrada de Avenida de los Maestros, Manzana 01 (uno), Lote 05 (cinco), Colonia San Cristóbal Centro, Municipio de Ecatepec de Morelos, Estado de México. B).- Como consecuencia de lo anterior, la inscripción a favor de la suscrita LETICIA PICHARDO DE MEJÍA, ante el Registro Público de la Propiedad de Ecatepec de Morelos, del Instituto de la Función Registral del Estado de México, de la Sentencia Ejecutoriada que me declare legítima propietaria del bien inmueble materia del presente juicio, el cual se encuentra inscrito al nombre del demandado bajo el folio real electrónico número 00334052, C).- El pago de gastos y costas que se originen con motivo del presente juicio; manifestando sustancialmente como hechos de su pretensión: 1.- Como lo acreditado con el original del contrato privado de promesa de compraventa de fecha 18 de diciembre del año 1984 celebrado entre la INMOBILIARIA MORFIN S.A. representada por el señor LUIS MORFÍN MONTES DE OCA en su calidad de vendedor, adquirir el lote de terreno que se encuentra ubicado en el lote 05 (cinco), manzana 01 (uno) del

Terreno denominado "LOS MORALES", también identificado como Fraccionamiento "Los Morales", cuya ubicación actual y exacta es Tercera Cerrada de Avenida de los Maestros Manzana 01 (uno), Lote 05 (cinco), Colonia San Cristóbal Centro, Municipio de Ecatepec de Morelos, Estado de México, el cual tiene las siguientes medidas, colindancias y superficie: AL NORTE: 08.00 MTS. CON PROPIEDAD PARTICULAR; AL SUR: 08.28 CON CALLE 3a CERRADA AVENIDA DE LOS MAESTROS; AL ORIENTE: 17.00 MTS. CON LOTE 6; AL PONIENTE: 17.00 CON LOTE 4. CON UNA SUPERFICIE TOTAL DE 138.78 (CIENTO TREINTA Y OCHO METROS CON SETENTA Y OCHO DECÍMETROS CUADRADOS). 2.- El inmueble materia del presente juicio se encuentra inscrito a favor de la demandada INMOBILIARIA MORFIN S.A., ante el Registro Público de la Propiedad y del Comercio de Ecatepec de Morelos, Estado de México, con el folio real electrónico número 00334052. 3.- Que desde la fecha de celebración del acto jurídico traslativo de dominio, he poseído el predio de referencia de forma PACÍFICA, PÚBLICA, CONTINUA, DE BUENA FE Y EN CALIDAD DE PROPIETARIO. Asimismo ofreció los medios de prueba que a sus intereses convino, entre ellos la testimonial a cargo de PALEMÓN HERNÁNDEZ BARRERA, RAMÓN SILVA ROSALES, JUANA ISABEL TORRES TINAJERO. En consecuencia, INMOBILIARIA MORFIN S.A., deberá presentarse dentro del plazo de TREINTA DÍAS, contados a partir del día siguiente de la última publicación, para dar contestación a la demanda, oponer excepciones y en su caso ofrecer las pruebas; con el apercibimiento que para el caso de no comparecer en el plazo concedido, por apoderado o gestor que pueda representarlo, se seguirá el juicio en rebeldía; se informa a la demandada que podrá designar correo electrónico institucional para la notificación de la sentencia definitiva, siempre que cumpla con lo previsto en el artículo 1.174.1 del Código de Procedimientos Civiles del Estado de México, o en su caso, designar domicilio dentro de la localidad donde se localiza este Juzgado; de no hacerlo, la sentencia se le notificará por lista y Boletín Judicial; corriéndole traslado con el interrogatorio, para que a más tardar cuando conteste la demanda, presente las repreguntas que a sus intereses convenga, quedando a su disposición en la Secretaría de este Órgano Jurisdiccional.

PUBLIQUESE POR TRES VECES DE SIETE EN SIETE DÍAS, EN EL PERIÓDICO OFICIAL "GACETA DEL GOBIERNO", en otro de mayor circulación en Ecatepec, Estado de México y en el Boletín Judicial; fíjese en la puerta de este Juzgado, copia íntegra de la presente resolución, por todo el tiempo del emplazamiento. Se expide a los diecinueve días del mes de febrero del año dos mil diecinueve.

Validación: fecha del acuerdo que ordena la publicación cinco de febrero del año dos mil diecinueve.

SECRETARIA DE ACUERDOS EN FUNCIONES DE ADMINISTRADORA DEL JUZGADO ESPECIALIZADO EN JUICIO SUMARIO DE USUCAPION, CON RESIDENCIA EN ECATEPEC DE MORELOS, ESTADO DE MEXICO, LIC. REBECA MONCADA HERNÁNDEZ.-RÚBRICA.

487-A1.-13, 25 marzo y 3 abril.

**JUZGADO ESPECIALIZADO EN JUICIO SUMARIO DE
USUCAPION, DE XONACATLAN, ESTADO DE MEXICO
E D I C T O**

SE EMPLAZA A: REYNA VILCHIS GUTIÉRREZ albacea de FRANCISCO VILCHIS MARCIAL.

SE HACE SABER: Que en el expediente radicado en este Juzgado bajo el número 134/2018, relativo al JUICIO SUMARIO DE USUCAPIÓN, promovido por JORGE PASTOR TORRES GUTIERREZ en contra de NICOLAS VILCHIS GUTIERREZ, FRANCISCO VILCHIS MARCIAL y H. AYUNTAMIENTO

CONSTITUCIONAL DE ZINACANTEPEC, ESTADO DE MÉXICO, de quien demanda la siguiente prestación:

1.- El reconocimiento de la prescripción positiva (usucapión), de buena fe y a favor del promovete JORGE PASTOR TORRES GUTIERREZ, respecto del bien inmueble consiste en terreno que se encuentra edificada casa habitación y local comercial, ubicado en Calle Benito Juárez número 100-3, Pueblo de San Antonio Acahualco, Municipio de Zinacantepec, Estado de México, cuyas medidas, colindancias y superficie son

AL NORTE: 11.00 metros colinda con FRANCISCO VILCHIS MARCIAL, HOY EN DIA Joel Pedraza Jaramillo.

AL SUR: 11.00 metros colinda con Plaza Cívica y actualmente también con Privada sin nombre

AL ORIENTE: 6.00 Metros con Francisco Vilchis Marcial y

AL PONIENTE 6.00 Metros colinda con Francisco Vilchis Marcial.

Con una superficie de 66.00 Metros cuadrados.

2.- Como consecuencia de lo anterior, la declaración judicial que haga este Juzgado, de que el promovente de poseedor me he convertido en propietario de dicho inmueble ordenando la inscripción a mi favor de dicho inmueble en el Instituto de la Función Registral de Toluca, Estado de México.

3. La cancelación parcial de los asientos registrales, Volumen 199, Libro Primero, Sección Primera, Partida 144 al 147/770, de fecha 15 de marzo de 1983, a nombre del demandado FRANCISCO VILCHIS MARCIAL, respecto del bien inmueble objeto del presente juicio.

E4. El pago de gastos y costas y costas procesales que se originen con motivo del presente juicio.

Por acuerdo del treinta y uno de octubre del dos mil dieciocho, se ordenó emplazar a la señora Reyna Vilchis Gutiérrez albacea de FRANCISCO VILCHIS MARCIAL, por medio de edictos, que se publicarán tres veces de siete en siete días, en la GACETA DEL GOBIERNO, Periódico de mayor Circulación, así como en el Boletín Judicial, haciéndole saber que deberá presentarse dentro del plazo de TREINTA DÍAS contados a partir del siguiente de la última publicación, a apersonarse al presente juicio y conteste la demanda entablada en su contra, con el apercibimiento que si pasado dicho plazo no comparece por sí, por apoderado o por gestor que pueda representarlo, se seguirá el juicio en rebeldía haciéndoles las posteriores notificaciones aún las de carácter personal por Boletín Judicial; señalando la parte actora de manera sucinta: Que con fecha veinticinco de mayo del año dos mil diez, adquirió mediante contrato privado de compraventa del señor Nicolás Vilchis Gutiérrez el inmueble referido, el cual lo ha poseído de forma pacífica, pública, continua, de buena fe y en calidad de propietario, señalando también, que el inmueble se encuentra inscrito en el Instituto de la Función Registral del Estado de México a nombre de Francisco Vilchis Marcial.

- - - - - C. JUEZA FIRMA ILEGIBLE - - - - - C.
SECRETARIO FIRMA ILEGIBLE. -----
----- PARA SU PUBLICACIÓN TRES VECES DE
SIETE EN SIETE DÍAS EN GACETA DEL GOBIERNO,
PERIÓDICO DE MAYOR CIRCULACIÓN EN ESTA CIUDAD, ASÍ
COMO EN EL BOLETÍN JUDICIAL, Y EN LA PUERTA DEL
JUZGADO POR TODO EL TIEMPO DEL EMPLAZAMIENTO.-

DADO EN EL JUZGADO ESPECIALIZADO EN JUICIO SUMARIO DE USUCAPIÓN DE XONACATLÁN, ESTADO DE MÉXICO, A LOS DIEZ DÍAS DEL MES DE ENERO DEL DOS MIL DIECINUEVE.- - - - - DOY FE.- - - - -
Administradora del Juzgado, Lic. Miriam Martínez Juárez.-
Rúbrica.

VALIDACIÓN. FECHA DE ACUERDOTA Y TREINTA Y UNO DE OCTUBRE DE DOS MIL DIECIOCHO.-DOY FE.-
Administradora del Juzgado, Lic. Miriam Martínez Juárez.-
Rúbrica.

1170.- 13, 25 marzo y 3 abril.

JUZGADO QUINTO DE LO FAMILIAR
DISTRITO DE TOLUCA
EDICTO

C. DIANA MARCELA NEIRA MORALES.

SE LE HACE SABER:

En el expediente 795/2018, relativo al Juicio Procedimiento Especial de Divorcio Incausado promovido por el señor JOSÉ ALFREDO URBINA RAMÍREZ en contra de DIANA MARCELA NEIRA MORALES HECHOS 1.- Con fecha 23 de mayo de 2017, al estar siendo procesados en el interior del CENTRO PENITENCIARIO Y DE REINSERCIÓN SOCIAL SANTIAGUITO, ALMOLOYA DE JUÁREZ, MÉXICO, la señora DIANA MARCELA NEIRA MORALES y el suscrito contrajimos matrimonio civil bajo el régimen de Separación de Bienes, ante el C. Oficial número 01 del Registro Civil de Almoloya de Juárez, Estado de México, como se acredita con el original del Acta de Matrimonio que se acompaña como (ANEXO 1). 2.- Dado que desde el día que contraje matrimonio con la solicitada hasta que fue puesta en libertad nuestro único domicilio fue dentro del Centro Penitenciario, señaló como único domicilio el ubicado en el CENTRO PENITENCIARIO Y DE READAPTACIÓN SOCIAL "SANTIAGUITO", ALMOLOYA DE JUÁREZ, MÉXICO, razón por la que este Tribunal es competente para conocer del presente juicio. 3.- De este matrimonio no procreamos hijos, ni adquirimos bienes que puedan ser objeto de controversia. 4.- En virtud de que el matrimonio celebrado entre el solicitante y la solicitada no cumple con los fines para los cuales fue celebrado dado que desde el veintiséis de septiembre de dos mil diecisiete (cuatro meses tres días después de contraer el matrimonio) no sé absolutamente nada de la solicitada, salvo que fue puesta en libertad, solicito la disolución del vínculo matrimonial con la señora DIANA MARCELA NEIRA MORALES, motivo por el que acudo a este H. Juzgado a efecto de que se sirva decretar el divorcio que se solicita, y toda vez que desconozco su domicilio, solicito se autoricen la publicación de los edictos correspondientes en la Gaceta Oficial de Gobierno y en el diario de mayor circulación en la zona. 5.- Se exhibe la constancia de reclusión (ANEXO II), expedido por el Director del Centro Penitenciario y de Reinserción Social Santiago, Almoloya de Juárez, México, con la finalidad de acreditar que me encuentro recluso en este centro y que mi domicilio actual es el que se indica. 6.- Con fundamento en el artículo 2.373, fracción III del Código de Procedimientos Civiles vigente en la Entidad, se inserta al presente curso la propuesta de convenio, reiterando que como ya se hizo del conocimiento de su Señoría, durante el matrimonio no procreamos hijos ni adquirimos bienes que puedan ser sujetos a controversias. PROPUESTA DE CONVENIO.- Propuesta de convenio para regular las consecuencias de la disolución del vínculo matrimonial de conformidad con lo establecido en el artículo 2.373 fracción III, del Código de Procedimientos Civiles para el Estado de México, ofrecido por JOSÉ ALFREDO URBINA RAMÍREZ y DIANA MARCELA NEIRA MORALES.- CLÁUSULAS: PRIMERA. En relación a los incisos a) y b) del citado artículo, toda vez que no se procrearon hijos y no hay incapaces y no es necesaria la visita y convivencia, no es necesario llegar a convenio. SEGUNDA. Toda vez que durante el matrimonio, únicamente convivimos en el CENTRO Penitenciario y de Reinserción Social Santiago, Almoloya de Juárez, México, no hay designación de domicilio donde se hizo vida en común. TERCERA. En virtud de que no hay hijos y que cada uno de los cónyuges puede trabajar y allegarse de los alimentos, cada uno cubrirá éstos. CUARTA. En relación a los incisos e) y f) del

artículo en cita, toda vez que por estar privados de la libertad, durante el matrimonio no se adquirieron bienes, es innecesario establecer convenio. Este edicto deberá de publicarse por tres veces de siete en siete días en el Periódico Oficial, GACETA DEL GOBIERNO y en otro de mayor circulación de este Distrito Judicial donde se haga la citación y en el Boletín Judicial, haciéndole saber que deberá presentarse a juicio por sí, por apoderado o por gestor, dentro del plazo de TREINTA DÍAS contados a partir del siguiente al de la última publicación, apercibido que en caso de no hacerlo se seguirá el juicio en rebeldía, haciéndole las ulteriores notificaciones por lista y Boletín Judicial. Edictos que se expiden en la Ciudad de Toluca, México a los veintiún días de febrero de dos mil diecinueve.-DOY FE.

FECHA DE ACUERDO QUE ORDENA LA PUBLICACIÓN SEIS DE FEBRERO DE DOS MIL DIECINUEVE.- SECRETARIO DE ACUERDOS DEL JUZGADO QUINTO FAMILIAR DE TOLUCA, MÉXICO, LICENCIADA JULIA MARTINEZ GARCÍA.-RÚBRICA.

1172.- 13, 25 marzo y 3 abril.

**JUZGADO TERCERO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE TLALNEPANTLA
 E D I C T O**

A INMOBILIARIA JARDINES DE BELLAVISTA, S.A. se le hace de su conocimiento que JUAN TETUAN MORALES, promovió juicio ORDINARIO CIVIL, mismo al que le recayera el número de expediente 738/2017, reclamándole las siguientes prestaciones: I.- La declaración judicial en sentencia definitiva que ha operado a favor del suscrito la usucapión respecto de la posesión que tiene y disfruta sobre la casa marcada con el número sesenta y cinco y terreno sobre el cual está construida que es el lote cuarenta y seis, de la Manzana dieciséis (romano), del Fraccionamiento Jardines de Bellavista, Municipio de Tlalnepantla, Estado de México, con superficie de ciento treinta y dos metros cuadrados y las siguientes medidas y linderos: Al Norte, en dieciséis metros, cincuenta centímetros, con lote cuarenta y siete; Al Sur, en dieciséis metros, cincuenta centímetros, con lote cuarenta y cinco; Al Oriente, en ocho metros, con Calle Berlín; y, Al Poniente, en ocho metros, con lote once. II.- Como consecuencia de lo anterior, se inscriba a favor del externante en el Instituto de la Función Registral de Tlalnepantla, Estado de México la sentencia que se dicte en este juicio a fin de que la misma le sirva de título de propiedad. III.- Se tengan por purgados todos y cada uno de los vicios, en cuanto a su forma, de mi contrato de cesión de derechos, base de acción, en términos de los artículos 155, fracción III, de la Ley del Impuesto sobre la Renta, en relación a la regla 205, párrafo II de su Reglamento, a fin de que se me exima del impuesto sobre la renta. IV.- El pago de gastos y costas judiciales que, en su caso, genere el presente juicio hasta su total solución. Fundo la presente demanda en las siguientes consideraciones de hechos y preceptos de derecho: HECHOS: 1.- El inmueble motivo del presente juicio lo constituye precisamente la casa marcada con el número sesenta y cinco y terreno sobre el cual está construida que es el lote cuarenta y seis, de la manzana dieciséis (romano), del Fraccionamiento Jardines de Bellavista, Municipio de Tlalnepantla, Estado de México, con superficie de ciento treinta y dos metros cuadrados con las medidas y linderos descritos. 2.- El expresado inmueble se encuentra inscrito en el Instituto de la Función Registral de Tlalnepantla, Estado de México, bajo el folio real electrónico 00323734, circunstancia que acredito en términos de la certificación que acompaño al presente escrito como documento que me indica la presente acción. 3.- En fecha catorce de marzo del dos mil dos, estando en las oficinas de la codemandada moral, ubicadas en el domicilio a emplazar, siendo las once horas, el suscrito, en su calidad de cesionario y el codemandado físico, Alejandro Rubio Aguilar, por su propio derecho, en su calidad de cedente, celebramos un contrato

privado de cesión de derechos del contrato de compraventa de fecha treinta de marzo de mil novecientos ochenta y nueve, que entre ellos tenían celebrado, cesión de derechos que se realizó con la autorización de la codemandada moral, "Inmobiliaria Jardines de Bellavista", S.A., respecto del inmueble motivo del presente juicio, siendo dicho acto jurídico la causa generadora de mi legítima posesión. 4.- Es importante manifestar que el demandado físico se encontraba plenamente facultado para cederme todos los derechos de dicho bien al suscrito, como se acredita con el contrato respectivo de compraventa, de fecha treinta de marzo de mil novecientos ochenta y nueve, por venta que hizo a su favor la codemandada moral, "Inmobiliaria Jardines de Bellavista", S.A. 5.- En la referida fecha, es decir el catorce de marzo del dos mil dos, siendo las catorce horas con quince minutos, ante varias personas, el demandado físico, Alejandro Rubio Aguilar, puso en posesión al suscrito sobre el inmueble motivo de este juicio, poseyéndolo desde entonces de buena fe, como se desprende de su contrato traslativo de dominio; en calidad de propietario; como se acredita con el respectivo contrato traslativo de dominio y he realizado actos de dominio que les consta de manera objetiva a varios vecinos, reconociendo al suscrito como el propietario en sentido económico; en forma pública, ya que los vecinos reconocen al externante como el dueño del mismo bien motivo de este juicio; en forma pacífica, toda vez que nadie me ha molestado en la posesión que disfruto sobre el mismo bien; y en forma continua, en virtud de que jamás he abandonado el referido inmueble desde el preciso momento en que me pusieron en posesión y lo adquirí, esto es desde el catorce de marzo del dos mil dos, siendo precisamente la causa generadora de la posesión el contrato de cesión de derechos referido, circunstancia que les consta de manera directa y objetiva a varias personas. 6.- Por último, en virtud de que el suscrito carece de su título público de la propiedad y dada la imperiosa necesidad de obtenerlo, es por esa razón que se acude en la presente vía a fin de purgar los vicios de su contrato privado de cesión de derechos de fecha catorce de marzo del dos mil dos y se declare en sentencia definitiva la procedencia de la presente acción y la misma me sirva de título de propiedad por haberse consumado la usucapión a mi favor.

En consecuencia se publicarán por tres veces, de siete en siete días, en el Periódico Oficial "GACETA DEL GOBIERNO del Estado de México", en otro de mayor circulación en esta Ciudad y en el Boletín Judicial, haciéndole saber a la demandada que debe presentarse en el local de éste Juzgado 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, fijándose además en la puerta de avisos de éste Tribunal, una copia íntegra de la resolución, por todo el tiempo del emplazamiento, apercibiéndole a la demandada que si pasado el plazo concedido no comparece por sí, por apoderado o por gestor que pueda representarle, se tendrá por contestada la demanda en sentido negativo, siguiéndose el juicio en su rebeldía.-Se expide el presente a los dieciocho días del mes de febrero del dos mil diecinueve.-DOY FE.-Validación: Fecha de acuerdo que ordena la publicación cinco de febrero del dos mil diecinueve.- SECRETARIO, LICENCIADA MA. DOLORES DIONICIO SANCHEZ.-RÚBRICA.

545-A1.-25 marzo, 3 y 12 abril.

**JUZGADO NOVENO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE TLALNEPANTLA-HUIXQUILUCAN
 E D I C T O**

Que en el expediente número 104/2019, relativo al Procedimiento Judicial no Contencioso sobre inmatriculación Judicial mediante Información de Dominio, promovido por DONATO DE LA CRUZ PEREZ, mediante auto de fecha veintisiete de febrero del año dos mil diecinueve, se ordenó publicar un extracto con los datos de la presente solicitud, relativa a acreditar que mediante contrato privado de compraventa

celebrado el día dieciocho de abril de año dos mil trece con el señor Pablo Díaz Severino, adquirió el terreno denominado "PEJO", actualmente calle de Lilis sin número e identificado catastralmente como carretera Naucalpan-Huixquilucan, sin número del poblado de la Magdalena Chichicarpa, Municipio de Huixquilucan, Estado de México, con una superficie de 255.58 metros cuadrados, con las siguientes medidas y colindancias: Al Norte: mide 1.50 mts. y colinda con Andador sin nombre, actualmente calle Lilis, Al Sur: mide 10.00 mts. y colinda con la misma vendedora, actualmente con la señora María Hernández Valdivia, Al Oriente: mide en dos líneas, la primera de 30.00 mts. y colinda con andador sin nombre, actualmente con calle Lilis y la segunda de 16.90 mts. y colinda con propiedad privada, Al Poniente: mide 42.00 mts. y colinda con carretera Naucalpan-Huixquilucan, terreno que se encuentra registrado con clave catastral 095-12-260-16-000000, acto jurídico que generó su derecho a poseer el inmueble mencionado, ejerciendo la posesión a título de dueño y en carácter de propietario de forma pública, pacífica, continua, ininterrumpidamente y de buena fe, por lo que solicita que mediante sentencia se ordene se inscriba ante el Instituto de la Función Registral del Estado de México y correspondiente a este Municipio, debiendo publicarse los edictos.

Se expiden los edictos para su publicación por dos veces por intervalos de por lo menos dos días en el Periódico Oficial GACETA DEL GOBIERNO del Estado de México, y en otro de mayor circulación en esta Ciudad, dados en Huixquilucan, México, a los quince días de marzo de dos mil diecinueve.-DOY FE.-SEGUNDO SECRETARIO DE ACUERDOS, LIC. CARLOS ALBERTO REYES SILVA.-RÚBRICA.

590-A1.-29 marzo y 3 abril.

**JUZGADO QUINTO DE LO CIVIL
ECATEPEC DE MORELOS-TECAMAC
E D I C T O**

En el expediente número 277/2019, TERESA ROSALES MARTÍNEZ, también conocida como TERESA ROSALES DE CARBAJAL, promueve, el PROCEDIMIENTO JUDICIAL NO CONTENCIOSO sobre INFORMACIÓN DE DOMINIO.

Respecto de un inmueble ubicado en CALLEJÓN 2 DE ABRIL SIN NÚMERO ESPECÍFICO DE IDENTIFICACIÓN, EN EL PUEBLO DE LOS REYES ACOZAC, MUNICIPIO DE TECÁMAC, ESTADO DE MÉXICO, argumentando la promovente que desde el treinta y uno (31) de mayo de mil novecientos ochenta y dos (1982), en que lo adquirió mediante CONTRATO DE COMPRAVENTA que celebró con el señor VULFRADO ROSALES MELÉNDEZ, a la fecha ha poseído dicho inmueble en concepto de propietario de manera pacífica, continua y pública, que dicho inmueble carece de antecedentes registrales, es decir que no se encuentra inscrito a nombre de persona alguna, inmueble que cuenta con una SUPERFICIE APROXIMADA de 308.54 M2 (TRESCIENTOS OCHO PUNTO CINCUENTA Y CUATRO METROS CUADRADOS) con las siguientes medidas y colindancias:

AL NORTE: 14.00 METROS LINDA CON FELIPE HERNÁNDEZ RAMÍREZ.

AL SUR: 23.60 METROS LINDA CON CALLEJÓN 2 DE ABRIL.

AL ORIENTE: 17.65 METROS LINDA CON FELIPE HERNÁNDEZ RAMÍREZ.

AL PONIENTE: 18.11 METROS, LINDA CON ESPERANZA ROSALES DE LOZANO.

Argumentando la promovente que desde que adquirió el inmueble de este presente procedimiento lo ha venido poseyendo de buena fe, en concepto de propietaria, de manera continua, en forma pacífica, pública e ininterrumpidamente por lo que una vez admitida la solicitud el Juez ordenó por auto de fecha CINCO (5) DE MARZO DE DOS MIL DIECINUEVE (2019), la publicación de su solicitud mediante edictos.

Y PARA SU PUBLICACION POR DOS VECES, POR INTERVALOS DE DOS DIAS, EN EL PERIÓDICO GACETA DEL GOBIERNO DEL ESTADO Y EN OTRO PERIÓDICO DE MAYOR CIRCULACIÓN EN ESTA POBLACIÓN, SE EXPIDEN LOS PRESENTES EL DÍA VEINTE (20) DE MARZO DE DOS MIL DIECINUEVE (2019). DOY FE.-SECRETARIO DE ACUERDOS, LIC. ALFREDO RODRÍGUEZ ÁLVAREZ.-RÚBRICA.

1544.-29 marzo y 3 abril.

**JUZGADO QUINTO DE LO CIVIL
ECATEPEC DE MORELOS-TECAMAC
E D I C T O**

En el expediente número 267/2019, LUCINO MARTÍNEZ GARCÍA, promueve, el PROCEDIMIENTO JUDICIAL NO CONTENCIOSO sobre INFORMACIÓN DE DOMINIO.

Respecto de un inmueble ubicado en CERRADA COLIBRÍ SIN NÚMERO EN EL PUEBLO DE SAN PEDRO POZOHUACAN, MUNICIPIO DE TECÁMAC, ESTADO DE MÉXICO, argumentando el promovente que desde el diez (10) de septiembre de mil novecientos ochenta y dos (1982), en que lo adquirió mediante CONTRATO DE COMPRAVENTA que celebró con la señora MAGDALENA PÉREZ FLORES VIUDA DE MARTÍNEZ, a la fecha ha poseído dicho inmueble en concepto de propietario, que dicho inmueble carece de antecedentes registrales, es decir que no se encuentra inscrito a nombre de persona alguna, inmueble que cuenta con una SUPERFICIE APROXIMADA de 200.00 M2 (DOSCIENTOS METROS CUADRADOS) con las siguientes medidas y colindancias:

AL NORTE: 16.18 METROS LINDA ANTES CON REMEDIOS SALINAS E., ACTUALMENTE ESTEBÁN FRANCISCO BECERRA AGUIRRE.

AL SUR: 15.45 METROS LINDA CON AGUSTÍN FLORES ROCHA.

AL ORIENTE: 12.70 METROS LINDA ANTES CON CALLE PRIVADA, ACTUALMENTE CERRADA COLIBRÍ.

AL PONIENTE: 12.70 METROS, LINDA CON RODOLFO ANAYA MAGALLÓN.

Argumentando el promovente que desde que adquirió el inmueble de este presente procedimiento lo ha venido poseyendo de buena fe, en concepto de propietario, de manera continua, en forma pacífica, pública e ininterrumpidamente por lo que una vez admitida la solicitud el Juez ordenó por auto de fecha ONCE (11) DE MARZO DE DOS MIL DIECINUEVE (2019), la publicación de su solicitud mediante edictos.

Y PARA SU PUBLICACION POR DOS VECES, POR INTERVALOS DE DOS DIAS, EN EL PERIÓDICO GACETA DEL GOBIERNO DEL ESTADO Y EN OTRO PERIÓDICO DE MAYOR CIRCULACIÓN EN ESTA POBLACIÓN, SE EXPIDEN LOS PRESENTES EL DÍA VEINTE (20) DE MARZO DE DOS MIL DIECINUEVE (2019). DOY FE.-SECRETARIO DE ACUERDOS, LIC. ALFREDO RODRÍGUEZ ÁLVAREZ.-RÚBRICA.

1545.-29 marzo y 3 abril.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE TEXCOCO
 E D I C T O**

- EXPEDIENTE: 401/2019.
- Procedimiento Judicial No Contencioso sobre Inmatriculación Judicial.

Se hace saber que en el expediente 401/2019, relativo al Procedimiento Judicial No Contencioso sobre Inmatriculación Judicial, promovido por JORGE ANDRADE GONZÁLEZ, respecto del bien inmueble denominado "PUENTE" ubicado en Calle Chimalpopoca del Poblado de San Cristóbal Nexquipayac, Municipio de Atenco, Estado de México, para lo cual se basa en los siguientes hechos:

Que según lo acredita con el contrato privado de compraventa, con fecha veinticinco de octubre de dos mil trece, es único y legítimo propietario y poseedor de hecho y por derecho respecto de un terreno denominado "PUENTE" ubicado en Calle Chimalpopoca del poblado de San Cristóbal Nexquipayac, Municipio de Atenco, Estado de México, el cual cuenta con las siguientes medidas y colindancias:

AL NORTE: mide 17.96 metros y linda con VICTOR CARLOS CASTILLO C.;

AL SUR: mide 17.80 metros y linda con GONZALO HERNÁNDEZ MANRIQUE, aclarando a Usted, que a la fecha el colindante es SAÚL CALETTE CORNELIO, ya que cuando compraron el inmueble el colindante era el C. GONZALO HERNÁNDEZ MANRIQUE, pero a la fecha es el antes citado;

AL ORIENTE: mide 8.00 metros y linda con EVA CASARREAL.

AL PONIENTE: mide 8.00 metros y linda con CALLE CHIMALPOPOCA.

Con una superficie aproximada de 143.60 (ciento cuarenta y tres metros con sesenta centímetros cuadrados).

Que como se desprende del certificado de no inscripción, expedido por el Instituto de la Función Registral de la Propiedad de Texcoco, Estado de México, de fecha ocho de febrero de dos mil diecinueve, el bien inmueble materia de este juicio, no se encuentra registrado a favor de ninguna persona, que como se desprende de la CONSTANCIA DE TERRENOS NO EJIDALES, expedido por el Comisariado Ejidal de San Cristóbal Nexquipayac, Municipio de Atenco, Estado de México, el predio de su propiedad no pertenece al NUCLEO EJIDAL NI AL RÉGIMEN COMUNAL.

Que ha venido poseyendo el bien inmueble en forma PACÍFICA, CONTINUA, PÚBLICA, DE BUENA FE Y A TÍTULO DE PROPIETARIO de manera ininterrumpida, inclusive, con su propio pecunio ha realizado mejoras al bien inmueble materia del presente juicio desde el año dos mil trece que lo compro hasta la fecha, que en el terreno aludido el suscrito ha construido una casa habitación y que para acreditar su dicho, ofrece las testimoniales a cargo de NADIA RAMÍREZ SOLANO, JESSICA MERLO MORALES Y FRANCISCO JAVIER JIMÉNEZ FLORES.

Por lo que publíquese previamente los edictos con los insertos necesarios de la solicitud del promovente, por dos (2) veces con intervalos de por lo menos dos (2) días en el Periódico Oficial "GACETA DEL GOBIERNO" y en otro periódico de mayor circulación diaria, DADO EN TEXCOCO, ESTADO DE MÉXICO, A QUINCE DE MARZO DE DOS MIL DIECINUEVE. DOY FE.

Validación: fecha de acuerdo que ordena la publicación: once de marzo de dos mil diecinueve.-SECRETARIO JUDICIAL, LIC. MARÍA DEL CARMEN GARIBAY MANCILLA.-RÚBRICA.

277-B1.-29 marzo y 3 abril.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE OTUMBA
 E D I C T O**

GERARDO DIAZ MARTINEZ, promueve por su propio derecho, en el expediente número 232/2019, Juicio: Procedimiento Judicial no Contencioso, INFORMACIÓN DE DOMINIO, respecto del predio denominado "SIN NOMBRE Y/O "XAHUENCALTILLA", ubicado en Avenida Tuxpan número 25, Municipio de San Martín de las Pirámides, Estado de México, que desde el veintinueve de marzo del año dos mil dieciséis, lo adquirió mediante contrato de sesión de derechos, celebrado con LORENA GABRIELA RAMOS JUAREZ, siendo esta la causa generadora de su posesión, en concepto de propietario en forma pacífica, pública, continua, de buena fe y a título de propietario, mismo que tiene las siguientes medidas y colindancias:

AL NORTE en 9.89 metros con AVENIDA TUXPAN.

AL SUR en 3.92 metros con CARMEN GOMEZ DE MARTINEZ, también conocida como CARMEN GOMEZ FLORES.

AL ORIENTE en 11.38 metros con LORENA GABRIELA RAMOS JUAREZ.

AL PONIENTE en 11.00 metros CARMEN GOMEZ DE MARTINEZ, también conocida como CARMEN GOMEZ FLORES.

CON UNA SUPERFICIE APROXIMADA DE 77.57 METROS CUADRADOS.

SE EXPIDE EL PRESENTE EDICTO EL DIA VEINTIDÓS DE MARZO DEL AÑO DOS MIL DIECINUEVE, PARA SU PUBLICACIÓN POR 2 DOS VECES CON INTERVALOS DE DOS DÍAS HÁBILES, EN LA GACETA DEL GOBIERNO DEL ESTADO Y EN OTRO PERIÓDICO LOCAL DE MAYOR CIRCULACIÓN EN ESTA CIUDAD.

Validación: catorce de marzo del año dos mil diecinueve.- SECRETARIO JUDICIAL, LIC. MARISOL AURORA AGUILAR BERNAL.-RÚBRICA.

1527.- 29 marzo y 3 abril.

**JUZGADO MIXTO DE PRIMERA INSTANCIA
 DISTRITO DE TEMASCALTEPEC
 E D I C T O**

Por el presente se hace saber que: en el expediente 688/2018, relativo al PROCEDIMIENTO JUDICIAL NO CONTENCIOSO sobre INFORMACIÓN DE DOMINIO promovido por MOISÉS ÁNGEL UGARTE GÓMEZ, respecto del inmueble ubicado en LA AVENIDA IGNACIO ZARAGOZA NÚMERO 7, COLONIA LAS AMÉRICAS, MUNICIPIO DE TEJUPILCO, ESTADO DE MÉXICO: mismo que tiene las medidas y colindancias siguientes: AL SUR: colinda con MOISÉS ÁNGEL UGARTE GÓMEZ, 12.00 metros; AL NORTE: colinda con avenida con IGNACIO ZARAGOZA 19.00 metros; AL ORIENTE: con PASCUAL MIGUEL INDALECIO VAZQUEZ JAIMES Y GERÓNIMO VÁZQUEZ BARRUETA, 22.00 metros, y: AL PONIENTE; colinda con MOISÉS ÁNGEL UGARTE GÓMEZ, 12.00 metros, con una superficie total de 263.00 metros cuadrados.

Se ordenó la publicación de edictos por dos veces con intervalos de por lo menos dos días en la GACETA DEL GOBIERNO del Estado de México y en otro periódico de circulación diaria de esta población, haciendo saber a quienes se sientan afectados con la información de dominio lo hagan valer por escrito y, en su caso, demande en la vía y forma que conforme a derecho corresponda.-Dado en Temascaltepec, México, el doce de marzo del año dos mil diecinueve.-DOY FE.-Validación: Fecha de acuerdo seis de marzo del año dos mil diecinueve.-Secretario de Acuerdos, Lic. J. Guadalupe Mondragón Suárez.-Rúbrica.

1518.-29 marzo y 3 abril.

**JUZGADO CUARTO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE CUAUTITLAN
 E D I C T O**

LETICIA MONTIEL RODRÍGUEZ, promueve ante este Juzgado por su propio derecho en el expediente número 1371/2018, en vía del PROCEDIMIENTO JUDICIAL NO CONTENCIOSO SOBRE INMATRICULACIÓN JUDICIAL, respecto del INMUEBLE UBICADO EN SEGUNDA CERRADA DE PROGRESO, SIN NÚMERO, EN EL BARRIO DE SANTO TOMÁS, MUNICIPIO DE TEOLOYUCAN, ESTADO DE MÉXICO, cuyas medidas y colindancias son:

AL NORTE: 10.00 METROS Y COLINDA CON ANA MARÍA RODRÍGUEZ;

AL SUR: 10.00 METROS Y COLINDA CON CALLE;

AL ORIENTE: 10.00 METROS Y COLINDA CON MACARIO PORFIRIO LÓPEZ;

AL PONIENTE: 10.00 METROS Y COLINDA CON CALLE PROGRESO.

CON UNA SUPERFICIE TOTAL DE 100.00 (CIEN METROS CUADRADOS).

Para su publicación por DOS VECES CON INTERVALOS DE POR LO MENOS DOS DÍAS, en la "GACETA DEL GOBIERNO del Estado de México" y en un periódico de circulación diaria esta Ciudad, a fin de que las personas que se crean con mejor derecho comparezcan ante este Tribunal a deducirlo en términos de ley. Pronunciado en Cuautitlán, Estado de México, a los doce (12) días del mes de diciembre del año dos mil dieciocho (2018). DOY FE.

Se emite en cumplimiento al auto de veintitrés (23) de noviembre de dos mil dieciocho (2018), firmando.-SECRETARIO JUDICIAL, LIC. MAURICIA YOLANDA MARTÍNEZ MARTÍNEZ.-RÚBRICA.

1542.-29 marzo y 3 abril.

**JUZGADO CUARTO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE CUAUTITLAN
 E D I C T O**

ROMÁN PEÑA GARCÍA, promueve ante este Juzgado en el expediente número 274/2019, en vía del PROCEDIMIENTO JUDICIAL NO CONTENCIOSO (INMATRICULACIÓN JUDICIAL), respecto del inmueble denominado: "LAS ANIMAS", ubicado en: AVENIDA REFORMA, SIN NÚMERO, BARRIO DE CUAXOXOCA, MUNICIPIO DE TEOLOYUCAN, ESTADO DE MÉXICO; cuyas medidas y colindancias son:

AL NORTE: 30.25 METROS COLINDA CON AVENIDA REFORMA,

AL SUR: 32.03 METROS COLINDA CON ANSELMO CASAS,

AL ORIENTE: 84.14 METROS COLINDA CON PROPIEDAD DEL H. AYUNTAMIENTO MUNICIPAL DE TEOLOYUCAN.

AL PONIENTE: EN CUATRO MEDIDAS: LA PRIMER; DE 46.38 METROS COLINDA CON DELFINO MONTOYA MARTÍNEZ Y PEDRO MONTOYA MARTÍNEZ, LA SEGUNDA; DE 16.41 METROS COLINDA CON MARCELA ANITA MONTOYA MARTÍNEZ, LA TERCERA; DE 16.50 METROS COLINDA CON MARISOL INCLAN LÁZARO, LA CUARTA; 6.25 METROS COLINDA CON MARCELA ANITA MONTOYA MARTÍNEZ.

CON UNA SUPERFICIE TOTAL DE 2,636.52 METROS CUADRADOS.

Para su publicación por DOS VECES CON INTERVALOS DE POR LO MENOS DOS DÍAS, en el Periódico Oficial "GACETA DEL GOBIERNO del Estado de México" y en un periódico de circulación diaria esta Ciudad, a fin de que las personas que se crean con mejor derecho comparezcan ante este Tribunal a deducirlo en términos de ley. Pronunciado en Cuautitlán, Estado de México, a los veintidós días del mes de marzo del año dos mil diecinueve. DOY FE.

Se emite en cumplimiento al auto de fecha trece (13) de marzo del año dos mil diecinueve (2019), firmando.-SECRETARIO JUDICIAL, LIC. FELISA EDITH CORRO MORALES.-RÚBRICA.

1543.-29 marzo y 3 abril.

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

En el expediente 324/2019, ENRIQUETA BAUTISTA PÁEZ, promueve ante éste Juzgado, PROCEDIMIENTO JUDICIAL NO CONTENCIOSO SOBRE INFORMACIÓN DE DOMINIO, respecto del Bien inmueble ubicado en Calle Las Flores sin número, en la Delegación de San Pedro Nexapa, Municipio de Amecameca, Estado de México, con una superficie de 1,026.76 (un mil veintiséis metros punto setenta y seis centímetros cuadrados; con las siguientes medidas y colindancias: al NORTE, 11.04 metros y colinda con Calle Las Flores; OTRO NORTE: 10.00 metros colinda con MARÍA GARCÍA ROMÁN, actualmente con DANAI FLORES; al SUR, 11.15 metros y colinda con ANDRÉS FLORES SÁNCHEZ; OTRO SUR: 10.90 metros colinda con Calle San Francisco, actualmente con Barranca; al ORIENTE 48.49 metros y colinda con Paso de Servidumbre; OTRO ORIENTE: 40.50 metros y colinda con ANDRÉS FLORES SÁNCHEZ; al PONIENTE: 40.68 metros y colinda con MARÍA GARCÍA ROMÁN, actualmente con DANAI FLORES; OTRO PONIENTE: 50.08 metros y colinda VIRGINIA FLORES PEDREGAL.

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 CATORCE DÍAS DEL MES DE MARZO DE DOS MIL DIECINUEVE 2019. DOY FE.

Fecha del acuerdo: once de marzo de dos mil diecinueve 2019.-LICENCIADO MARTÍN OMAR ALVA CALDERÓN.-RÚBRICA.

1541.-29 marzo y 3 abril.

**JUZGADO PRIMERO CIVIL Y DE EXTINCION
 DE DOMINIO DE PRIMERA INSTANCIA
 ECATEPEC DE MORELOS, MEXICO
 E D I C T O**
FRACCIONADORA ECATEPEC S.A.

Por medio del presente se le hace saber que en el Juzgado Primero Civil y de Extinción de Dominio de Primera Instancia se radico el juicio Sumario de Usucapión, bajo el expediente número 1100/2018 promovido por FRANCISCO JAVIER VAZQUEZ HERMOSILLO promoviendo por propio derecho, en contra FRACCIONADORA ECATEPEC S.A. Y OTRO por lo que se le ordena emplazarla mediante edictos y por ello se

transcribe la relación sucinta de prestaciones del actor a continuación: A) La usucapión que ha operado a favor de la parte actora respecto del inmueble ubicado en CALLE PLAZUELA LOTE 15, MANZANA 19, FRACCIONAMIENTO LOS LAURELES, ECATEPEC DE MORELOS, ESTADO DE MÉXICO, que cuenta con las siguientes medidas y colindancias AL NORTE 17.00 METROS CON LOTE 14, AL SUR 17.00 METROS CON LOTE 16, AL ORIENTE 7.02 METROS CON CALLE PLAZUELA Y AL PONIENTE 7.02 METROS CON LOTE 34 con una superficie total de 119.34 METROS CUADRADOS; B) La cancelación de la inscripción ante el Registro Público de la Propiedad y el Comercio y la nueva INSCRIPCIÓN a favor de la parte actora; C) Del codemandado WENCESLAO JIMENEZ MALDONADO, el reconocimiento de la compra venta de fecha 10 de diciembre de dos mil ocho; E) El pago de gastos y costas que genere el presente juicio. Quedando bajo los siguientes hechos: En fecha 10 de diciembre del año 2008 se celebró contrato de compraventa con el señor WENCESLAO JIMENEZ MALDONADO, en su carácter de vendedor respecto del inmueble descrito en líneas que anteceden; cabe mencionar que el vendedor adquirió el bien inmueble de FRACCIONADORA ECATEPEC S.A. y desde el momento de la compraventa el accionante ha mantenido la posesión del bien inmueble de BUENA FE, EN CONCEPTO DE PROPIETARIO, DE FORMA PACIFICA, PUBLICA, CONTINUA Y POR MAS DE CINCO AÑOS por la cual manifiesta que se ha convertido en propietario del bien materia del juicio. Comunicándole que se le concede el término de TREINTA DÍAS, a fin de que produzca su contestación a la demanda, contados a partir del día siguiente al en que surta efectos la última publicación del presente edicto, si pasado este término no comparece por sí, por apoderado o gestor que pueda representarla, se seguirá el juicio en su rebeldía, haciéndosele las posteriores notificaciones aun las de carácter personal en términos de lo dispuesto por el artículo 1.181 del Código de Procedimientos Civiles. PUBLIQUESE POR TRES VECES, DE SIETE EN SIETE DIAS EN EL PERIÓDICO OFICIAL GACETA DEL GOBIERNO DEL ESTADO, EN OTRO DE MAYOR CIRCULACIÓN EN ESTA POBLACIÓN Y EN EL BOLETÍN JUDICIAL. DOY FE. DADO EN ECATEPEC DE MORELOS, MÉXICO; VEINTIUNO DE MARZO DE DOS MIL DIECINUEVE.

VALIDACIÓN: FECHA DE ACUERDO QUE ORDENO LA PUBLICACIÓN: TRECE DE MARZO DE DOS MIL DIECINUEVE.- SECRETARIO, LIC. FELIX ROMAN BERNARDO JIMENEZ.- RÚBRICA.

1658.-3, 12 y 30 abril.

**JUZGADO TERCERO CIVIL DE PRIMERA INSTANCIA
ECATEPEC DE MORELOS, MEXICO
E D I C T O**

Expediente número: 703/2017.

EMPLAZAMIENTO A FRACCIONAMIENTO AZTECA S.A.

Promoviendo ante este Juzgado dentro del expediente número 703/2017, JUICIO SUMARIO DE USUCAPIÓN, promovido por LUIS ALFREDO BAEZ RAMOS en contra de FRACCIONAMIENTO AZTECA, S.A. y MARÍA MAGDALENA RAMOS GUEVARA. Fundándose para ello en los siguientes hechos: en fecha veinte de enero de mil novecientos noventa y nueve mediante contrato privado de compraventa celebrado con MARÍA MAGDALENA RAMOS GUEVARA la parte actora adquirió un inmueble denominado FRACCIONAMIENTO AZTECA, LOTE 33, MANZANA 520, UBICADO EN LA CALLE MAYAS, COLONIA FRACCIONAMIENTO AZTECA, MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MÉXICO, mismo que tiene una superficie de 122.50 metros cuadrados, el cual tiene las siguientes medidas y colindancias: AL NORTE: 17.50 metros con LOTE 32; AL SUR: 17.50 metros con LOTE 34; AL ORIENTE: 7.00 metros con CALLE MAYAS y AL PONIENTE: 7.00 metros

con LOTE 6; inmueble que al ser adquirido se encontraba con deterioros y al que le realice reparaciones y mejoras, inmueble que a la fecha me encuentro poseyendo en calidad de propietario de manera pública, pacífica, continua y de buena fe; en consecuencia, dado que obran en el expediente los informes respecto de la búsqueda y localización del domicilio actual de la coenjuiciada, en consecuencia, emplácese a FRACCIONAMIENTO AZTECA S.A., por medio de edictos, a fin de que conteste la demanda entablada en su contra. Haciéndole saber a la moral enjuiciada, que deberá de presentarse en este Juzgado en un plazo de TREINTA DÍAS contados a partir del siguiente al de la última publicación a producir su contestación a la demanda entablada en su contra, debiendo reunir los requisitos a que se refieren los artículos 2.115 al 2.117 del Código Adjetivo Civil, con el apercibimiento que en caso de no hacerlo se le tendrá por contestada en sentido negativo al efectuarse su emplazamiento por medio de edictos debiendo señalar domicilio para oír y recibir notificaciones, quedando para tal efecto a su disposición en la secretaría de este Juzgado, las copias de traslado correspondientes. Publíquese el presente por tres veces de siete en siete días en la GACETA DEL GOBIERNO del Estado, Boletín Judicial y Periódico de mayor circulación diaria en este Municipio, se expide a los veintiuno de marzo de dos mil diecinueve.

Validación: Acuerdo que ordena la publicación: once de marzo de dos mil diecinueve.-SECRETARIA DE ACUERDOS, MAESTRA EN DERECHO YOLANDA ROJAS ABURTO.- RÚBRICA.

1659.-3,12 y 30 abril.

**JUZGADO ESPECIALIZADO EN PROCEDIMIENTOS
DE ADOPCION, RESTITUCION
INTERNACIONAL DE MENORES Y DEMAS ESPECIALES
Y NO CONTENCIOSOS
RELACIONADOS CON MENORES DE EDAD Y SUMARIO
DE CONCLUSION DE PATRIA
POTESTAD DEL ESTADO DE MEXICO
E D I C T O**

C. LUPITA ALBA ESPINOZA Y ANTONIO CARMONA MANZANO, SE LE HACE SABER QUE:

En el expediente radicado en este Juzgado bajo el número 52/19, relativo al PROCEDIMIENTO SUMARIO DE CONCLUSIÓN DE PATRIA POTESTAD; promovido por la LICENCIADA ERIKA GITZEL FLORES ALEGRIA, apoderada legal del SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DEL ESTADO DE MÉXICO, en contra de LUPITA ALBA ESPINOZA Y ANTONIO CARMONA MANZANO, por auto de fecha diecinueve de marzo de dos mil diecinueve, la Jueza del conocimiento, ordenó notificar por medio de edictos a LUPITA ALBA ESPINOZA Y ANTONIO CARMONA MANZANO, a quien se le demanda la Conclusión de Patria Potestad que tiene sobre el menor ANGEL EDUARDO CARMONA ALBA, y se les hace saber, que deben presentarse dentro del plazo de CINCO DÍAS hábiles contados a partir del siguiente al de la publicación, a manifestar lo que a su derecho corresponda respecto de la demanda interpuesta en su contra, ofrezcan pruebas y presenten alegatos, haciéndoles saber, que en el supuesto a que se allanen a lo solicitado o confiesen expresamente los hechos, la suscrita procederá a dictar sentencia dentro del mismo plazo, debiendo además fijarse una copia íntegra de la resolución por todo el tiempo del emplazamiento en la puerta de este Tribunal, haciéndoles de su conocimiento que si pasado este tiempo no comparecen por sí, por apoderado o por gestor que pueda representarlos se seguirá el juicio en rebeldía, haciéndoles las ulteriores notificaciones por medio de lista y Boletín Judicial, basando su pretensión sustancialmente en los hechos: 1.- En fecha dieciocho de octubre del 2016, el licenciado JONATHAN

JORGE LÓPEZ LEYVA en su carácter de Jefe de CEPAMyF del Sistema Municipal DIF Melchor Ocampo, se presentó ante la Agencia del Ministerio Público para la Atención de Niñas, Niños, Adolescentes y Expósitos de Tlalnepantla, México, con la finalidad de DENUNCIAR HECHOS probablemente constitutivos de delito, cometidos en agravio de los niños de identidad resguarda de iniciales D.C.M., A.C.M., D.G.M. y A.E.C.“N” y en contra de QUIEN RESULTE RESPONSABLE; por los siguientes hechos: el 18 de octubre de 2016, “... recibí un reporte de posible maltrato de 3 niños, que se encontraban en malas condiciones de higiene y que habían sido abandonados por su padres, por tal motivo se dio inicio al expediente DIF/PDMF/CEPAMYF/74/2016, trasladándose al lugar que se les indicó siendo aproximadamente las 10:30 horas, al llegar son atendidos por los señores PETRONILA MANZANO Y ANTONIO CARMONA QUIENES REFIRIERON SER LOS ABUELOS DE 3 NIÑOS QUE SE ENCONTRABAN EN EL LUGAR, A QUIENES HAN CUIDADO DESDE PEQUEÑOS YA QUE SUS PADRES LOS HABÍAN ABANDONADO, MISMO DOMICILIO QUE ERA UNA CONSTRUCCIÓN IMPROVISADA DE TARIMAS Y MADERA, CARECÍA DE HIGIENE, YA QUE HABÍA BASURA, ESTABA EN DESORDEN, TENIA UNA CONSTRUCCIÓN IMPROVISADA DE TARIMAS Y MADERA, NO PRESENTABA INFRAESTRUCTURA ADECUADA PARA LOS MENORES, se apreciaban diversos animales domésticos y de granja, haciendo mención que los perros y gatos tenían sarna y se encontraban en el interior del domicilio, al preguntarles a los señores sobre los niños estos mencionan que los menores son sus nietos y que desde pequeños los han cuidado, ya que su madre los abandonó, asimismo los abuelos también informaron que tienen otro nieto que salió a trabajar de trece años de edad, es por fueron a buscarlo, es así como los presentan ante el agente del Ministerio Público y son ingresados al Albergue Temporal Infantil de DIFEM. Lo que se acredita con las copias validadas de la carpeta de investigación con NUC: TOL/TOL/VGT/056/114766/16/12 y NIC: TOL/VGT/00/MPI/000/00419/16/12 2.- Cabe señalar a su Señoría que en fecha 07 de septiembre de 2017, ANTONIO CARMONA MANZANO, comparece ante la representación social a manifestar que su hijo identificado en la carpeta de investigación como de iniciales A.E.C., llevaba aproximadamente dos semanas en casa de sus padres PETRONILA MANZANO HUERTA Y ANTONIO MANZANO RONQUILLO, ya que se separó de la madre de su hijo y debido a que trabaja en la construcción, sale en ocasiones a otros estados, es por lo que le solicito apoyo de sus padres, asimismo refiere que el niño no cuenta con sus apellidos por la madre del niño solo lo registro con los apellidos de ella. Por tal motivo el Agente del Ministerio Público ordena la prueba de ADN, resultando del dictamen en materia de genética de fecha 13 de noviembre de 2017, en la que arroja como resultado que la paternidad del C. ANTONIO CARMONA MANZANO con respecto al niño de iniciales A.E.A.E. está prácticamente probada con la posibilidad de paternidad del 99.9999% según los predicados de Hummel. Con la Conclusión en materia de trabajo social realizada por la trabajadora social, adscrita al Centro de Asistencia Social del DIF del Estado de México, de fecha 08 de febrero de 2019, en donde se concluye que se han realizado búsqueda de redes familiares sin que hasta la fecha pueda considerarse algún familiar como alternativa familiar viable para su reintegración, además de la madre LUPITA ALBA ESPINOZA no presento alternativas y ella no cuenta con las condiciones socioeconómicas favorables para una reintegración, además de que no mostro interés genuino, asimismo el padre ANTONIO CARMONA MANZANO es considerado viable junto con su actual pareja, pero no resultó viable para las otras áreas del grupo multidisciplinario, además que no insiste percibiendo poco interés en recuperarlo.

ESTE EDICTO DEBERÁ PUBLICARSE UNA VEZ EN EL PERIÓDICO OFICIAL, GACETA DEL GOBIERNO Y EN OTRO DE MAYOR CIRCULACIÓN DE ESTE DISTRITO JUDICIAL DONDE SE HAGA LA CITACIÓN; EDICTO QUE SE EXPIDEN EN LA CIUDAD DE TOLUCA, MÉXICO A LOS VEINTISÉIS DÍAS DEL MES DE MARZO DEL AÑO DOS MIL DIECINUEVE.

VALIDACIÓN: FECHA DE ACUERDO 19/03/19.-
 SECRETARIO DE ACUERDOS, LIC. ELVIA ESCOBAR LÓPEZ.-
 RÚBRICA.

1655.-3 abril.

**JUZGADO ESPECIALIZADO EN PROCEDIMIENTOS
 DE ADOPCIÓN, RESTITUCIÓN
 INTERNACIONAL DE MENORES Y DEMÁS ESPECIALES
 Y NO CONTENCIOSOS
 RELACIONADOS CON MENORES DE EDAD Y SUMARIO
 DE CONCLUSIÓN DE PATRIA
 POTESTAD DEL ESTADO DE MÉXICO
 E D I C T O**

C. DIANA BEATRIZ HERNÁNDEZ GÓMEZ, SE LE HACE SABER QUE:

En el expediente radicado en este Juzgado bajo el número 90/19, relativo al PROCEDIMIENTO SUMARIO DE CONCLUSIÓN DE PATRIA POTESTAD; promovido por la LICENCIADA ERIKA GITZEL FLORES ALEGRIA, apoderada legal del SISTEMA PARA EL DESARROLLO INTEGRAL DE LA FAMILIA DEL ESTADO DE MÉXICO, en contra de DIANA BEATRIZ HERNANDEZ GOMEZ, por auto de fecha veintiocho y veintidós de marzo de dos mil diecinueve, la Jueza del conocimiento, ordenó notificar por medio de edictos a DIANA BEATRIZ HERNÁNDEZ GÓMEZ, a quien se le demanda la Conclusión de Patria Potestad que tiene sobre los menores JOVANA, JOSE EMMANUEL Y CORAL SARAHÍ AMBOS DE APELLIDOS HERNÁNDEZ GÓMEZ, y se le hace saber, que debe presentarse dentro del plazo de CINCO DÍAS hábiles contados a partir del siguiente al de la publicación, a manifestar lo que a su derecho corresponda respecto de la demanda interpuesta en su contra, ofrezca pruebas y presente alegatos, haciéndole saber, que en el supuesto a que se allanen a lo solicitado o confiese expresamente los hechos, la suscrita procederá a dictar sentencia dentro del mismo plazo, debiendo además fijarse una copia íntegra de la resolución por todo el tiempo del emplazamiento en la puerta de este Tribunal, haciéndole de su conocimiento que si pasado este tiempo no comparece por sí, por apoderado o por gestor que pueda representarlos se seguirá el juicio en rebeldía, haciéndole las ulteriores notificaciones por medio de lista y Boletín Judicial, basando su pretensión sustancialmente en los hechos: 1.- En fecha dieciocho de julio de dos mil catorce, compareció ante el Agente del Ministerio Público de Chalco, GUADALUPE ROBLES BAUTISTA, quien se presentó para formular denuncia, manifestando ante dicha representación social que; “en fecha 9 de enero de 2013, se recibe una llamada reportando descuido de tres menores por parte de su madre la Señora DIANA BEATRIZ HERNÁNDEZ GÓMEZ, la citaron y al realizar la valoración los menores no presentaban huellas de maltrato físico. La madre de los que nos ocupan fue canalizada al área de psicología para que recibiera terapia, la cual duró tres meses porque se cambió de domicilio, según su dicho al Municipio de Jocotitlán, donde vivieron un mes, posteriormente se fueron a vivir al Estado de Oaxaca, el 18 de julio de 2014, se recibe una llamada anónima refiriendo que habían regresado al Municipio de Temamatla el día 13 de julio de 2014, y que los menores presentaban lesiones consistentes en moretones, al realizar la visita domiciliaria se encontró a la señora Diana quien refirió que regresaron porque su pareja maltrataba a sus hijos y se escapó de dicha persona...”, hechos que se acreditan con la carpeta de investigación con NÚMERO 302050360231814. 2.- Es el caso que dentro de la indagatoria mencionada con anterioridad el Agente del Ministerio Público adscrito al H. Segundo Turno de Chalco, Estado de México, mediante oficio de fecha 18 de julio de 2014, remite a la Jefa del Departamento del Albergue Temporal Infantil “Mónica Pretelini” del DIF Estado de México, a los niños de nombre JOSE EMMANUEL, JOVANA Y CORAL SARAHÍ todos de apellidos HERNÁNDEZ GÓMEZ, a efecto de que ingresen a dicho

albergue y quedando los niños a inmediata disposición del jurídico del DIF para realizar los trámites inherentes a su situación jurídica. 3.- Cabe mencionar a su Señoría que durante el tiempo en que los niños habían permanecido albergados, se buscó alternativas familiares, sin embargo en el Informe de Trabajo Social sobre el Caso de los Menores en referencia, se realizó un desglose de las visitas y seguimientos a la madre biológica. 4.- En ese orden de ideas el 06 de mayo de 2015, la Trabajadora social adscrita al departamento del Albergue Temporal infantil, realizó una Nota Complementaria donde refiere que el 27 de febrero de 2015, se entrevistó a la madre biológica, quien refirió no tener alternativa familiar, ya que cuando tenía 16 años la corrió su madre de su casa, por lo que no cuenta con redes de apoyo para la posible reintegración de sus tres hijos, así mismo con diversas notas de evolución de trabajo social y estudio socioeconómico. 5.- Cabe mencionar a su Señoría que durante el tiempo en que las niñas permanecieron dentro del Albergue Temporal Infantil del Difem, no ha existido persona alguna viable para una posible reintegración, como se acredita con las Constancias de Permanencia. 6.- Se agrega a la presente los Certificados de Abandono No. 18/16, 19/16 y 20/16 expedidos por la Jefa del Departamento de Albergue Temporal Infantil y el Subdirector de Albergues, a favor de los JOVANA, JOSE EMMANUEL Y CORAL SARAHÍ de apellidos HERNÁNDEZ GÓMEZ, donde se acredita la condición de abandono de los niños en mención, por el lapso de más de dos meses. 7. Así mismo se agrega la presente las Constancias de Edad y Estado Clínico de los niños JOVANA, JOSE EMMANUEL Y CORAL SARAHÍ de apellidos HERNÁNDEZ GÓMEZ. 8. El motivo por el cual estoy demandado a la C. DIANA BEATRIZ HERNÁNDEZ GÓMEZ es por ser madre de los niños en referencia, desprendiéndose su parentesco y filiación con las copias certificadas de las actas de nacimiento.

ESTE EDICTO DEBERÁ PUBLICARSE UNA VEZ EN EL PERIÓDICO OFICIAL, GACETA DEL GOBIERNO Y EN OTRO DE MAYOR CIRCULACIÓN DE ESTE DISTRITO JUDICIAL DONDE SE HAGA LA CITACIÓN; EDICTO QUE SE EXPIDEN EN LA CIUDAD DE TOLUCA, MÉXICO A LOS VEINTISÉIS DÍAS DEL MES DE MARZO DEL AÑO DOS MIL DIECINUEVE.

VALIDACIÓN: FECHA DE ACUERDO 28/03/19 Y 22/03/19.-SECRETARIO DE ACUERDOS, LIC. ELVIA ESCOBAR LÓPEZ.-RÚBRICA.

1655.-3 abril.

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

EXPEDIENTE NÚMERO: 1153/18.

CIUDAD NEZAHUALCÓYOTL, ESTADO DE MÉXICO, A 15 DE MARZO DEL AÑO 2019.

SE CITA ALEJANDRA PANIAGUA CAMINOS.

TERESA HERNÁNDEZ SILVA en fecha doce de julio del año dos mil dieciocho se denunció el JUICIO SUCESORIO INTESTAMENTARIO A BIENES DE PEDRO ESPINOZA CASTILLO por lo que se cita ALEJANDRA PANIAGUA CAMINOS, acorde al número 1.181 del Código de Procedimientos Civiles del Estado de México, y por ignorarse su domicilio, y toda vez que por auto de fecha ocho de marzo del año dos mil diecinueve, se ordenó la localización de la persona antes mencionada mediante edictos por medio del presente se le hace saber que deberá presentarse dentro del término de TREINTA DÍAS contados a partir del siguiente al de la última publicación. Se fijará además en la puerta del Tribunal una copia íntegra de la resolución. Si pasado este término no comparecen por sí, por apoderado o por gestor que pueda representarla, se

seguirá el juicio en rebeldía haciéndoles las ulteriores notificaciones de conformidad a lo establecido por el artículo 195 del Código de Procedimientos Civiles.

PARA SU PUBLICACIÓN POR TRES VECES DE SIETE EN SIETE DÍAS EN EL PERIÓDICO OFICIAL GACETA DEL GOBIERNO DEL ESTADO DE MÉXICO, BOLETÍN JUDICIAL DEL PODER JUDICIAL DEL ESTADO DE MÉXICO, DIARIO DE MAYOR CIRCULACIÓN DE ESTA CIUDAD Y EN LA PUERTA DE ACCESO PRINCIPAL DE ESTE JUZGADO EN CUMPLIMIENTO AL AUTO DE FECHA VEINTINUEVE DE ENERO DEL AÑO DOS MIL DIECINUEVE.-----DOY FE.-----
-----SECRETARIO, JESICA DURÁN HERNÁNDEZ.-RÚBRICA.
304-B1.-3, 12 y 30 abril.

**JUZGADO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE ZUMPANGO
E D I C T O**

SERGIO JUAREZ BRIONES, por su propio derecho, bajo el expediente número 327/2019, promueve ante este Juzgado Procedimiento Judicial no Contencioso (Inmatriculación Judicial mediante Información de Dominio), respecto del INMUEBLE UBICADO EN LA ESQUINA QUE FORMAN AVENIDA HIDALGO Y CALLE ALLENDE SIN NÚMERO, EN EL BARRIO DE SAN MIGUEL, PERTENECIENTE AL MUNICIPIO Y DISTRITO DE ZUMPANGO, ESTADO DE MÉXICO, el cual tiene las siguientes medidas y colindancias: AL NORTE: 10.09 METROS CON ROSA DOMINGUEZ PACHECO; AL SUR: 10.14 METROS CON AVENIDA HIDALGO; AL ORIENTE: 11.38 METROS CON CALLE ALLENDE; AL PONIENTE: 11.25 METROS CON ROSA DOMINGUEZ PACHECO; CON UNA SUPERFICIE APROXIMADA DE 124.65 (CIENTO VEINTICUATRO METROS SESENTA Y CINCO CENTÍMETROS CUADRADOS), para su publicación en el Periódico Oficial GACETA DEL GOBIERNO del Estado de México y en otro periódico de circulación diaria en esta Ciudad, por dos veces, por intervalos de por lo menos dos días por medio de edictos, para conocimiento de las personas que se crean con mejor derecho y lo hagan valer en términos de ley, se expide la presente en la Ciudad de Zumpango, México a veintisiete de marzo del año dos mil diecinueve (2019).

VALIDACIÓN DE EDICTO. Acuerdo de fecha; Veinticinco de marzo del año dos mil diecinueve (2019).-Funcionario: LICENCIADA YEIMI AYDEÉ SANTIAGO GUZMÁN.-Secretario de Acuerdos.-FIRMA.-RÚBRICA.

624-A1.-3 y 8 abril.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE OTUMBA
E D I C T O**

LOURDES JIMENEZ MARTÍNEZ, promueve por su propio derecho, en el expediente número 1357/2018, juicio: Procedimiento Judicial no Contencioso, INFORMACIÓN DE DOMINIO, respecto del predio denominado "HUEYOTENCO", ubicado en Camino Real, actualmente Avenida Tuxpan sin número, en el Municipio de San Martín de las Pirámides, Estado de México, que desde el día diecinueve de diciembre del año dos mil diez; lo adquirió mediante contrato de compraventa, celebrado con HERLINDA HERNÁNDEZ ANDRADE, siendo esta la causa generadora de su posesión, en concepto de propietario en forma pacífica, pública, continua, de buena fe y a título de propietario, mismo que tiene las siguientes medidas y colindancias:

AL NORTE en 11.40 metros con CAMINO REAL, ACTUALMENTE AVENIDA TUXPAN.

AL SUR en 14.20 metros con JUAN SANCHEZ, ACTUALMENTE CON BENITO SANCHEZ OLIVA Y EDUARDO SANCHEZ ORTEGA.

AL ORIENTE en 112.64 metros con ALFONSO SANCHEZ MARTÍNEZ, ACTUALMENTE HERLINDA HERNANDEZ ANDRADE.

AL PONIENTE en 106.00 metros con LOURDES JIMENEZ MARTINEZ.

CON UNA SUPERFICIE APROXIMADA DE 1,243.00 METROS CUADRADOS.

SE EXPIDE EL PRESENTE EDICTO EL DÍA OCHO DE MARZO DEL AÑO DOS MIL DIECINUEVE, PARA SU PUBLICACIÓN POR 2 DOS VECES CON INTERVALOS DE DOS DÍAS HÁBILES, EN LA GACETA DEL GOBIERNO DEL ESTADO Y EN OTRO PERIÓDICO LOCAL DE MAYOR CIRCULACIÓN EN ESTA CIUDAD.

Validación: diecinueve de febrero del año dos mil diecinueve.-SECRETARIO JUDICIAL, LIC. MARISOL AURORA AGUILAR BERNAL.-RÚBRICA.

300-B1.-3 y 8 abril.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
ECATEPEC DE MORELOS, MEXICO
E D I C T O**

PARA CONOCIMIENTO DE LAS PERSONAS QUE SE CREAN CON MEJOR DERECHO:

Se le hace saber que en el expediente número 98/2019, relativo al PROCEDIMIENTO JUDICIAL NO CONTENCIOSO SOBRE INMATRICULACIÓN JUDICIAL (INFORMACIÓN DE DOMINIO), promovido por ANGEL GARCÍA GUTIÉRREZ, en el Juzgado Segundo Civil de Primera Instancia del Distrito Judicial de Ecatepec de Morelos, Estado de México, el Juez del conocimiento dictó auto que admitió la demanda y por auto de fecha veintiuno de febrero de dos mil diecinueve, se ordenó publicar por medio de edictos para conocimiento de las personas que se crean con mejor derecho, respecto del inmueble ubicado en CALLE VICENTE GUERRERO MANZANA 1, LOTE 14-A, COLONIA AMPLIACIÓN MEXICANOS UNIDOS, MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MÉXICO, haciéndole saber que deberá comparecer ante este Tribunal a deducirlo en términos de ley, con el apercibimiento que para el caso de no comparecer se seguirá el juicio en rebeldía, haciéndole las ulteriores notificaciones por lista y Boletín. Relación sucinta de los hechos: 1.- Desde hace más de 9 años estoy en posesión como propietario ininterrumpidamente del bien inmueble que se encuentra ubicado en CALLE VICENTE GUERRERO, MANZANA 1, LOTE 14-A, COLONIA AMPLIACIÓN MEXICANOS UNIDOS DE ESTE MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MÉXICO, mismo que tiene una superficie total de 119.00 metros cuadrados y las siguientes medidas y colindancias: AL NORESTE 17.00 METROS CON LOTE por lo cual desde este momento solicito se realice la notificación de ley a la propietaria del mismo señora JUDITH RIVERA TORRES ocupante del mismo, para hacerle saber sobre las presentes diligencias para todos los efectos legales a que haya lugar; AL SUROESTE 17.00 METROS CON LOTE 14-B, por lo cual solicito se sirva realizar la correspondiente notificación de ley al C. JULIO CESAR TORRES SANCHEZ propietario del mismo, para hacerle saber de las presentes diligencias y para todos los efectos legales a que haya lugar; AL NOROESTE 07.00 METROS CON CALLE VICENTE GUERRERO por lo cual solicito se sirva realizar la correspondiente notificación al representante legal del H. Ayuntamiento de Ecatepec de Morelos, México, mismo que tiene su domicilio en Avenida Juárez S/N planta alta dentro del PALACIO MUNICIPAL de este Municipio de Ecatepec de Morelos, México, para hacerle saber de las presentes diligencias y para todos los efectos legales a que haya lugar; AL SURESTE 07.00 METROS CON PROPIEDAD PRIVADA ubicada en

Condominio 9, Lote E, por lo cual solicito se sirva realizar la correspondiente notificación a ERNESTINA JUÁREZ RIVAS de este Municipio de Ecatepec de Morelos, México, para hacerle saber de las presentes diligencias y para todos los efectos legales a que haya lugar; 2.- Mi posesión del lote de terreno motivo del presente asunto se deriva de la trasmisión que me hizo la señora PATRICIA GARCÍA GARCÍA según consta en el contrato privado de compraventa de fecha 02 DE SEPTIEMBRE DEL AÑO 2009 que acompaño al presente escrito y que constituye un título fehaciente de que lo he venido poseyendo de un periodo ininterrumpidamente desde hace más de 9 años y anteriores a esta solicitud. 3.- El terreno aludido se encuentra debidamente registrado físicamente en la Tesorería Municipal del lugar de ubicación del mismo inmueble y bajo el número de clave catastral 0940339305000000 y se encuentra al corriente en el pago del impuesto predial tal y como lo acredito con LA CERTIFICACIÓN DE NO ADEUDO DE PREDIO con el número de folio 6360/2018 de fecha 23 de agosto del año 2018 y que expide la Subdirectora de Ingresos LIC. JEIMY PAMELA COLÍN LEO DEL GOBIERNO DE ECATEPEC DE MORELOS, ESTADO DE MÉXICO, y que anexo al presente escrito en original expedidos por el H. Ayuntamiento Constitucional de Ecatepec de Morelos, México, a favor del suscrito. 4.- El terreno materia del presente asunto no se encuentra inscrito a nombre de persona alguna en el Instituto de la Función Registral del Estado de México, Oficina Registral de Ecatepec. 5.- Asimismo exhibo el PLANO DESCRIPTIVO Y DE LOCALIZACIÓN respecto del inmueble de mi propiedad motivo del presente asunto donde está plenamente identificado el lote de terreno que nos ocupa. 6.- Manifiesto a Usía, que el predio de mi propiedad no pertenece a núcleo de población ejidal lo que acredito con la Constancia de no propiedad ejidal que expide C. LEOPOLDO RODRÍGUEZ CASTAÑEDA Presidente del Comisariado Ejidal de Santa María Tulpetlac, Ecatepec, Estado de México, por lo que Bajo Protesta de decir verdad manifiesto que el inmueble de mi propiedad no pertenece a ningún núcleo de población lo cual acredito con la Constancia Ejidal que expide el ejido de Sta. María Tulpetlac de fecha de Expedición 24 de enero del año dos mil diecinueve. Se expide un edicto para su publicación por dos veces de intervalos de por lo menos dos días, en el Periódico de Mayor Circulación y GACETA DEL GOBIERNO.

Dado en la Ciudad de Ecatepec de Morelos, Estado de México, a los trece días del mes de marzo de dos mil diecinueve. DOY FE.

Validación: Fecha de acuerdo que ordena la publicación: veintiuno de febrero de dos mil diecinueve.-SECRETARIO DE ACUERDOS, LIC. FELIPE RUEDA ALBINO.-RÚBRICA.

301-B1.-3 y 8 abril.

**JUZGADO CUARTO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE CUAUTITLAN
E D I C T O**

MIGUEL ANGEL JESUS DONIZ MARTINEZ, promueve ante este Juzgado en el expediente número 1336/2017, en vía del PROCEDIMIENTO JUDICIAL NO CONTENCIOSO (INMATRICULACIÓN JUDICIAL), respecto del predio de los de común repartimiento "SOLAR SAN JUAN", ubicado CALLE DURANGO, SIN NÚMERO, MUNICIPIO DE COYOTEPEC, ESTADO DE MÉXICO, cuyas medidas y colindancias son:

AL NORTE: 43.70 MTS. COLINDA CON MARIO DONIZ LOPEZ Y ROBERTO DONIZ LOPEZ,

AL NORTE 2: 12.10 MTS. COLINDA CON SERVIDUMBRE DE PASO,

AL NORTE 3: 21.00 MTS. COLINDA CON SERVIDUMBRE DE PASO,

AL SUR: 72.80 MTS. COLINDA CON BENITO ORTEGA, LETICIA ORTEGA Y FELIX RODRIGUEZ ROJAS,

AL ESTE: 10.97 MTS. COLINDA CON ROSALBA DONIZ,

AL ESTE 2: 6.40 MTS. COLINDA CON CALLE DURANGO,

AL ESTE 3: 4.00 MTS. COLINDA CON SERVIDUMBRE DE PASO Y

AL OESTE: 24.10 MTS. COLINDA CON AQUILINO RESENDIZ.

CON UNA SUPERFICIE TOTAL DE 1,269.32 (MIL DOSCIENTOS SESENTA Y NUEVE METROS CUADRADOS CON TREINTA Y DOS CENTIMETROS).

Para su publicación por DOS VECES CON INTERVALOS DE POR LO MENOS DOS DÍAS, en el Periódico Oficial GACETA DEL GOBIERNO del Estado de México y en un periódico de circulación diaria esta Ciudad, a fin de que las personas que se crean con mejor derecho comparezcan ante este Tribunal a deducirlo en términos de ley. Pronunciado en Cuautitlán, Estado de México, a los doce días del mes de marzo del año dos mil diecinueve.-DOY FE.-Se emite en cumplimiento al auto de fecha treinta y uno de enero del año dos mil diecinueve, firmando.-SECRETARIO JUDICIAL, LIC. FELISA EDITH CORRO MORALES.-RÚBRICA.

618-A1.-3 y 8 abril.

**JUZGADO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE ZUMPANGO
E D I C T O**

ARNULFO PACHECO SANCHEZ, por su propio derecho, bajo el expediente número 81/2019, promueve ante este Juzgado Procedimiento Judicial no Contencioso (Inmatriculación Judicial mediante Información de Dominio), respecto del INMUEBLE UBICADO EN LA AVENIDA DOS DE MARZO ESQUINA CON AVENIDA ATOCAN, BARRIO CENTRAL, MUNICIPIO DE NEXTLALPAN, MEXICO, el cual tiene las siguientes medidas y colindancias: AL NORTE: 39.30 METROS CON PABLO TREJO (HOY JOSE MANUEL ARENAS GUZMAN), AL SUR: 42.50 METROS CON CALLE ATOCAN, AL ORIENTE: 53.00 METROS CON ANTONIO PACHECO HERNANDEZ (HOY ISAAC APOLO PACHECO MARQUEZ), AL PONIENTE: 52.50 METROS CON CALLE DOS (2) DE MARZO, CON UNA SUPERFICIE APROXIMADA DE 2358 (DOS MIL TRESCIENTOS CINCUENTA Y OCHO METROS CUADRADOS).

Para su publicación en el Periódico Oficial GACETA DEL GOBIERNO del Estado de México y en otro periódico de circulación diaria en esta Ciudad, por dos veces, por intervalos de por lo menos dos días por medio de edictos, para conocimiento de las personas que se crean con mejor derecho y lo hagan valer en términos de ley, se expide la presente en la Ciudad de Zumpango, México, a trece de marzo del año dos mil diecinueve (2019).-VALIDACIÓN DE EDICTO. Acuerdo de fecha seis de marzo del año dos mil diecinueve (2019).-Funcionario LICENCIADA YEIMI AYDEE SANTIAGO GUZMAN, Secretario de Acuerdos.-Firma.-Rúbrica.

621-A1.-3 y 8 abril.

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

SEGUNDA ALMONEDA.

Por medio del presente se le hace saber que ante el Juzgado al rubro indicado, por auto de fecha veintiuno de marzo de dos mil diecinueve, dictado en el expediente 972/2013, relativo al juicio SUCESORIO TESTAMENTARIO A BIENES DE HERMINIA TREJO LUGO, promovido por EMMA LOPEZ TREJO, en términos de los artículos 1.134, 1.135, 2.229, 2.230, 2.234, 2.235 del Código de Procedimientos Civiles, mandó sacar a

remate en segunda almoneda el inmueble ubicado en CALLE DE LA ROSA NUMERO DOS, COLONIA VENUSTIANO CARRANZA, MUNICIPIO DE SAN VICENTE CHICOLAPAN, ESTADO DE MÉXICO, HOY CALLE DE LA ROSA NUMERO 25, MANZANA 10, LOTE 24, COLONIA VENUSTIANO CARRANZA, MUNICIPIO DE CHICOLAPAN, ESTADO DE MEXICO, Código Postal 56377, señalándose para tal efecto las NUEVE HORAS DEL DIA VEINTIDOS DE ABRIL DEL AÑO DOS MIL DIECINUEVE, para que tenga verificativo la segunda almoneda pública, sirviendo como base para su remate por la cantidad no menor de \$1,600,000.00 00/100 Moneda Nacional, por lo tanto, convóquese postores debiéndose publicar edictos en el Periódico Oficial (GACETA DEL GOBIERNO del Estado de México), en el Boletín Judicial, en la tabla de avisos de este Organismo Jurisdiccional o puertas del Juzgado y en el periódico de mayor circulación de la entidad, por una sola vez. Se expide la presente el día veintisiete de marzo de dos mil diecinueve.-SEGUNDO SECRETARIO DE ACUERDOS, LIC. EN D. MARIA ANGELICA GOMEZ DE LA CORTINA NAJERA.-RÚBRICA.

623-A1.-3 abril.

**JUZGADO NOVENO DE LO FAMILIAR
DISTRITO DE TLALNEPANTLA
E D I C T O**

(CITACIÓN).

En los autos del expediente 1034/2015, relativo al PROCEDIMIENTO JUDICIAL NO CONTENCIOSO (DECLARACION DE AUSENCIA), promovido por MARGARITA HERLINDA MARU ISLAS, en proveído de veintiocho de febrero de dos mil diecinueve y catorce de agosto de dos mil dieciocho, se ordenó citar a EDUARDO DIAZ REYES por medio de edictos que contendrán una relación sucinta del escrito promotor de la solicitud, en el cual MARGARITA HERLINDA MARU ISLAS peticiona se decreten medidas provisionales en virtud de que EDUARDO DIAZ REYES desde el año dos mil dos a la fecha se encuentra ausente, designe depositario y representante, así como en su momento la declaración de ausencia. Edictos que deberán publicarse por tres veces de siete en siete días, en el Periódico Oficial "GACETA DEL GOBIERNO", en otro periódico de mayor circulación de esta Ciudad y en el Boletín Judicial, haciéndole saber que deberá presentarse dentro del plazo de treinta días contados a partir del día siguiente al de la última publicación, ante este Juzgado Noveno Familiar de Tlalnepantla con domicilio en Avenida Paseo del Ferrocarril, Entrada 85, Colonia los Reyes Ixtacala, Tlalnepantla, México, para apersonarse por sí, por apoderado o por gestor que pueda representarlo, con el apercibimiento de que en caso de no hacerlo se continuará con el presente procedimiento de declaración de ausente, así mismo deberá señalar domicilio en esta Ciudad para oír y recibir notificaciones, aún las de carácter personal se le harán por medio de lista y Boletín Judicial. Para salvaguardar los bienes del presunto ausente, fue nombrada como depositaria a MARGARITA HERLINDA MARU ISLAS, quien ya aceptó y protestó del cargo conferido, garantizándolo y acreditando tener bienes; se hará saber a los presuntos herederos la radiación de la solicitud.

Esta circunstancia se realizará nuevamente cada tres meses en cuatro ocasiones. Se fijará en la puerta del Juzgado copia íntegra de la resolución tofo el tiempo de la citación. Se expiden a los doce días del mes de marzo de dos mil diecinueve.-Auto que ordenan la publicación catorce de agosto de dos mil dieciocho y veintiocho de febrero de dos mil diecinueve, expedido por la Licenciada Mariela Isabel Piña González, Segundo Secretario de Acuerdos, SECRETARIO.-Rúbrica.

1660.-3, 12 y 30 abril.

**JUZGADO SEXTO DE LO CIVIL Y DE
EXTINCION DE DOMINIO
CIUDAD DE MEXICO
E D I C T O**

SE CONVOCAN POSTORES.

En cumplimiento a lo ordenado por auto de fecha veinticinco de febrero de dos mil diecinueve, dictado en los autos del juicio ESPECIAL HIPOTECARIO promovido por HSBC MÉXICO S.A. INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO FINANCIERO HSBC, DIVISIÓN FIDUCIARIA, EN SU CARÁCTER DE FIDUCIARIA EN EL FIDEICOMISO IRREVOCABLE NÚMERO F/262,757 en contra de ELSA GIL ZAMUDIO Y ARTURO HERNANDEZ TAVERA, radicado en la Secretaría "A", bajo el número de expediente 107/15.- El Ciudadano Juez Sexto de lo Civil y de Extinción de Dominio del Tribunal Superior de Justicia de la Ciudad de México ordenó sacar a REMATE EN SEGUNDA ALMONEDA Y PÚBLICA SUBASTA, del inmueble ubicado en VIVIENDA 1 DEL CONDOMINIO MARCADO CON EL NÚMERO OFICIAL 6 DE LA CALLE JOSÉ MARÍA MORELOS, CENTRO, LOTE 33 DE LA MANZANA 1, SECCIONES 1, CONJUNTO URBANO DENOMINADO "LOS HÉROES ECATEPEC", MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MÉXICO, sirviendo como precio base para el remate la cantidad de \$529,000.00 (QUINIENTOS VEINTINUEVE MIL PESOS 00/100 M.N.), con rebaja del veinte por ciento esto es, la cantidad de \$423,200.00 (CUATROCIENTOS VEINTITRÉS MIL DOSCIENTOS PESOS 00/100 M.N.), siendo postura legal la que cubra las dos terceras partes de dicho precio, debiendo los postores consignar previamente por lo menos el diez por ciento del valor del inmueble sujeto a remate, en la inteligencia que el remate en comento se celebrará en el local que ocupa este H. Juzgado ubicado en AVENIDA NIÑOS HÉROES 132, TORRE SUR, TERCER PISO, COLONIA DOCTORES, DELEGACIÓN CUAUHTÉMOC, CIUDAD DE MÉXICO. Y para que tenga verificativo la audiencia de remate en PRIMERA ALMONEDA Y PUBLICA SUBASTA se señalan las DIEZ HORAS CON TREINTA MINUTOS DEL DIA ONCE DE ABRIL DEL DOS MIL DIECINUEVE.

Publíquense el respectivo edicto en los tableros de Avisos de este Juzgado en la Tesorería de la Ciudad de México, en el Boletín Judicial y en el periódico "DIARIO IMAGEN", por una sola vez, debiendo mediar entre la fecha de remate y la publicación del edicto ordenado un plazo mínimo de cinco días hábiles, en cuanto a las publicaciones del Juez exhortado deberán publicarse en los lugares de costumbre que la legislación procesal de dicha entidad establezca, ello en términos de lo ordenado en proveído arriba citado.-LA C. SECRETARIA DE ACUERDOS "A", LIC. ANA BERTHA RODRIGUEZ GONZALEZ.-RÚBRICA.

1662.-3 abril.

**JUZGADO SEGUNDO DE LO FAMILIAR
DISTRITO DE TOLUCA
E D I C T O**

En cumplimiento al auto dictado en fecha quince de marzo de dos mil diecinueve, dictado en el expediente número 1185/2015, que se tramita en este Juzgado, relativo a la Controversia del Estado Civil de las Personas y del Derecho Familiar, promovido por CONCEPCIÓN ALVAREZ CHAGOYA, por su propio derecho y en representación de su menor hijo de iniciales S.A.A.A., en contra de SAMUEL ALARCÓN GONZÁLEZ, quien solicita como pretensiones la guarda y custodia de su menor hijo, el pago de una pensión alimenticia a favor del menor consistente en dos salarios mínimos diarios vigente en la zona y el aseguramiento de dicha pensión, por cualquier medio permitido por la Ley, fundando su demanda en los hechos que refiere y ofreciendo pruebas para fundar su dicho, por lo que mediante auto de fecha veintisiete de octubre de dos mil quince se admitió

a juicio la demanda entablada, decretándose como medidas provisionales de guarda y custodia del menor S.A.A.A. en favor de su progenitora y una pensión alimenticia provisional que deberá proporcionar el demandado a su menor hijo consistente en un día de salario mínimo vigente en la zona económica, ordenándose emplazar al demandado SAMUEL ALARCÓN GONZÁLEZ; por lo que con fundamento en el artículo 1.181 del Código de Procedimientos Civiles se publica y se da vista al señor SAMUEL ALARCÓN GONZÁLEZ por medio de EDICTOS, los cuales se publicarán por tres veces de SIETE EN SIETE DÍAS en el Periódico Oficial GACETA DEL GOBIERNO del Estado y en otro de mayor circulación en la población; así como en el Boletín Judicial. Se expiden en la ciudad de Toluca, Estado de México a los veintinueve días de marzo de dos mil diecinueve.-DOY FE.- Validación: Fecha de acuerdo que ordena la publicación quince de marzo de dos mil diecinueve.- SECRETARIO DE ACUERDOS, LIC. OTHON FRUCTUOSO BAUTISTA NAVA.-RÚBRICA.

1665.-3, 12 y 30 abril.

**JUZGADO SEPTUAGESIMO TERCERO DE LO CIVIL
CIUDAD DE MEXICO
E D I C T O**

En cumplimiento a lo ordenado por auto de fecha CATORCE DE MARZO de DOS MIL DIECINUEVE, dictado en el juicio ESPECIAL HIPOTECARIO promovido por BBVA BANCOMER S.A. INSTITUCIÓN DE BANCA MÚLTIPLE GRUPO FINANCIERO BBVA BANCOMER en contra de VERÓNICA QUINTOS PÉREZ Expediente 1512/2011, la C. Juez Septuagésimo Tercero de lo Civil, dicto unos autos, que a la letra dicen:

En la Ciudad de México, a catorce de marzo de dos mil diecinueve.--A sus autos el escrito de cuenta de la parte actora, en términos del mismo se tienen por hechas sus manifestaciones, como lo solicita, con fundamento en lo dispuesto por el artículo 570 del ordenamiento legal antes mencionado, se señalan las DIEZ HORAS DEL DÍA UNO DE ABRIL DE DOS MIL DIECINUEVE, para que tenga verificativo el remate en PRIMERA Y PÚBLICA ALMONEDA del bien inmueble ubicado en: CASA B Y SU LOCAL COMERCIAL, (LOS CUALES FORMAN UNA UNIDAD PRIVATIVA), DE LA CALLE PASEO DE LA ALEGRÍA, MARCADA CON EL NÚMERO OFICIAL CINCUENTA Y DOS, CONSTRUIDA SOBRE EL LOTE CATORCE, DE LA MANZANA OCHO, DEL CONJUNTO URBANO HABITACIONAL POPULAR DENOMINADO "PASEOS DE TULTEPEC I", CONSTRUIDO EN LA SEGUNDA FRACCIÓN DEL RANCHO NUEVO, PERTENECIENTE AL POBLADO DE SANTIAGO TEYAHUALCO, MUNICIPIO DE TULTEPEC, DISTRITO DE CUAUTITLÁN, ESTADO DE MÉXICO, en la cantidad de \$880,000.00 (OCHOCIENTOS OCHENTA MIL PESOS 00/100 M.N.), precio del avalúo exhibido por la parte actora y se toma como base para el remate; para tal efecto se señalan las DIEZ HORAS DEL DÍA TRES DE MAYO DE DOS MIL DIECINUEVE; en consecuencia para la publicidad del remate que nos ocupa, convóquese postores mediante edictos que deberán publicarse DOS VECES en los tableros de avisos de este Juzgado, en los de la Tesorería de la Ciudad de México, y en el periódico "EL DIARIO IMAGEN" debiendo mediar entre una y otra publicación SIETE DÍAS y entre la última publicación y la fecha de remate igual plazo, sirviendo de base para la almoneda la cantidad antes referida, y siendo postura legal, la que cubra las dos terceras partes de dicho precio, con fundamento en lo dispuesto por el artículo 573 del Código de Procedimientos Civiles de esta entidad, debiendo los licitadores que quieran participar en la subasta ordenada, exhibir en cualquiera de las formas establecidas por la ley, una cantidad igual a por lo menos el diez por ciento del valor efectivo del bien, de conformidad con lo dispuesto en el artículo 574 del ordenamiento legal antes mencionado. Tomando en consideración que el bien inmueble materia de la litis, se encuentra fuera de la jurisdicción de este Juzgado líbrese atento exhorto al C. JUEZ COMPETENTE EN TULTEPEC, ESTADO DE MÉXICO, para que en auxilio de las

labores de este juzgado, proceda a fijar los edictos y ordenar su publicación, en los sitios de costumbre y en la puerta del Juzgado exhortado, así como en el periódico de mayor circulación, convocando a posibles postores, en los términos anteriormente ordenados. Concediéndose el término de TREINTA DÍAS, para diligenciar el exhorto aquí ordenado. Facultándose a dicho juez exhortado, para que proceda a proveer cualquier promoción tendiente al cumplimiento de la diligencia encomendada. Exhorto y edictos que a partir de la publicación de este auto, quedan a disposición de la parte actora, mismo que será signado y entregado por la C. Secretaria Conciliadora de este Juzgado, con fundamento en los Acuerdos Generales 36-48/12 y 50-09/13, emitidos por el Consejo de la Judicatura de la Ciudad de México, en sesiones de fecha veinte de noviembre de dos mil doce y veintiséis de febrero de dos mil trece y recibido por persona autorizada por la promovente, mediante notificación personal de este auto, que también será a través de dicha fedataria judicial, en términos de lo dispuesto por el artículo 60 fracción VIII de la Ley Orgánica de este Tribunal, para que los reciba por conducto de persona autorizada para tal efecto, previa toma de razón que por su recibo obre en autos. Asimismo, deberá insertarse en el referido exhorto el nombre de las personas que menciona y se autorice para consultar y diligenciar dicho exhorto a las personas que indica. Notifíquese. Lo proveyó y firma la C. Juez Septuagésimo Tercero de lo Civil Licenciada María del Carmen Mirta Jacaranda González Abarca ante la C. Secretaria de Acuerdos "B", Licenciada JOSEFINA BURGOS ARAUJO, quien autoriza y da Fe.-LO TESTADO NO VALE.-DOY FE.-LIC. JOSEFINA BURGOS ARAUJO.-RÚBRICA.

1666.-3 y 22 abril.

**JUZGADO PRIMERO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE CUAUTITLAN
E D I C T O**

CAMILO DÍAZ CABALLERO.

MARÍA ESTELA VEGA MATEO, quien promueve por su propio derecho, promovió bajo el número de expediente 783/2017, en el juicio ORDINARIO CIVIL (USUCAPIÓN), en contra de CAMILO DÍAZ CABALLERO, respecto de las siguientes prestaciones, entre otras

A.- Declaración en sentencia ejecutoriada, en el sentido de que la USUCAPIÓN se ha consumado y he adquirido la propiedad del terreno inscrito en el Instituto de la Función Registral de Cuautitlán, Estado de México, como Terreno denominado "la Juliana" ubicado en el Pueblo de Teyahualco, Municipio de Tultepec, Estado de México, mismo que cuenta con las siguientes medidas y colindancias: Al Norte: En 38 metros y colinda con Carretera Nacional. Al Oriente: En 31 metros y colinda con el Señor Raúl Sánchez. Al Sur: En 29 metros y colinda con Gregorio Reyes. Al Poniente: En 44.50 metros y colinda con predio del Ingeniero Beraza. Con una SUPERFICIE de 1264 metros cuadrados. B.- La cancelación de la inscripción que se encuentra asentada en el Instituto de la Función Registral de Cuautitlán, Estado de México, bajo el siguiente asiento registral, Sección Primera, Volumen 83, Libro tomo primero, fojas número 557 actualmente Folio Real Electrónico Número: 00361302 A nombre de Camilo Díaz Caballero. C.- La inscripción en el Registro Público de la Propiedad y del Comercio, de Cuautitlán, Estado de México, de la sentencia definitiva. HECHOS: 1.- El inmueble que pretendo Usucapir se encuentra inscrito en el IFREM a nombre del Señor CAMILO DÍAZ CABALLERO. 2.- En fecha diez de abril del año dos mil tres, adquirí mediante contrato privado de compraventa celebrado con la parte demandada, el predio y construcción ubicados en camino nacional sin número, ahora Avenida Juárez sin número del Poblado Teyahualco, en el Municipio de Tultepec, Estado de México. 3.- Derivado del contrato privado de compraventa con el cual adquirí el inmueble, en el mismo fue plasmado como dirección del inmueble la ubicada en Camino Nacional sin número, ahora Avenida Juárez sin número del Poblado Teyahualco, en el Municipio de Tultepec, Estado de México, por

lo que en este entendido es necesario aclarar a su Señoría que dicha dirección fue plasmada de ese modo por las partes, toda vez que el inmueble materia del presente asunto se encuentra dado de alta en el padrón catastral Municipal con dicha dirección tal como lo acreditado con el recibo número CC 112858 y manifestación catastral los cuales agrego al presente escrito marcado como "ANEXO NÚMERO TRES" y este fue expedido por concepto de pago de traslado de dominio a mi favor por la Tesorería Municipal, por lo que así las cosas se desprende que la dirección con la que fue celebrado el contrato privado de compraventa es con la que se tiene registrada en el H. Ayuntamiento de Tultepec y no como se tiene inscrito en el Instituto de la Función Registral de Cuautitlán, Estado de México, como el terreno de común repartimiento denominado "La Juliana" ubicado en el Pueblo de Teyahualco, Municipio de Tultepec, Estado de México, en este entendido es importante hacer la aclaración a su Señoría que es el mismo inmueble el ubicado en Camino Nacional sin número, ahora Avenida Juárez sin número del Poblado Teyahualco, en el Municipio de Tultepec, Estado de México y el Terreno de común repartimiento denominado "La Juliana" ubicado en el Pueblo de Teyahualco, Municipio de Tultepec, Estado de México, tal situación es evidente toda vez que tanto el contrato privado de compraventa y el certificado de inscripción expedido por el instituto de la función Registral de Cuautitlán, Estado de México, ambos documentos son coincidentes que las medidas y colindancias del inmueble son las siguientes: AL NORTE en 38 metros y colinda con Carretera Nacional, AL ORIENTE en 31 metros y colinda con el Señor Raúl Sánchez, AL SUR en 29 metros y colinda con Gregorio Reyes, AL PONIENTE en 44.50 metros y colinda con predio del Ingeniero Beraza, superficie de 1264 metros cuadrados; además de que dicho inmueble se encuentra ubicado en el Pueblo de Teyahualco, Municipio de Tultepec, Estado de México, por lo que así las cosas es evidente que existe una plena identidad del predio solo que por una omisión de las partes al celebrar el contrato privado de compraventa fue plasmada la dirección con la que se encuentra dado de alta el inmueble al padrón catastral, siendo que lo correcto debió ser Terreno de común repartimiento denominado "la Juliana" ubicado en el Pueblo de Teyahualco, Municipio de Tultepec, Estado de México, con las mismas medidas y colindancias. 4.- Desde el 10 de abril del 2003 es fecha en la cual compre el inmueble ubicado en Camino Nacional sin número, ahora Avenida Juárez sin número del poblado Teyahualco, en el Municipio de Tultepec, Estado de México, inmueble que es el mismo que el terreno de común repartimiento denominado "La Juliana" ubicado en el pueblo de Teyahualco, Municipio de Tultepec, Estado de México, y desde esa fecha eh poseído dicho inmueble en calidad de propietaria y mi posesión ha sido de forma pública, pacífica e ininterrumpida por un periodo mayor de trece años a la fecha. 5.- En virtud de que carezco de título con los requisitos exigidos por la Ley Civil para ser inscribible, y que el inmueble motivo del presente se encuentra inscrito a nombre de la parte demandada, para que una vez concluida la secuela procesal, se declare que he adquirido la propiedad de dicho inmueble y como consecuencia se ordene la cancelación y tildación correspondiente.

Publicándose por tres veces, de siete en siete días en el Periódico Oficial GACETA DEL GOBIERNO del Estado de México, Boletín Judicial del Poder Judicial del Estado de México y en periódico de mayor circulación en esta población, haciéndole saber que deberá de presentarse dentro del plazo de TREINTA DIAS contados a partir del día siguiente al de la última publicación, con el apercibimiento que de no comparecer por representante, apoderado o por gestor que pueda representarla, se seguirá el juicio en rebeldía, haciéndole las ulteriores notificaciones y aún las de carácter personal, por lista y Boletín Judicial.-Juan Luis Nolasco López, Primer Secretario de Acuerdos. En cumplimiento a lo ordenado en proveído de fecha treinta y uno (31) de enero del dos mil diecinueve; Cuautitlán, México, dado los doce (12) días del mes de febrero de dos mil diecinueve.-DOY FE.-SECRETARIO.-RÚBRICA.

1668.-3, 12 y 30 abril.

**JUZGADO QUINTO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE TOLUCA-METEPEC
 E D I C T O**

SE HACE SABER:

Que en el expediente marcado con el número 203/2019, promovido por HUMBERTO HERRERA ZAMUDIO Y EDGARDO ESTRADA VILLA, por su propio derecho, relativo al PROCEDIMIENTO JUDICIAL NO CONTENCIOSO, INFORMACIÓN DE DOMINIO, radicado en el Juzgado Quinto Civil de Primera Instancia de Toluca, con residencia en Metepec, México, el cual promueve para acreditar posesión y dominio respecto al inmueble ubicado en AVENIDA SOLIDARIDAD LAS TORRES, ESQUINA AGUSTÍN MELGAR, SIN NÚMERO, COLONIA LA ASUNCIÓN EN EL MUNICIPIO DE METEPEC, ESTADO DE MÉXICO, cuyas medidas y colindancias son las siguientes: AL NORTE: 25.00 metros con HUMBERTO HERRERA ZAMUDIO; AL SUR: 15.25 metros con AVENIDA SOLIDARIDAD LAS TORRES; AL ORIENTE: 3.90 metros con CALLE AGUSTIN MELGAR EN FORMA CURVA y AL PONIENTE: 9.65 metros con INTENAT S.A DE C.V.. Con una superficie aproximada de 194.00 metros cuadrados. Lo que se hace del conocimiento para quien se crea con igual o mejor derecho, lo deduzca en términos de ley.

PARA SU PUBLICACIÓN POR DOS VECES CON INTERVALOS DE POR LO MENOS DE DOS DÍAS EN EL PERIÓDICO OFICIAL GACETA DEL GOBIERNO Y EN OTRO DE CIRCULACIÓN DIARIA EN ESTA CIUDAD. DADO EN EL JUZGADO QUINTO CIVIL DE TOLUCA CON RESIDENCIA EN METEPEC, MÉXICO, A LOS VEINTE DÍAS DE MARZO DEL DOS MIL DIECINUEVE.-DOY FE.-VALIDACIÓN FECHA DE ACUERDO: 14 DE MARZO DE 2019.- SECRETARIO DE ACUERDOS ADSCRITA AL JUZGADO QUINTO CIVIL DE TOLUCA CON RESIDENCIA EN METEPEC, MÉXICO, LICENCIADA EN DERECHO AMADA DÍAZ ATENÓGENES.-RÚBRICA.

1669.-3 y 8 abril.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE IXTLAHUACA
 E D I C T O**

EXPEDIENTE: 459/2019.

A QUIEN SE CREAN CON IGUAL O MEJOR DERECHO.

Se le hace saber que en el expediente número 459/2019 que se tramita en este Juzgado, MARCO ANTONIO GONZALEZ URBINA, promueve por su propio derecho en la vía de Procedimiento Judicial no Contencioso, sobre INFORMACION DE DOMINIO, respecto del inmueble ubicado en Colonia Benito Juárez, San Miguel Tenochtitlán, Jocotitlán, Estado de México, con las siguientes medidas y colindancias:

AL NORTE.- 40.00 metros con el Templo Salón del Reino de los Testigos de Jehová.

AL SUR.- 52.30 metros con calle

AL ORIENTE: 30.25 metros con calle.

AL PONIENTE: 17.00 metros con calle.

Con una superficie de 1,024 metros cuadrados

Que desde que lo adquirió del señor Cecilio López Urbina, lo ha venido poseyendo en concepto de propietario en forma pública, pacífica, continua, de buena fe y a título de propietario. Lo que se hace saber a quien se crea con mayor o igual derecho a fin de que comparezcan ante este Tribunal a deducirlo en términos de ley. Se expide para su publicación por

dos veces con intervalos de por lo menos dos días en el Periódico Oficial "GACETA DEL GOBIERNO" y en otro periódico de circulación diaria. Dado en Ixtlahuaca a los veintiséis días del mes de marzo de dos mil diecinueve.-DOY FE.-FECHA DE VALIDACIÓN VEINTIUNO DE MARZO DE 2019.-CARGO: SECRETARIO DE ACUERDOS, NOMBRE: GUADALUPE VALDES HURTADO.-RÚBRICA.

1670.-3 y 8 abril.

**JUZGADO PRIMERO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE IXTLAHUACA
 E D I C T O**

En los autos del expediente número 471/2019, el señor FREDY JUAN MARTÍNEZ, por su propio derecho, promueve Procedimiento Judicial No Contencioso, sobre Información de Dominio, respecto de un inmueble ubicado en la comunidad de San José del Sitio, Municipio de Jiquipilco, Estado de México; cuyas medidas y colindancias son: AL NORTE: actualmente en dos líneas la primera de 15.30 metros, colinda con camino vecinal y la segunda de 10.10 metros, colinda con terreno del señor Eulogio López García; antes solo con carretera municipal; AL SUR: 15.20 metros, colinda con Terreno Propiedad de la señora Edith García Cayetano; AL ORIENTE: en dos líneas de 24.20 metros, colinda con terreno propiedad del señor Eulogio López García y la segunda de 26.20 metros, colinda con terreno del señor Salvador Bautista García; AL PONIENTE: 54.30 metros, colinda con terreno de la señora Josefina Alfonso Gil Tenorio; con una superficie total de 794.00 metros cuadrados. El Juez del conocimiento dictó un auto de veintidós de marzo de dos mil diecinueve, donde se ordena publicar los edictos en la GACETA DEL GOBIERNO del Estado de México y en un periódico de mayor circulación 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 inmueble, para que comparezca a deducirlo conforme a derecho.

Dado en Ixtlahuaca, México, a 27 de marzo de dos mil diecinueve.-DOY FE.

Validación: Fecha de acuerdo que ordena la publicación: 22 de marzo de 2019.-SECRETARIO DE ACUERDOS, LIC. EN D. REBECA OLIVA RODRÍGUEZ.-RÚBRICA.

1671.- 3 y 8 abril.

**JUZGADO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE JILOTEPEC
 E D I C T O**

En el expediente 616/2019, relativo al Juicio PROCEDIMIENTO JUDICIAL NO CONTENCIOSO INFORMACIÓN DE DOMINIO, promovido por JOSE REMEDIOS ZUÑIGA MENDOZA, sobre un bien inmueble Ubicado EN EL DOMICILIO BIEN CONOCIDO SAN PABLO HUANTEPEC, MUNICIPIO DE JILOTEPEC, MÉXICO, cuyas medidas, colindancias y superficie son: Al Norte: 51.00 metros y linda con CAMINO Y EDMUNDO MARTINEZ PEREZ, actualmente únicamente con EDMUNDO MARTINEZ PEREZ; Al Sur: 70.00 metros y linda con ELENA MARTINEZ, actualmente con JOSE ROBLES; Al Oriente: 52.40 metros y linda con MA. NATIVIDAD CRUZ y Al Poniente: 58.00 metros y linda con ANA MARIA BYRD CONTRERAS, con una superficie de 3,170.00 metros cuadrados (tres mil ciento setenta metros cuadrados) procédase a la publicación de los Edictos correspondientes por dos veces con intervalos por lo menos de dos días en la GACETA DEL GOBIERNO del Estado de México y en otro periódico de circulación diaria. Se expiden a los veintinueve (29) días del mes de marzo de dos mil diecinueve (2019).- DOY FE.

Auto: veintiocho (28) de marzo de dos mil diecinueve (2019).-Secretario de Acuerdos, Lic. Andrés Mancilla Mejía.-Rúbrica.

1672.- 3 y 8 abril.

**JUZGADO PRIMERO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE EL ORO
 E D I C T O**

Que en el Juzgado Primero Civil de Primera Instancia de El Oro, México, se radicó el expediente 224/2019 relativo al Procedimiento Judicial no Contencioso sobre INFORMACIÓN DE DOMINIO, promovido por HEIDY CHAVEZ PEREZ, mediante auto de fecha catorce de marzo de dos mil diecinueve, se ordenó la publicación de los edictos previstos en la Legislación Adjettiva Civil aplicable.

RELACIÓN SUSCINTA

1.- Por medio del escrito del contrato de compraventa de fecha diez de enero del año dos mil 2000, HEIDY CHAVEZ PEREZ, adquirió de CARLOS DAVID CHAVEZ ZALDIVAR, respecto de un inmueble ubicado actualmente en CALLE IGNACIO ZARAGOZA S/N, COLONIA CENTRO, MUNICIPIO DE TEMASCALCINGO, ESTADO DE MÉXICO, el cual tiene las siguientes medidas y colindancias: AL NORTE: 6.45 METROS COLINDA CON ARROYO; AL SUR: 5.80 METROS COLINDA CON CALLE IGNACIO ZARAGOZA; AL ORIENTE: 36.80 METROS COLINDA CON POMPEYO FLORES PEREZ; Y AL PONIENTE: 35.10 METROS COLINDA CON ALFREDO FLORENTINO DURAN BELLO; con una superficie aproximada de DOSCIENTOS TRECE PUNTO CERO CINCO METROS CUADRADOS 213.05 M2.

Ordenándose su publicación por dos (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 veintiocho días del mes de marzo del dos mil diecinueve 2019.-DOY FE.-SECRETARIO DE ACUERDOS, LIC. EN D. CARLOS ALBERTO DÍAZ BENITEZ.-RÚBRICA.

1673.- 3 y 8 abril.

**JUZGADO CIVIL DE PRIMERA INSTANCIA
 DISTRITO DE JILOTEPEC
 E D I C T O**

En el expediente 548/2019, relativo al Juicio PROCEDIMIENTO JUDICIAL NO CONTENCIOSO INFORMACIÓN DE DOMINIO, promovido por MAURO BENIGNO LUNA RODRIGUEZ, sobre un bien inmueble Ubicado EN CALLE REVOLUCION SIN NUMERO, COLONIA CENTRO EN EL MUNICIPIO DE SOYANIQUILPAN DE JUAREZ, ESTADO DE MEXICO, cuyas medidas, colindancias y superficie son: Al Norte: en dos líneas de 5.32 y 8.25 metros y linda con IGNACIO BADILLO; Al Sur: en tres líneas de 5.55, 3.10 y 7.25 metros y linda con ALFREDO ARTEAGA SANCHEZ; Al Oriente: en dos líneas de 3.10 y 15.35 metros y linda con ALFREDO ARTEAGA SANCHEZ Y CALLE REVOLUCION y Al Poniente: en tres líneas de 0.80, 6.15 y 11.25 metros y linda con IGNACIO BADILLO, con una superficie de 180.00 metros cuadrados (ciento ochenta metros cuadrados) procédase a la publicación de los Edictos correspondientes por dos veces con intervalos de por lo menos de dos días en la GACETA DEL GOBIERNO del Estado de México y en otro periódico de circulación diaria, Se expiden a los veintiocho (28) días del mes de marzo de dos mil diecinueve (2019).- DOY FE.

Auto: veintiséis (26) de marzo de dos mil diecinueve (2019).-Secretario de Acuerdos, Lic. Andrés Mancilla Mejía.-Rúbrica.

1674.- 3 y 8 abril.

**JUZGADO SEPTUAGESIMO DE LO CIVIL
 CIUDAD DE MEXICO
 E D I C T O**

SECRETARIA: "A".

EXP. NUM. 247/2018.

En los autos relativos al JUICIO ESPECIAL HIPOTECARIO, promovido por HSBC MÉXICO, SOCIEDAD ANONIMA, INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO FINANCIERO HSBC, DIVISIÓN FIDUCIARIA EN SU CARÁCTER DE FIDUCIARIO DEL FIDEICOMISO IRREVOCABLE IDENTIFICADO CON EL NÚMERO F/233595, por conducto de su apoderada TERTIUS S.A. P.I. DE C.V., SOCIEDAD FINANCIERA DE OBJETO MÚLTIPLE, ENTIDAD NO REGULADA, por conducto de su apoderado, en contra de GARCÍA SANTAMARÍA GONZÁLEZ FRANCISCO también conocido como GARCÍA SANTAMARÍA GONZÁLEZ FRANCISCO JAVIER, expediente número 247/2018, LA C. LICENCIADA DOLORES RODRÍGUEZ TORRES, JUEZ INTERINA SEPTUAGÉSIMO DE LO CIVIL DE ESTA CIUDAD, dictó diversos autos que a su letra dicen: "Ciudad de México, a doce de marzo del dos mil diecinueve.- Agréguese a sus autos el escrito de cuenta de la parte actora.." "...toda vez que en proveído de fecha seis de marzo del año en curso, en la parte conducente se dijo.." "... con fundamento en lo dispuesto por el artículo 84 del Código de Procedimientos Civiles, se precisa que debe decir: "...se procede a hacer trance y remate respecto de la VIVIENDA IDENTIFICADA COMO LA UNIDAD "AO", CONDOMINIO CONOCIDO COMO "CATALANES", EDIFICADO EN EL LOTE NÚMERO 6, DE LA MANZANA 8, DEL CONJUNTO HABITACIONAL URBANO DE TIPO INTERÉS SOCIAL DENOMINADO "VILLA DEL REAL SEGUNDA SECCIÓN", UBICADO EN CAMINO A SAN PABLO SIN NÚMERO, CARRETERA FEDERAL MÉXICO-PACHUCA, EN SAN FRANCISCO CUAUTLIQUIXCA, MUNICIPIO DE TECÁMAC, ESTADO DE MÉXICO, el inmueble del que se trata se encuentra marcado con el número oficial diez de la calle de "Catalanes", y para que tenga verificativo la AUDIENCIA DE REMATE EN PRIMERA ALMONEDA se señalan las ONCE HORAS DEL DÍA ONCE DE ABRIL DEL AÑO EN CURSO, debiéndose anunciar la venta en los sitios públicos de costumbre para convocar postores y por medio de EDICTOS que se fijarán por UNA SOLA VEZ en los Tableros de Aviso de este Juzgado, en los tableros de Aviso de la Tesorería de la Ciudad de México, debiendo mediar entre la publicación y la fecha del remate un término de CINCO DÍAS HÁBILES, siendo postura legal de conformidad con lo dispuesto por el artículo 573 del Código de Procedimientos Civiles..", formando parte dicha aclaración del referido proveído y aclaración que se hace para los efectos legales a que haya lugar.."- Notifíquese.- Lo proveyó y firma la C. Juez Interina Septuagésimo de lo Civil de esta Ciudad, Licenciada DOLORES RODRÍGUEZ TORRES, quien actúa en forma legal ante su C. Secretario de Acuerdos, Licenciado FORTUNATO ZAPATA TENORIO, que autoriza y da fe.- DOY FE.- OTRO ACUERDO: "Ciudad de México, a seis de marzo del dos mil diecinueve. Agréguese a sus autos el escrito de cuenta de la parte actora.." "...con fundamento en lo dispuesto por los artículos 570, 571, 573 y demás aplicables del Código de Procedimientos Civiles, en relación con el artículo 486 del Código de Procedimientos Civiles, se procede a hacer trance y remate respecto de la VIVIENDA IDENTIFICADA.." "...debiéndose anunciar la venta en los sitios públicos de costumbre para convocar postores.." "...siendo postura legal.." "...la que cubra las dos terceras partes del avalúo que es por la cantidad de \$300,000.00 (TRESCIENTOS MIL PESOS 00/100 M.N.).". NOTIFÍQUESE.- Lo proveyó y firma la C. Juez Interina Septuagésimo de lo Civil de esta Ciudad, Licenciada DOLORES RODRÍGUEZ TORRES, quien actúa en forma legal ante su C. Secretario de Acuerdos, Licenciado FORTUNATO ZAPATA TENORIO, que autoriza y da fe.- DOY FE.-

"PUBLIQUESE UNA SOLA VEZ EN LO TABLEROS DE AVISO DE ESTE JUZGADO, EN LOS TABLEROS DE AVISOS DE LA TESORERÍA DE ESTA CIUDAD, DEBIENDO MEDIAR

ENTRE LA FECHA DE PUBLICACIÓN Y LA FECHA DEL REMATE UN TÉRMINO DE CINCO DÍAS HÁBILES".-Ciudad de México, a 20 de marzo de 2019.-EL C. SECRETARIO DE ACUERDOS "B", LIC FORTUNATO ZAPATA TENORIO.-RÚBRICA.

1675.- 3 abril.

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

Se convocan postores.

Que en los autos del expediente 415/2014, relativo al JUICIO EJECUTIVO CIVIL, promovido por FRANCISCO JAVIER BOLAÑOS HURTADO y ELIZABETH LÓPEZ PÉREZ en contra da SANDRA GUADALUPE QUEZADA CONSTANTINO y JUAN CARLOS BARRA MORENO, tramitado en el Juzgado Cuarto Civil de Primera Instancia del Distrito Judicial de Tlalnepantla, con Residencia en Naucalpan de Juárez, Estado de México, en que por auto dictado en fecha cinco de marzo de dos mil diecinueve, aclarado mediante auto de fecha once de marzo de dos mil diecinueve, dentro de la primer almoneda se ordenó la publicación del siguiente edicto:

Con fundamento en lo dispuesto por los artículos 2.229, 2.230, 2.231, 2.234 del Código de Procedimientos Civiles en vigor, y toda vez que se solicita la almoneda en el presente asunto, se procede al análisis de las constancias de autos de los que se desprende que el Inmueble ubicado en CALLE BOSQUES DE FONTAINEBLEAU NUMERO 30, NUMERO INTERIOR VILLA DE BUGAMBILIAS 18, COLONIA PASEO DEL BOSQUE, MUNICIPIO DE NAUCALPAN DE JUÁREZ, CÓDIGO POSTAL 5329, ESTADO DE MÉXICO también identificado como CALLE VILLA DE LAS BUGAMBILIAS L 2-16, MANZANA 29 CONDOMINIO HORIZONTAL COLONIA VILLA DE LAS BUGAMBILIAS NUMERO 30, CALLE BOSQUES DE FONTAINEBLEAU, CASA 18, RÉGIMEN DE PROPIEDAD EN CONDOMINIO FRACCIONAMIENTO PASEOS DEL BOSQUE, NAUCALPAN DE JUÁREZ, ESTADO DE MÉXICO, fue embargado en diligencia: fue valuado; se encuentra inscrito en el Instituto de la Función Registral; la actualización del avalúo obra a foja quinientos sesenta y ocho; se encuentra exhibido el certificado de gravámenes para el remate; además de que los únicos acreedores a notificar para deducir sus derechos en el presente asunto son los actores de nombre FRANCISCO JAVIER BOLAÑOS HURTADO y ELIZABETH LÓPEZ PÉREZ, es dable sacar a remate en inmueble, para lo cual, se fijan los DOCE HORAS DEL DÍA VEINTIDOS DE ABRIL DE DOS MIL DIECINUEVE, para que tenga verificativo LA AUDIENCIA PUBLICA DE REMATE EN PRIMERA ALMONEDA DEL BIEN INMUEBLE UBICADO EN CALLE BOSQUES DE FONTAINEBLEAU NUMERO 30, NUMERO INTERIOR VILLA DE BUGAMBILIAS 18, COLONIA PASEO DEL BOSQUE, MUNICIPIO DE NAUCALPAN DE JUÁREZ, CÓDIGO POSTAL 5329. ESTADO DE MÉXICO también identificado como CALLE VILLA DE LAS BUGAMBILIAS L 2-16, MANZANA 29 CONDOMINIO HORIZONTAL COLONIA VILLA DE LAS BUGAMBILIAS NUMERO 30, CALLE BOSQUES DE FONTAINEBLEAU, CASA 18. RÉGIMEN DE PROPIEDAD EN CONDOMINIO FRACCIONAMIENTO PASEOS DEL BOSQUE, NAUCALPAN DE JUÁREZ, ESTADO DE MÉXICO, con las medidas, colindancias y superficie indicada en mi certificado de inscripción.

En consecuencia, de conformidad con el numeral 2.234 del Código Procesal Civil, se ordena anunciar la venta del bien inmueble por una vez en el Periódico Oficial GACETA DEL GOBIERNO del Estado de México, Boletín Judicial (con los lineamientos establecidos por el Consejo de la Judicatura) y tabla de avisos de este Juzgado; sirviendo como base precio para el remate del inmueble la cantidad de \$5,890,808.00 (CINCO

MILLONES OCHOCIENTOS NOVENTA MIL PESOS 00/100 MONEDA NACIONAL), precio que fue valuado por el perito del Tribunal Superior de Justicia del Estado de México, por tanto, se convocan postores, siendo postura legal la que cubre el importe del avalúo que sirvió de base para el remate. Para tal fin expídanse los edictos correspondientes.

Será postura legal la que cubra el importe fijado con antelación, con tal que la parte de contado sea suficiente para pagar el importe de lo sentenciado y para lo cual se convocan postores, quedando a disposición del promovente los edictos ordenados para el remate en primera almoneda del bien inmueble antes señalado y que se encuentra descrito en el avalúo emitido por el perito tercero.

En términos del artículo 2.240 del Código de Procedimientos Civiles en vigor, las posturas se formularán por escrito y deberán presentarse hasta antes del inicio de la almoneda, con los requisitos siguientes:

- I. Nombre y domicilio del postor;
- II. La cantidad que se ofrezca;
- III. La cantidad que se pague de contado y los términos en que debe pagar el resto;
- IV. El interés que debe causar la suma que se quede a deber, que no debe ser menor del legal, y la forma de garantizar el pago;
- V. La exhibición en efectivo o billete de depósito del diez por ciento como seriedad de la postura.

Bajo ese orden de ideas cítese en forma personal a la parte demandada en el domicilio donde fue emplazada para que comparezca si así lo desea a la celebración de la almoneda que se cita; asimismo mediante notificación personal, en el domicilio procesal de los actores, en su carácter de acreedores hágaseles saber el contenido del presente auto, para que deduzcan sus derechos en la presente almoneda de remate.

Asimismo, mediante notificación personal, en el domicilio procesal que tengan señalado en autos, hágase saber a las partes la actualización del avalúo, que mediante auto veintisiete de febrero de la presente anualidad, se tuvo por rendido.

Con fundamento en los artículos 1.134, 1.135 y 1.138 del Código de Procedimientos Civiles; se aclara el auto que antecede de fecha cinco de marzo de dos mil diecinueve en la parte conducente que dice: "CALLE BOSQUES DE FONTAINEBLEAU NUMERO 30, NUMERO INTERIOR VILLA DE BUGAMBILIAS 18, COLONIA PASEO DEL BOSQUE, MUNICIPIO DE NAUCALPAN DE JUÁREZ, CÓDIGO POSTAL 5329, ESTADO DE MEXICO también identificado como CALLE VILLA DE LAS BUGAMBILIAS L 2-16, MANZANA 29 CONDOMINIO HORIZONTAL COLONIA VILLA DE LAS BUGAMBILIAS NUMERO 30, CALLE BOSQUES DE FONTAINEBLEAU, CASA 18, RÉGIMEN DE PROPIEDAD EN CONDOMINIO FRACCIONAMIENTO PASEOS DEL BOSQUE, NAUCALPAN DE JUÁREZ. ESTADO DE MEXICO...", siendo lo correcto: "CALLE BOSQUES DE FONTAINEBLEAU NUMERO 30, NUMERO INTERIOR VILLA DE BUGAMBILIAS 16, COLONIA PASEO DEL BOSQUE. MUNICIPIO DE NAUCALPAN DE JUÁREZ, CÓDIGO POSTAL 5329, ESTADO DE MEXICO también identificado como CALLE VILLA DE LAS BUGAMBILIAS L 2-16, MANZANA 29 CONDOMINIO HORIZONTAL COLONIA VILLA DE LAS BUGAMBILIAS NUMERO 30, CALLE BOSQUES DE FONTAINEBLEAU, CASA 18, RÉGIMEN DE PROPIEDAD EN CONDOMINIO FRACCIONAMIENTO PASEOS DEL BOSQUE, NAUCALPAN DE JUÁREZ, ESTADO DE MEXICO (tal y como se advierte en el oficio DGUDU/4330/2018, expedido por el Director General de Desarrollo Urbano de Naucalpan, Estado de México, agregado en autos); aclaración que forma parte integrante del auto antes mencionado, lo que se asienta para constancia legal.

Ahora bien, con la aclaración realizada en líneas que anteceden, túrnese de nueva cuenta los autos a la Notificadora Adscrita, a fin de dar cumplimiento a lo ordenado por auto de fecha cinco de marzo de dos mil diecinueve.

Validación: El cinco y once de marzo ambos de dos mil diecinueve, se dictaron dos autos que ordenan la publicación del edicto.-SECRETARIO DE ACUERDOS, LICENCIADO RICARDO IAN LECHUGA FERNÁNDEZ.-RÚBRICA.

1676.- 3 abril.

**JUZGADO CUADRAGESIMO NOVENO DE LO CIVIL
CIUDAD DE MEXICO
E D I C T O**

SE CONVOCAN POSTORES.

En los autos del expediente número 1010/2015 relativos al Juicio ESPECIAL HIPOTECARIO promovido por BANCO INVEX S.A. INSTITUCION DE BANCA MULTIPLE, INVEX GRUPO FINANCIERO EN SU CARÁCTER DE FIDUCIARIO DEL FIDEICOMISO IRREVOCABLE NUMERO 563, en contra de GONZALEZ BUSCARON MARIA GUADALUPE Y ANGUIANO GARCIA EDUARDO, el C. Juez dictó un auto que en su parte conducente dice:-

EN LA CIUDAD DE MÉXICO A ONCE DE DICIEMBRE DE DOS MIL DIECIOCHO.-

- - - Agréguese a los autos del expediente número 1010/2015 el escrito presentado por la parte actora; como lo solicita se señalan las NUEVE HORAS CON TREINTA MINUTOS DEL DÍA ONCE DE FEBRERO DE DOS MIL DIECINUEVE, para que tenga verificativo la AUDIENCIA DE REMATE EN PRIMERA ALMONEDA PÚBLICA, del bien inmueble hipotecado ubicado en: CASA NUMERO DIEZ "B" DE LA MANZANA CUATRO, DEL LOTE NUMERO VEINTIOCHO DE LA CALLE COLINAS DE ARUCO DEL CONJUNTO URBANO DENOMINADO "SAN BUENAVENTURA" UBICADO EN EL MUNICIPIO DE IXTAPALUCA, ESTADO DE MEXICO, sirviendo como base para el remate la cantidad de \$565,000.00 (QUINIENTOS SESENTA Y CINCO MIL PESOS 00/100 M.N.), correspondiente al valor total del inmueble según avalúo practicado por el perito valuador de la parte actora, dictamen que fue presentado primero en tiempo, con fundamento en lo dispuesto por el artículo 486 fracción III del Código de Procedimientos Civiles, siendo postura legal la que cubra las dos terceras partes de la suma antes mencionada y para tomar parte en la subasta, para lo cual deberán los licitadores consignar mediante billete de depósito el diez por ciento de la cantidad fijada para el citado remate del inmueble antes señalado, sin cuyo requisito no será admitido, en consecuencia convóquese postores, debiendo publicar dicha subasta por medio de edicto que se fijara por una sola ocasión en el TABLEROS DE AVISOS del Juzgado, en los de la TESORERÍA DE LA CIUDAD DE MEXICO Y EN EL PERIODICO "DIARIO IMAGEN", debiendo mediar entre la publicación y la fecha de remate cuando menos cinco días hábiles, de conformidad a lo dispuesto en el artículo 570 del Código de Procedimientos Civiles. Y toda vez que el domicilio del bien hipotecado se encuentra fuera de la jurisdicción territorial de este Juzgado, deberán de publicarse los edictos correspondientes en iguales términos, en el municipio de IXTAPALUCA, ESTADO DE MÉXICO, para lo cual deberá Girarse Atento Exhorto al Ciudadano Juez Competente de Dicha Entidad, a efecto de que en auxilio de las labores de este Juzgado, se ordene la publicación de edictos en los TABLEROS DE AVISOS del Juzgado Exhortado, PERIODICO DE INFORMACION DE DICHA ENTIDAD y en los LUGARES DE COSTUMBRE que el Ciudadano Juez Exhortado estime pertinente..." "... - Notifíquese..."

-----DOS FIRMAS AL CALCE-----

EN LA CIUDAD DE MÉXICO, A ONCE DE FEBRERO DE DOS MIL DIECINUEVE.- - -

Agréguese a los autos del expediente número 1010/2015 el escrito presentado por el promovente..." "...como lo solicita se señalan las NUEVE HORAS CON TREINTA MINUTOS DEL DÍA ONCE DE ABRIL DE DOS MIL DIECINUEVE, para que tenga

verificativo la AUDIENCIA DE REMATE EN PRIMERA ALMONEDA PÚBLICA, debiendo prepararse la misma, tal y como se encuentra ordenado en de fecha once de diciembre de dos mil dieciocho..." "...NOTIFÍQUESE.-----

-----DOS FIRMAS AL CALCE-----

PARA PUBLICARSE EN LOS TABLEROS DE AVISO DE ESTE JUZGADO, EN LOS DE LA TESORERÍA DE LA CIUDAD DE MÉXICO Y EN EL PERIÓDICO "DIARIO IMAGEN", POR UNA SOLA OCASIÓN.-CIUDAD DE MÉXICO A 15 DE FEBRERO DE 2019.-LA C. SECRETARIA DE ACUERDOS "B" DEL JUZGADO CUADRAGESIMO NOVENO DE LO CIVIL, LIC. VIANEY ALHELI RODRIGUEZ SANCHEZ.-RÚBRICA.

1677.- 3 abril.

**JUZGADO PRIMERO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE EL ORO
E D I C T O**

Que en el Juzgado Primero Civil de Primera Instancia de El Oro, México, se radicó el expediente 225/2019, relativo al Procedimiento Judicial no Contencioso, sobre INFORMACIÓN DE DOMINIO, promovido por HEIDY CHÁVEZ PÉREZ, mediante auto de fecha veinticinco de marzo de dos mil diecinueve, se ordenó la publicación de los edictos previstos en la Legislación Adjetiva Civil aplicable.

RELACIÓN SUSCINTA

1.- Por medio del contrato privado de compraventa de fecha diez (10) de enero de dos mil doce (2012), HEIDY CHÁVEZ PÉREZ, adquirió de FERNANDO CRUZ DE LA O el predio que se encuentra ubicado en AVENIDA ALFREDO DEL MAZO SIN NUMERO, BARRIO DE BOQUI, MUNICIPIO DE TEMASCALCINGO, el cual tiene las siguientes medidas y colindancias:

AL NORTE.- 9.70 metros, colindando con ANTONIO CONTRERAS SEGUNDO y ROCIO RUIZ GONZALEZ.

AL SUR.- 11.65 metros, colinda con AVENIDA DEL ALFREDO MAZO.

AL ORIENTE.- 7.70 metros, colindando con ALFREDO POSAS QUINTANA.

AL PONIENTE.- 8.75 metros, colindando con RAUL RUIZ VILLA.

Con una superficie de 88.97 metros cuadrados.

Ordenando la Juez su publicación por dos (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 veintinueve (29) días del mes de marzo de dos mil diecinueve (2019).-DOY FE.-SECRETARIO DE ACUERDOS, LIC. EN D. CARLOS ALBERTO DÍAZ BENITEZ.-RÚBRICA.

1678.- 3 y 8 abril.

**JUZGADO VIGESIMO NOVENO DE LO CIVIL
CIUDAD DE MEXICO
E D I C T O**

R E M A T E.

EN LOS AUTOS DEL JUICIO ESPECIAL HIPOTECARIO PROMOVIDO POR BANCO MERCANTIL DEL NORTE, S.A. INSTITUCIÓN DE BANCA MÚLTIPLE, GRUPO FINANCIERO BANORTE EN CONTRA DE REYES MARTÍNEZ JOSE ALFREDO, EXPEDIENTE NÚMERO 636/2017, EL C. JUEZ VIGÉSIMO NOVENO DE LO CIVIL DE LA CIUDAD DE MÉXICO, POR AUTO DE FECHA DOCE DE FEBRERO DE DOS MIL DIECINUEVE SEÑALA EN SU PARTE CONDUCENTE:

...Se señalan las ONCE HORAS CON TREINTA MINUTOS DEL DÍA ONCE DE ABRIL DEL AÑO DOS MIL DIECINUEVE, conforme a la jurisprudencia "AUDIENCIA CONSTITUCIONAL, SEÑALAMIENTO DE. Visible en la pag. 519. Quinta Época, Tomo LXVIII del Semanario Judicial de la Federación.", para que tenga verificativo la audiencia de REMATE EN PRIMERA ALMONEDA del bien inmueble hipotecado, el cual se encuentra ubicado en VIVIENDA NUMERO DOSCIENTOS CINCUENTA Y SEIS, PROTOTIPO SAUCE, CONSTRUIDA SOBRE EL LOTE VEINTE DE LA MANZANA QUINCE, DE LA CALLE JARDÍN DE INVIERNO, MARCADA CON EL NUMERO OFICIAL DIECISÉIS DEL CONJUNTO URBANO DE TIPO HABITACIONAL DE INTERÉS SOCIAL DENOMINADO "HACIENDA DEL JARDÍN SEGUNDA ETAPA" UBICADO EN EL MUNICIPIO DE TULTEPEC, ESTADO DE MÉXICO, en esa virtud publíquese un EDICTO, que se fijara por UNA SOLA OCASIÓN, debiendo mediar entre la publicación y la fecha del remate CINCO DÍAS HÁBILES, en el periódico "MILENIO", Boletín Judicial, Secretaría de Finanzas del Gobierno de la Ciudad de México y Tableros de este Juzgado, siendo el precio para el remate la cantidad de \$576,000.00 (QUINIENTOS SETENTA Y SEIS MIL PESOS M.N.), que es el valor total del avalúo, siendo postura legal la que alcance cubrir las dos terceras partes de dicho avalúo convóquense postores....-CIUDAD DE MÉXICO, A 19 DE FEBRERO DEL DOS MIL DIECINUEVE.-LA C. SECRETARIA DE ACUERDOS "B", LIC. SILVIA VARELA RODRÍGUEZ.-RÚBRICA.

1679.- 3 abril.

**JUZGADO PRIMERO CIVIL Y EXTINCIÓN DE DOMINIO DE
PRIMERA INSTANCIA
ECATEPEC DE MORELOS, MEXICO
E D I C T O**

INMOBILIARIA DICHA, S.A.

Por medio del presente y en cumplimiento a lo ordenado en auto de fecha quince de febrero de dos mil diecinueve, se le hace saber que en el JUZGADO PRIMERO CIVIL Y EXTINCIÓN DE DOMINIO DE PRIMERA INSTANCIA DE ECATEPEC DE MORELOS, ESTADO DE MÉXICO, se radicó el Juicio Sumario de Usucapición, bajo el expediente número 966/2018 promovido por ROCÍO ALEJANDRA FRAGOSO PÉREZ, en contra de INMOBILIARIA DICHA, S.A., por lo que se ordena emplazarlos mediante edictos y por ello se transcribe la relación sucinta de prestaciones del actor a continuación: a).- La prescripción positiva adquisitiva (usucapición) del terreno ubicado en el Lote Número 66 de la Manzana 249 del Fraccionamiento Azteca, ubicado en el Municipio de Ecatepec de Morelos, Estado de México, SUPERFICIE TOTAL: 123.55 metros cuadrados, con las siguientes medidas y colindancias: AL NORTE en 17.50 metros con Lote 65; AL SUR en 17.50 metros con Boulevard de los Teocalis o Azteocalis; AL ORIENTE en 07.12 metros con Calle Tlochtepec o Tochtepec y AL PONIENTE en 07.00 metros con Lote 33; b).- El pago de gastos y costas que el presente juicio origine hasta su total terminación. Quedando bajo los siguientes HECHOS: 1.- Con fecha 22 de noviembre del año de 1977, celebré contrato privado de promesa de venta con la demandada INMOBILIARIA DICHA, S.A., respecto del terreno materia de la Litis; 2.- En consecuencia de lo anterior la demandada INMOBILIARIA DICHA, S.A., entregó a la suscrita la posesión física y material del terreno materia de la Litis, que he venido ostentando desde el 22 de noviembre del 1977 de forma ininterrumpida, pública, de buena fe, pacífica y en calidad de propietaria; 3.- Hago del conocimiento de su Señoría que el lote de terreno en cuestión se encuentra inscrito y registrado a favor del demandado INMOBILIARIA DICHA, S.A. en el Registro Público de la Propiedad y del Comercio de esta Ciudad, Bajo la Partida 467, Volumen 350, Libro Primero, de la Sección Primera Folio Real Electrónico 00370841; 4.- Hago sabedor a su Señoría que se pactó por la compraventa del bien inmueble que me ocupa

la cantidad de \$84,014.00 (OCHENTA Y CUATRO MIL CATORCE PESOS 00/100 M.N.), misma que fue entregada por la suscrita al hoy demandado en 60 mensualidades iguales y consecutivas de \$2,134.05 (DOS MIL CIENTO TREINTA Y CUATRO PESOS 05/100 M.N.). Haciéndole de su conocimiento se le concede el término de TREINTA DÍAS, a fin de que produzca su contestación a la demanda, contados a partir del día siguiente de la última publicación del presente edicto, si pasado este término no comparece por sí, por apoderado o gestor que pueda representarlo, se seguirá el juicio en su rebeldía, haciéndoseles las posteriores notificaciones por lista y boletín en términos de lo dispuesto por los artículos 182, 188 y 195 del Código Adjetivo de la materia. PUBLÍQUESE POR TRES VECES DE SIETE EN SIETE DÍAS, EN EL PERIÓDICO OFICIAL GACETA DEL GOBIERNO DEL ESTADO DE MÉXICO, EN OTRO DE MAYOR CIRCULACIÓN EN ESA POBLACIÓN, EN EL BOLETÍN JUDICIAL. DEBIÉNDOSE ADEMÁS FIJAR EN LA PUERTA DE ESTE TRIBUNAL, UNA COPIA ÍNTEGRA DE LA PRESENTE RESOLUCIÓN POR TODO EL TIEMPO DEL EMPLAZAMIENTO. DOY FE. DADO EN ECATEPEC DE MORELOS, MÉXICO; A VEINTICINCO DE FEBRERO DE DOS MIL DIECINUEVE.

VALIDACIÓN: FECHA DEL ACUERDO QUE SE ORDENO LA PUBLICACIÓN: quince de febrero de dos mil diecinueve.-SECRETARIO, LIC. FÉLIX ROMÁN BERNARDO JIMÉNEZ.-RÚBRICA.

305-B1.- 3, 12 y 30 abril.

**JUZGADO QUINTO CIVIL DE PRIMERA INSTANCIA
NEZAHUALCOYOTL-LOS REYES LA PAZ
E D I C T O**

EMPLAZAMIENTO: se hace saber que en el expediente 809/2017, relativo al JUICIO ORDINARIO CIVIL SOBRE RE USUCAPION, promovido por TERESA MONICA MURILLO CORTES. En el Juzgado Quinto Civil de Nezahualcóyotl, con residencia en la Paz, Estado de México, el Juez dictó auto que admitió la demanda interpuesta por TERESA MONICA MURILLO CORTES, y por auto del seis de marzo de dos mil diecinueve, se ordenó emplazar la demanda interpuesta, por medio de edictos a MARÍA CRISTINA DE LA LLAVE DE MARTÍNEZ, MARCO ANTONIO Y MUCIO AMBOS DE APELLIDOS MARTÍNEZ DE LA LLAVE Y MARIA CONCEPCION ESPINOSA DE GUTIERREZ, haciéndose saber que deberán presentarse dentro del plazo de TREINTA DÍAS, contados a partir del siguiente al de la última publicación, a dar contestación a la instaurada en su contra, si pasado este plazo no comparecen por sí, por apoderados o por gestor que pueda representarlos se seguirá el juicio en su rebeldía, previniéndoles además, para que señalen domicilio dentro de la población en que se ubica este Juzgado, para oír y recibir notificaciones, apercibidos que de no hacerlo las subsecuentes se les harán en términos del artículo 1.165 fracciones II y III del Código de Procedimientos Civiles, mediante lista que se publica en los estrados de este Juzgado y Boletín Judicial. Relación sucinta de la demanda. PRESTACIONES: La declaración judicial que ha operado la USUCAPIÓN del lote de terreno ubicado en calle 18, manzana 161, lote 17, Colonia Valle de los Reyes Segunda Sección, Municipio de la Paz, Estado de México, cuyas medidas y colindancias son: AL NORTE 25.00 mts, colinda con lote 16, AL SUR 25.00 ms. colinda con lote 18. Al oriente 10.00 mts, colinda con calle 18; AL PONIENTE 10.00 mts, colinda con lote número 26; con una SUPERFICIE Total de 250.00 M2. Se expide el edicto para su publicación fijese en los estrados de este Juzgado una copia íntegra de la resolución por todo el tiempo del emplazamiento. PARA SU PUBLICACIÓN POR TRES VECES DE SIETE EN SIETE DÍAS, EN EL PERIÓDICO OFICIAL GACETA DEL GOBIERNO, EN OTRO DE MAYOR CIRCULACIÓN EN ESTA POBLACIÓN Y EN EL BOLETÍN JUDICIAL. LA PAZ, MÉXICO, A QUINCE DE MARZO DE DOS MIL DIECINUEVE.

Validación: Fecha de acuerdo que ordena la publicación 06 de marzo de 2019.-SECRETARIO DE ACUERDOS, M. EN D. CARLOS ESTEVA ALVARADO.-RÚBRICA.

306-B1.- 3, 12 y 30 abril.

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

DESARROLLO URBANO DE ARAGON, S.A.

EMPLAZAMIENTO.

Por este conducto se hace saber que GUILLERMO VALENCIA NUÑEZ, JORGE ALBERTO VELÁZQUEZ MONROY, MARÍA MAGDALENA MARIN MATA Y MARÍA DEL CARMEN CADENA JIMÉNEZ, demanda en los autos del expediente número 175/2015, lo relativo al Juicio ORDINARIO CIVIL, DE USUCAPIÓN, respecto del Contrato de Compraventa de fecha veinte de abril de mil novecientos noventa, sobre el inmueble ubicado en LOTE 61, DE LA MANZANA 28, COLONIA PLAZAS DE ARAGON EN NEZAHUALCOYOTL, ESTADO DE MÉXICO, con las siguientes medidas y colindancias:

AL NORTE: 18.00 METROS CON LOTE 18.

AL SUR: 12.00 METROS CON LOTE 62 Y 6.00 METROS CON PLAZUELA 1 CALLE PLAZA DEL CARMEN.

AL ESTE: 12.00 METROS CON LOTE 60 Y 12 METROS CON PLAZUELA I DE LA CALLE DE PLAZA DEL CARMEN.

AL OESTE: 24.00 METROS CON LOTE 2 Y 3.

Con una superficie total de 360.00 metros cuadrados.

La parte actora GUILLERMO VALENCIA NUÑEZ, JORGE ALBERTO VELAZQUEZ MONROY, MARÍA MAGDALENA MARIN MATA Y MARIA DEL CARMEN CADENA JIMÉNEZ, demanda de DESARROLLO URBANO DE ARAGÓN S.A. Y LILIA VELÁZQUEZ ARCOS, la prescripción positiva del inmueble materia de la presente juicio, y como consecuencia, la cancelación y la inscripción que obra actualmente en la oficina del Instituto de la Función Registral del Municipio de Nezahualcóyotl, Estado de México, cuyo inmueble se encuentra inscrito con número de folio real electrónico 0099975, lo que acreditan con el Contrato de Compraventa de fecha veinte de abril de mil novecientos noventa, que celebraron con la señora LILIA VELÁZQUEZ ARCOS; por lo que tienen la posesión de dicho inmueble de manera pública, física, pacífica, continua, de buena fe e ininterrumpida, realizando actos de dominio sobre el inmueble referido.

Ignorándose el actual domicilio de la parte codemandada DESARROLLO URBANO DE ARAGON S.A., por lo que por auto de fecha seis de septiembre de dos mil dieciocho, con fundamento en lo dispuesto por el artículo 1.181 de la Ley Procesal de la materia, se le emplaza para que dentro del término de TREINTA DÍAS contados a partir del siguiente en que sea la última publicación de este Edicto, comparezca por sí, por apoderado o gestor que pueda representarlo, a dar contestación a la demanda seguida en su contra; apercibido que de no hacerlo, el juicio se seguirá en su rebeldía; asimismo, se le apercibe para que señale domicilio dentro de la circunscripción convencional de este Juzgado, ya que de no hacerlo las siguientes notificaciones, se le harán por Boletín Judicial.-DOY FE.

PARA SU PUBLICACIÓN POR TRES VECES DE SIETE EN SIETE DÍAS EN EL PERIÓDICO OFICIAL GACETA DEL GOBIERNO DEL ESTADO, EN OTRO PERIÓDICO DE MAYOR CIRCULACIÓN DE ESTA CIUDAD Y EN EL BOLETÍN JUDICIAL, EXPEDIDOS EN CIUDAD NEZAHUALCOYOTL, MÉXICO, A LOS TRECE DÍAS DEL MES DE SEPTIEMBRE DE DOS MIL DIECIOCHO. FECHA DEL ACUERDO: 06 DE SEPTIEMBRE DE 2018.

FECHA DE ACUERDO: 06 DE SEPTIEMBRE 2018.-PRIMER SECRETARIO DE ACUERDOS DEL JUZGADO TERCERO DE LO CIVIL DEL DISTRITO JUDICIAL DE NEZAHUALCÓYOTL, ESTADO DE MÉXICO, LIC. IGNACIO MARTÍNEZ ÁLVAREZ.-RÚBRICA.

307-B1.- 3, 12 y 30 abril.

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

MANUEL ESTRADA GALLARDO.

Por este conducto se le hace saber que JUAN CARLOS MEJIA MONTES DE OCA y ESTEBAN MEJIA MONTES DE OCA, le demanda en el expediente número 122/2017, relativo al JUICIO SUMARIO DE USUCAPIÓN del inmueble ubicado en LOTE 07, MANZANA 65, COLONIA TAMAULIPAS SECCION VIRGENCITAS, EN NEZAHUALCOYOTL, ESTADO DE MEXICO, actualmente LOTE 07, MANZANA 65, CALLE VIRGEN DE SAN JUAN DE LOS LAGOS, NUMERO 119, COLONIA VIRGENCITAS, EN NEZAHUALCOYOTL, ESTADO DE MEXICO, el cual tiene las siguientes medidas y colindancias: AL NORTE: 21.50 METROS CON LOTE 08, AL SUR: 21.50 METROS CON LOTE 1, 2, 3, AL ORIENTE: 07.00 METROS CON LOTE 44, AL PONIENTE: 07.00 METROS CON CALLE. CON UNA SUPERFICIE DE 150.50 metros cuadrados, basándose en los siguientes hechos: 1.- Con fecha de 15 de febrero del 2011, los suscritos celebramos contrato privado de compra venta por escrito con la señora MONICA MONTES DE OCA APARICIO, del inmueble descrito en líneas que anteceden, pactando el precio por la venta de dicho terreno la cantidad de \$650,000.00 (SEIS CIENTOS CINCUENTA MIL PESOS 00/100 M.N.), hecho que se desprende la cláusula número Tres del citado contrato de compra venta, que para tal efecto se anexa al presente escrito en original. 2.- Con protesta de decir verdad manifiesto a su Señoría que desde la fecha que compramos el día 15 de febrero del 2011, día que celebramos contrato privado de compra venta con la señora MONICA MONTES DE OCA APARICIO, a la fecha hemos tenido la posesión física y material del lote de terreno descrito con anterioridad. 3.- En consecuencia de lo anterior los suscritos en compañía de nuestras familias tomamos posesión física y material del inmueble materia de esta Litis posesión que nos fue entregada por la vendedora, lo que se demuestra con el contenido del contrato privado de compraventa, mismo que se anexa en original a la presente demanda. 4.- El lote de terreno materia de esta litis y que poseemos, tiene una superficie total de 150.50 (CIENTO CINCUENTA PUNTO CINCUENTA METROS CUADRADOS) y cuenta con las siguientes medidas y colindancias que se describieron en líneas que anteceden. Como lo acredito con la Documental Privada, consistente en el Contrato Privado de Compraventa, que anexo al cuerpo del presente escrito, con la finalidad de acreditar la causa generadora de nuestra posesión del referido inmueble. 5.- Bajo protesta de decir verdad manifiesto a su Señoría que el último domicilio de la Demanda y vendedora la C. MONICA MONTES DE OCA APARICIO, lo fue el ubicado en lote de terreno AVENIDA SOR JUANA INES DE LA CRUZ, NÚMERO 837, COLONIA BENITO JUÁREZ, EN NEZAHUALCÓYOTL, ESTADO DE MÉXICO, para efectos de notificar y emplazar de forma PERSONAL. 6.- Bajo protesta de decir verdad manifiesto a su Señoría que el último domicilio del demandado MANUEL ESTRADA GALLARDO, lo fue en CALLE VIRGEN DE SAN JUAN DE LOS LAGOS, NÚMERO 119, COLONIA VIRGENCITAS, EN NEZAHUALCOYOTL, ESTADO DE MÉXICO, el cual solicito se emplace por medio de EDICTOS. 7.- Dicho lote de terreno se encuentra inscrito en el Registro Público de la Propiedad y del Comercio de esta Ciudad con las siguientes características; PARTIDA 499, VOLUMEN 61, LIBRO PRIMERO, SECCION PRIMERA, NUMERO DE FOLIO REAL ELECTRONICO 00149858., tal y como lo acreditamos con el Certificado de Inscripción que en original anexo al presente

escrito, para los efectos legales a que haya lugar. 8.- Desde el momento que los suscritos tomamos posesión del inmueble materia de este juicio, hemos venido construyendo dentro del mismo, con nuestro propio peculio, así como los impuestos Estatales y Municipales correspondientes, y asimismo nunca hemos dejado el Inmueble que se pretende Usucapir, de forma interrumpida, ni nos han molestado en dicha posesión, por persona alguna, todo esto ha sucedido en Presencia de los vecinos y personas que viven por ese rumbo. 9.- Ahora bien consideramos que ha operado la USUCAPIÓN, a nuestro favor, respecto del lote de terreno, materia de esta Litis, por las siguientes consideraciones: A) De acuerdo a lo establecido por el artículo 910 del Código Civil Abrogado para el Estado de México; la USUCAPIÓN es un medio de adquirir la propiedad de los bienes mediante la posesión del mismo en relación al tiempo y las condiciones establecidas en el citado artículo en cita. I.- EN CONCEPTO DE PROPIETARIO, II.- EN FORMA PACÍFICA, III.- CONTINUA, IV. PÚBLICA. B) Respecto de la USUCAPIÓN, de los inmuebles podemos observar que es requisito para que opere la misma, tomar en cuenta lo que dispone el artículo 912 Fracción I al respecto se comenta: I.- Es necesario poseer por cinco años en concepto de propietario, con buena fe, pacífica, continua y públicamente; al respecto manifiesto que los suscritos cumplen con esos requisitos por las razonamientos comentados en el Inciso anterior; y respecto a la buena fe, debe estarse a lo que establece los artículos 781 y 782 del Código Civil Abrogado, en el sentido de que entramos en posesión del inmueble en virtud de un título suficiente que nos dio derecho a poseer y dicho título debe entenderse como la causa generadora de la posesión y que consiste en este caso en el contrato privado de compra venta celebrado el día 15 de febrero del 2011. 10.- Por lo manifestado en los hechos anteriores su Señoría se dará cuenta que los suscritos reúne todos y cada uno de los requisitos que la ley establece, por lo que considero que previo a los trámites de ley correspondientes se deberá declarar que ha operado a nuestra favor la USUCAPIÓN. Respecto del inmueble materia de esta Litis y como consecuencia, una vez que la misma haya causado ejecutoria, se ordena al C. REGISTRADOR PÚBLICO DE LA PROPIEDAD Y DEL COMERCIO DE ESTA CIUDAD, la cancelación de los actuales datos y en su lugar se inscriba los de los suscritos. 11.- Se anexa, AVALUO, en original, expedido por IURANCHA, S.A. DE C.V. del inmueble descrito con anterioridad. 12.- El inmueble materia de la presente Litis, tiene una superficie de 150.50 (CIENTO CINCUENTA PUNTO CINCUENTA METROS CUADRADOS), por tal situación es procedente el presente juicio en Vía Sumaria Civil. Ignorando su domicilio se le emplaza para que dentro del término de TREINTA DÍAS, contados a partir del día siguiente de la última publicación a dar contestación a la demanda instaurada en su contra, por sí, por apoderado o gestor que pueda representarlo, previéndole para que señale domicilio en esta Ciudad para oír y recibir notificaciones, mismo que deberá estar dentro del perímetro que comprende la Colonia Benito Juárez de esta Ciudad, con el apercibimiento que en caso de no hacerlo se seguirá el juicio en su rebeldía y las posteriores notificaciones aun las de carácter personal se le harán por medio de boletín judicial y lista que se fija en este Juzgado, en la inteligencia que las copias de traslado se encuentran a disposición en la Segunda Secretaría del Juzgado. PARA SU PUBLICACIÓN POR TRES VECES DE SIETE EN SIETE DÍAS EN LA GACETA DEL GOBIERNO QUE SE EDITA EN TOLUCA, MÉXICO; EN EL PERIÓDICO DE MAYOR CIRCULACIÓN DE ESTA CIUDAD Y BOLETÍN JUDICIAL, DADOS EN CIUDAD NEZAHUALCÓYOTL, A LOS TRECE DÍAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL DIECIOCHO.-DOY FE.

FECHA DEL ACUERDO QUE ORDENA LA PUBLICACIÓN: 27/NOVIEMBRE/2018.-SEGUNDO SECRETARIO DE ACUERDOS DEL JUZGADO TERCERO CIVIL DE NEZAHUALCÓYOTL, ESTADO DE MÉXICO, LIC. FÉLIX IGNACIO BERNAL MARTÍNEZ.-RÚBRICA.

308-B1.- 3, 12 y 30 abril.

**JUZGADO TERCERO FAMILIAR DE PRIMERA INSTANCIA
NEZAHUALCOYOTL, MEXICO
EDICTO**

HUGO RICARDO JIMÉNEZ ELIZALDE.

En el expediente número 2080/2017, relativo al JUICIO SUCESORIO TESTAMENTARIO A BIENES DE RODOLFO JIMÉNEZ MARQUEZ denunciado por OCTAVIO, MERCEDES Y ALMA SUSANA DE APELLIDOS JIMÉNEZ ELIZALDE, obran los hechos en que se basa su denuncia, mismos que a la letra dicen:

HECHOS

1.- En fecha 30 de noviembre de 2017, OCTAVIO, MERCEDES Y ALMA SUSANA DE APELLIDOS JIMÉNEZ ELIZALDE denunció la presente sucesión, ante el Juzgado Tercero Familiar de Primera Instancia de Nezahualcóyotl, Estado de México, con número de expediente 2080/2017.

Por ignorarse su domicilio de la presente, deberá publicarse por una vez de 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 siguiente al de la última publicación, si pasado este plazo no comparece por sí o por apoderado o gestor que puedan 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: cuatro de marzo del dos mil diecinueve.- SECRETARIO DE ACUERDOS.-27/03/2019, LICENCIADA VALERY DEL CARMEN ÁNGELES PÉREZ.-RÚBRICA.

309-B1.- 3 abril.

**JUZGADO SEGUNDO CIVIL DE PRIMERA INSTANCIA
DISTRITO DE EL ORO-ATLACOMULCO
EDICTO**

A TODO INTERESADO.

En los autos del expediente número 407/2019, la señora MAGDALENA LUCÍA PLATA LUNA, por su propio derecho, promueve Procedimiento Judicial No Contencioso sobre INMATRICULACIÓN JUDICIAL respecto de un inmueble ubicado EN CALLE EL CEDRO, NÚMERO 13 (TRECE), COLONIA MORELOS, EN EL MUNICIPIO DE ATLACOMULCO, ESTADO DE MÉXICO, cuyas medidas y colindancias son: AL NORTE: 20.00 METROS CON CELIA COLÍN BECERRIL; AL SUR: 20.00 METROS CON PEDRO JUAN BECERRIL PLATA; AL ORIENTE: 10.00 METROS CON CALLE EL CEDRO; AL PONIENTE: 10.00 METROS CON DANIEL COLÍN. Con una superficie aproximada de 200.00 m² (doscientos metros cuadrados). La Juez del conocimiento dictó auto el veinte de marzo de dos mil diecinueve, donde se ordena publicar los edictos en Periódico Oficial GACETA DEL GOBIERNO del Estado de México y en un periódico de esta Ciudad de mayor circulación por dos veces con intervalos de por lo menos dos días, llamando por este conducto a cualquier interesado que se crea con igual o menor derecho sobre dicho inmueble, para que comparezca a deducirlo conforme a derecho. Dado en la Ciudad de Atlacomulco, Estado de México a los veinticinco días del mes de marzo de dos mil diecinueve.-DOY FE.

Validación del edicto. Acuerdo de fecha: siete (20) de marzo de dos mil diecinueve (2019).-Funcionario: Licenciada GRACIELA TENORIO OROZCO.-Secretaria de Acuerdos.- FIRMA.-RÚBRICA.

20-C1.- 3 y 8 abril.

**AVISOS ADMINISTRATIVOS Y
GENERALES****INSTITUTO DE LA FUNCION REGISTRAL
DISTRITO DE TEXCOCO
E D I C T O**

No. DE EXPEDIENTE: 247443/01/2019, El C. JOSE LUIS VALDES AYALA, promovió inmatriculación administrativa, sobre EL TERRENO DENOMINADO STA. CRUZ TETITLA, UBICADO EN LA PURIFICACION TEPETITLA, MUNICIPIO DE TEXCOCO, ESTADO DE MEXICO, EL CUAL MIDE Y LINDA: ORIENTE 25.00 MTS. CON C. HECTOR RAMOS VELAZQUEZ; PONIENTE 25.00 MTS. CON CAMINO PRIVADO; NORTE 25.00 MTS. CON CAÑO PUBLICO; SUR 25.00 MTS. CON HECTOR RAMOS VELAZQUEZ. Con una superficie aproximada de: 625.00 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.-Texcoco, Estado de México a 19 de marzo del año 2019.-ATENTAMENTE.-C. REGISTRADOR DE LA OFICINA REGISTRAL DE TEXCOCO, MÉXICO, MTRA. EN P.J. MARIA DE LOS ANGELES ROMERO HERNANDEZ.-RÚBRICA.
259-B1.-26, 29 marzo y 3 abril.

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

No. DE EXPEDIENTE 533024/147/2018, El o la (los) C. JOSE GARDUÑO ROCHA promovió inmatriculación administrativa, sobre un terreno ubicado en JURISDICCION DE SAN LORENZO TEPALTITLAN, Municipio de TOLUCA, Estado de México el cual mide y linda: Al Norte 8.00 MTS. con ESTHER BERNAL HERNÁNDEZ, Al Sur: 10.00 MTS. con FRACCIONAMIENTO CRUZ COMALCO, Al Oriente: 20.00 MTS. con ROBERTO BERMUDEZ VELASQUEZ, Al Poniente: 20.00 MTS. con JORGE REBOLLAR REBOLLAR. Con una superficie aproximada de: 180.00 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 de 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.-Toluca, Estado de México a 6 de Marzo de 2019.-C. REGISTRADOR DE LA PROPIEDAD DE TOLUCA, ESTADO DE MÉXICO, M. EN A. P. NORMA HERNÁNDEZ GARDUÑO.-RÚBRICA.
1433.- 26, 29 marzo y 3 abril.

**INSTITUTO DE LA FUNCION REGISTRAL
DISTRITO DE TENANGO DEL VALLE
E D I C T O**

NO. DE EXPEDIENTE 71423/48/2018, EL C. MA. DE LOS ANGELES SAN JUAN NIETO, PROMOVIO INMATRICULACION ADMINISTRATIVA SOBRE EL PREDIO UBICADO EN CALLE 16 DE SEPTIEMBRE NO. 2 EN SAN LUCAS TEPEMAJALCO, MUNICIPIO DE SAN ANTONIO LA ISLA, DISTRITO JUDICIAL DE TENANGO DEL VALLE, ESTADO DE MEXICO, EL CUAL MIDE Y LINDA: AL NORTE: 10.00 MTS COLINDA CON CALLE 16 DE SEPTIEMBRE; AL SUR: 10.00 MTS COLINDA CON GRACIELA SAN JUAN NIETO; AL ORIENTE: 16.35 MTS COLINDA CON TORIBIO SAN JUAN TELLEZ; AL PONIENTE: 13.60 MTS COLINDA CON BLANCA ESTELA SAN JUAN NIETO. CON UNA SUPERFICIE APROXIMADA DE 149.00 METROS CUADRADOS.

LA C. REGISTRADORA DIO ENTRADA A LA PROMOCION Y ORDENÓ SU PUBLICACION CON FUNDAMENTO EN EL ARTICULO 93 DE LA LEY REGISTRAL DEL ESTADO MEXICO, EN LA "GACETA DEL GOBIERNO" DEL ESTADO DE MEXICO Y PERIÓDICO DE MAYOR CIRCULACION, POR TRES VECES DE TRES EN TRES DIAS; HACIÉNDOLES SABER A QUIENES SE CREAN CON DERECHOS, COMPAREZCAN A DEDUCIRLOS.-TENANGO DEL VALLE, ESTADO DE MEXICO; A 13 DE MARZO DE 2019.-C. REGISTRADORA DE LA PROPIEDAD Y DEL COMERCIO DEL DISTRITO JUDICIAL DE TENANGO DEL VALLE, ESTADO DE MEXICO, LIC. DANIELA HERNÁNDEZ OLVERA.-RÚBRICA.
1414.-26, 29 marzo y 3 abril.

**INSTITUTO DE LA FUNCION REGISTRAL
DISTRITO DE TENANGO DEL VALLE
E D I C T O**

No. DE EXPEDIENTE: 71505/52/2018 El o la (los) C. URBANO GONZÁLEZ CABRERA, promovió (eron) Inmatriculación Administrativa, sobre un terreno ubicado en CALLE ISIDRO FABELA SIN NUMERO, EN SAN JOSÉ MEZAPA SECCIÓN I (UNO), EN EL MUNICIPIO DE TIANGUISTENCO, ESTADO DE MEXICO, el cual mide y linda: AL NORTE: EN DOS LÍNEAS, LA PRIMERA DE 5.44 METROS COLINDA CON CALLE SIN NOMBRE Y LA SEGUNDA LÍNEA DE 10.08 METROS COLINDA CON GLORIA CASTRO BOBADILLA, AL SUR: 15.90 METROS COLINDA CON PETRA BOBADILLA ROSAS, AL ORIENTE: EN DOS LÍNEAS, LA PRIMERA DE 18.73 METROS COLINDA CON CARMEN CASTRO MONTES DE OCA Y LA SEGUNDA DE 2.44 METROS COLINDA CON GLORIA CASTRO BOBADILLA, AL PONIENTE: 20.81 METROS COLINDA CON GEORGINA MENDOZA BOBADILLA. Con una superficie aproximada de 306.00 M2 (TRESCIENTOS SEIS 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 de 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.-Tenango del Valle, Estado de México; a 20 de Marzo del 2019.-ATENTAMENTE.-REGISTRADORA DE LA PROPIEDAD DEL DISTRITO JUDICIAL DE TENANGO DEL VALLE, ESTADO DE MEXICO, LIC. DANIELA HERNÁNDEZ OLVERA.-RÚBRICA.
1656.-3, 8 y 11 abril.

**INSTITUTO DE LA FUNCION REGISTRAL
ECATEPEC DE MORELOS, MEXICO
E D I C T O**

No. de Expediente: 298180/28/18, él C. RAMONA ANGELA REYES GONZÁLEZ promovió Inmatriculación Administrativa, sobre el TERRENO DE PROPIEDAD PARTICULAR, DENOMINADO, "TLACOMULCO", UBICADO EN CALLE 16 DE SEPTIEMBRE, N° 3, LOTE "F", EN LA CABECERA MUNICIPAL, MUNICIPIO: COACALCO DE BERRIOZÁBAL DISTRITO: ECATEPEC, ESTADO DE MEXICO, El cual tiene las siguientes medidas y colindancias. AL NORTE: 10.80 Mts. Con Jorge Munguía Reyes, AL SUR: 12.85 Mts. Con Pedro Francisco Cedillo Bazo y Josefina Reyes González, AL ORIENTE: 16.90 Mts. Con Antonio Díaz Fragoso, AL PONIENTE: 16.90 Mts. Con Camino de acceso. SUPERFICIE: 188.12 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.-Ecatepec, México, a 26 de Febrero del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE ECATEPEC, MÉXICO, M. EN C. P. ERIKA TREJO FLORES.-RÚBRICA.
1680.- 3, 8 y 11 abril.

**INSTITUTO DE LA FUNCION REGISTRAL
ECATEPEC DE MORELOS, MEXICO
E D I C T O**

No. de Expediente: 266038/12/17, el C. MARIANA MEDINA SÁNCHEZ promovió Inmatriculación Administrativa, sobre el TERRENO DE LOS LLAMADOS DE COMÚN REPARTIMIENTO DENOMINADO "XIMILPA" UBICADO EN CALLE ZARAGOZA, S/N, EN EL POBLADO DE SAN LORENZO TETLIXTAC, MUNICIPIO: COACALCO DE BERRIOZÁBAL DISTRITO: ECATEPEC, ESTADO DE MÉXICO. El cual tiene las siguientes medidas y colindancias: AL NORTE: 6.10 Mts. Con Calle Zaragoza, AL SUR: 6.10 Mts. Con Odilón Medina Cedillo, AL ORIENTE: 19.65 Mts. Con Teófilo Gutiérrez, AL PONIENTE: 19.65 Mts. Con Odilón Medina Cedillo. SUPERFICIE: 119 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.-Ecatepec, México, a 26 de Febrero del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE ECATEPEC, MÉXICO, M. EN C. P. ERIKA TREJO FLORES.-RÚBRICA.

1680.- 3, 8 y 11 abril.

**INSTITUTO DE LA FUNCION REGISTRAL
ECATEPEC DE MORELOS, MEXICO
NOTIFICACIÓN POR EDICTO**

No. de Expediente: 298183/30/18, el C. JOSÉ JORGE REYES GONZÁLEZ promovió Inmatriculación Administrativa, sobre el TERRENO DE PROPIEDAD PARTICULAR, DENOMINADO, "TLACOMULCO", UBICADO EN CALLE 16 DE SEPTIEMBRE, N° 3, LOTE "D", EN LA CABECERA MUNICIPAL, MUNICIPIO: COACALCO DE BERRIOZÁBAL DISTRITO: ECATEPEC, ESTADO DE MÉXICO, El cual tiene las siguientes medidas y colindancias: AL NORTE: 11.70 Mts. Con Escuela Primaria "Niños Héroe", AL SUR: 11.70 Mts. Con Martha Melina Reyes Maldonado, AL ORIENTE: 16.35 Mts. Con Camino de acceso, AL PONIENTE: 16.35 Mts. Con Osías Rodríguez. SUPERFICIE: 191.30 METROS CUADRADOS.

La presente Notificación se realiza, derivado que el colindante viento PONIENTE, es El C. Osías Rodríguez quién falleció y se desconoce albacea.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en los artículos 91 y 92 de la Ley Registral y 25, 26 y 27 del Código de Procedimientos Administrativos del Estado de México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, en por una vez de uno en uno días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Ecatepec, México, a 26 de Febrero del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE ECATEPEC, MÉXICO, M. EN C. P. ERIKA TREJO FLORES.-RÚBRICA.

1680.- 3 abril.

**INSTITUTO DE LA FUNCION REGISTRAL
ECATEPEC DE MORELOS, MEXICO
NOTIFICACIÓN POR EDICTO**

No. de Expediente: 298181/29/18, el C. MARTHA MELINA REYES MALDONADO promovió Inmatriculación Administrativa, sobre el TERRENO DE PROPIEDAD PARTICULAR, DENOMINADO, "TLACOMULCO", UBICADO EN CALLE 16 DE SEPTIEMBRE, N° 3, LOTE "C", EN LA CABECERA MUNICIPAL, MUNICIPIO: COACALCO DE BERRIOZÁBAL DISTRITO: ECATEPEC, ESTADO DE MÉXICO, El cual tiene las siguientes medidas y colindancias: AL NORTE:

11.70 Mts. Con José Jorge Reyes González, AL SUR: 9.65 Mts. Con Genaro Reyes González, AL ORIENTE: 18.32 Mts. Con Camino de acceso, AL PONIENTE: 17. 95 Mts. Con Osías Rodríguez. SUPERFICIE: 204.40 METROS CUADRADOS.

La presente Notificación se realiza, derivado que el colindante viento PONIENTE, es El C. Osías Rodríguez quién falleció y se desconoce albacea.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en los artículos 91 y 92 de la Ley Registral y 25, 26 y 27 del Código de Procedimientos Administrativos del Estado de México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, en por una vez de uno en uno días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Ecatepec, México, a 26 de Febrero del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE ECATEPEC, MÉXICO, M. EN C. P. ERIKA TREJO FLORES.-RÚBRICA.

1680.- 3 abril.

**INSTITUTO DE LA FUNCION REGISTRAL
DISTRITO DE CUAUTITLAN
NOTIFICACIÓN POR EDICTO**

No. de Expediente: 317730/44/16, La C. JOSÉ FRANCISCO JIMÉNEZ promovió Inmatriculación Administrativa, sobre el terreno ubicado en TERRENO UBICADO EN EL BARRIO DE SALITRILLO, MUNICIPIO DE HUEHUETOCA, DISTRITO CUAUTITLÁN, MÉXICO, AL NORTE: 15.00 Mts. Con Florentina Molina Ateno, AL SUR: 15.00 Mts. Con Sonia Puente Espinoza, AL ORIENTE: 15.00 Mts. Con Calle Privada, AL PONIENTE: 15.00 Mts. Con Juan Morales. SUPERFICIE: 225.00 METROS CUADRADOS.

La presente Notificación se realiza, derivado que el colindante viento SUR, es La C. SONIA PUENTE ESPINOZA de quién se desconoce su paradero y el predio a notificar es un lote baldío.

El C. Registrador, dio entrada a la promoción y ordenó su publicación con fundamento en los artículos 91 y 92 de la Ley Registral y 25, 26 y 27 del Código de Procedimientos Administrativos del Estado de México, en la "GACETA DEL GOBIERNO" del Estado de México y periódico de mayor circulación, en por una vez de uno en uno días; haciéndose saber a quienes se crean con derechos, comparezcan a deducirlos.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3 abril.

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

No. de Expediente: 348159/21/17, el C. JAIME HERNÁNDEZ RAMÍREZ promovió Inmatriculación Administrativa, sobre el TERRENO UBICADO EN CALLE TAMAZULA SIN NÚMERO, BARRIO DE SALITRILLO, MUNICIPIO: HUEHUETOCA, DISTRITO JUDICIAL DE CUAUTITLÁN, ESTADO DE MÉXICO. El cual tiene las siguientes medidas y colindancias: AL NORTE: 11.20 Mts. Con Eleuterio González, AL SUR: 11.20 Mts. Con J. Antonio Gutiérrez, AL ORIENTE: 18.70 Mts. Con José Antonio González y Andador Privado, AL PONIENTE: 18.70 Mts. Con Raymundo González. SUPERFICIE: 209.44 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.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3, 8 y 11 abril.

No. de Expediente: 346783/16/2017, el C. CRISTÓBAL RODRÍGUEZ LÓPEZ promovió Inmatriculación Administrativa, sobre el INMUEBLE TERRENO DE LOS DE COMÚN REPARTIMIENTO UBICADO EN EL BARRIO DE LA CAÑADA, MUNICIPIO DE HUEHUETOCA, DISTRITO JUDICIAL DE CUAUTITLÁN, ESTADO DE MÉXICO. El cual tiene las siguientes medidas y colindancias: AL NORTE: 35.00 Mts. Con Teresa Torres, AL SUR: 35.00 Mts. Con Juan Torres, AL ORIENTE: 19.80 Mts. Con Luis Santiago, AL PONIENTE: 19.80 Mts. Con Luis Torres. SUPERFICIE: 693.00 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.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3, 8 y 11 abril.

No. de Expediente: 316967/40/16, el C. LINO SANTIAGO VÁZQUEZ VALDEZ promovió Inmatriculación Administrativa, sobre el terreno ubicado en TERRENO DE LOS DE COMÚN REPARTIMIENTO, SIN NOMBRE, DE CALIDAD TEPETATOSO UBICADO EN EL PUEBLO DE SANTIAGO, CUAUTLALPAN, MUNICIPIO DE TEPOTZOTLÁN DISTRITO JUDICIAL DE CUAUTITLÁN, ESTADO DE MÉXICO, AL NORTE: 12.76 Mts. Con Juan Vázquez Valdez, AL SUR: 12.87 Mts. Con Luis Vázquez Morales, AL ORIENTE: 7.22 Mts. Con Calle Privada de la Cruz, AL PONIENTE: 7.13 Mts. Con Julián Vázquez Valdez. SUPERFICIE: 91.85 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.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3, 8 y 11 abril.

No. de Expediente: 316968/41/16, el C. RAMÓN MORALES REYES promovió Inmatriculación Administrativa, sobre el terreno ubicado en TERRENO UBICADO EN CARRETERA A COYOTEPEC, S/N, BO. TEXCACOA, MUNICIPIO DE TEPOTZOTLÁN, MÉXICO, DENOMINADO EL DESFOGUE, DISTRITO CUAUTITLÁN, MÉXICO, AL NORTE: 31.50 Mts. Con Felipe Peña, AL SUR: 32.25 Mts. Con Imelda Morales Reyes, AL ORIENTE: 10.75 Mts. Con Ejido de San Lorenzo, AL PONIENTE: 10.75 Mts. Con Carretera a Coyotepec. SUPERFICIE: 342.00 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.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3, 8 y 11 abril.

No. de Expediente: 325847/59/2016, el C. CELIA JIMÉNEZ MOLINA promovió Inmatriculación Administrativa, sobre un TERRENO QUE UBICADO EN CALLE LA HERA, ESQUINA AQUILES SERDÁN, NÚMERO 51 EN BARRIO SAN MARTÍN, MUNICIPIO: TEPOTZOTLÁN DISTRITO: CUAUTITLÁN, ESTADO DE MÉXICO. El cual tiene las siguientes medidas y colindancias. AL NORTE: 17.59 Mts. Con Guillermo Soria O, AL SUR: 14.80 Mts. Con Camino vecinal, Actualmente Calle Aquiles Serdán y Propiedad de la señora María Cid del Prado, AL ORIENTE: 12.96 Mts. Con Camino Público, Actualmente Calle de la Hera, AL PONIENTE: 16.00 Mts. Con Con el mismo vendedor Señor Pedro Alejandro Soria Zúñiga, AL SURESTE: 3.76 Mts. Con Camino Público, Actualmente Calle de la Hera. SUPERFICIE: 275.00 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.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3, 8 y 11 abril.

No. de Expediente 303213/30/16, la C. CRUZ MARÍA PÉREZ HERNÁNDEZ promovió Inmatriculación Administrativa, sobre el terreno ubicado en IGNACIO ALDAMA # 5, BARRIO SAN MARTÍN MUNICIPIO DE TEPOTZOTLÁN, DISTRITO JUDICIAL DE CUAUTITLÁN, MÉXICO. AL NORTE: 11.75 Mts. Con Propiedad del Señor Esiquio Cruz, AL SUR: 6.45 y 5.30 Mts. Con Propiedad del Señor Ramón Terrazas Gutiérrez, AL ORIENTE: 7.10 y 3.80 Mts. Con Entrada Particular y Propiedad del Señor Ramón Terrazas Gutiérrez, AL PONIENTE: 11.00 Mts. Con Propiedad del Señor Guillermo Ramírez. SUPERFICIE: 109.11 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.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3, 8 y 11 abril.

No. de Expediente 325846/58/16, la C. ROBERTA FALCÓN MARTÍNEZ promovió Inmatriculación Administrativa, sobre el terreno ubicado en TERRENO DE LOS LLAMADOS DE COMÚN REPARTIMIENTO, DENOMINADO "ATLACCOTEPEITO", UBICADO EN EL PARAJE DEL MISMO NOMBRE DE ESTA CABECERA MUNICIPAL, MUNICIPIO: MELCHOR OCAMPO DISTRITO: CUAUTITLÁN, ESTADO DE MÉXICO, AL NORTE: 15.00 Mts. Con Calle Ayuntamiento, AL SUR: 15.00 Mts. Con La misma Vendedora Señorita Blanca Esthela Velázquez Peredo, AL ORIENTE: 10.00 Mts. Con Con la misma vendedora también, AL PONIENTE: 10.00 Mts. Con Privada de 6.00 Mts. Seis metros de amplitud. SUPERFICIE: 150.00 Mts2 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.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3, 8 y 11 abril.

No. de Expediente: 405993/03/2018, el C. PAULINO RODRÍGUEZ ESCALONA promovió Inmatriculación Administrativa, sobre el TERRENO QUE SE ENCUENTRA UBICADO EN EL PUEBLO DE VISITACIÓN, MUNICIPIO: MELCHOR OCAMPO DISTRITO: CUAUTITLÁN, ESTADO DE MÉXICO. El cual tiene las siguientes medidas y colindancias: AL NORTE: 21.70 Mts. Con Familia Rodríguez Jiménez, AL SUR: 21.39 Mts. Con Familia Ortiz AL ORIENTE: 10.63 Mts. Con Familia Salazar, AL PONIENTE: 10.45 Mts. Con Calle Cerrada de Dolores. SUPERFICIE: 227.03 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.-Cuautitlán, México, a 26 de Marzo del 2019.-C. REGISTRADOR DE LA PROPIEDAD DE CUAUTITLAN, MÉXICO, LIC. ADRIANA VALLE HERNÁNDEZ.-RÚBRICA.

1680.- 3, 8 y 11 abril.

**NOTARIA PUBLICA NUMERO 5 DEL ESTADO DE MEXICO
TOLUCA, MEXICO
AVISO NOTARIAL**

LICENCIADO GABRIEL ESCOBAR Y EZETA, NOTARIO PÚBLICO NUMERO CINCO DEL ESTADO DE MEXICO, CON RESIDENCIA EN TOLUCA, en cumplimiento de lo dispuesto por el Artículo 70 del Reglamento de la Ley del Notariado vigente en el Estado de México, HAGO CONSTAR: Que por escritura pública número **67,193 SESENTA Y SIETE MIL CIENTO NOVENTA Y TRES**, Volumen **1823 MIL OCHOCIENTOS VEINTRES** del Protocolo Ordinario a mi cargo, con fecha diecinueve días del mes de febrero del año dos mil diecinueve, se RADICO en esta Notaría la SUCESION INTESTAMENTARIA a bienes del señor **ANGEL HERNANDEZ RODEA**.

VEINTICINCO DE FEBRERO, DE 2019.

LIC. GABRIEL ESCOBAR Y EZETA.-RÚBRICA.

PARA SU PUBLICACION POR DOS VECES, DE SIETE EN SIETE DIAS.

1369.- 25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 186 DEL ESTADO DE MEXICO
ATIZAPAN DE ZARAGOZA, MEXICO
AVISO NOTARIAL**

Al calce un sello con el Escudo Nacional que dice: Estados Unidos Mexicanos, LICENCIADA LUZ MARÍA ANGÉLICA ALATORRE CARBAJAL, NOTARIO PÚBLICO NÚMERO 186 DEL ESTADO DE MÉXICO.

Por instrumento número **616** del volumen **016** Ordinario, de fecha **15 DE FEBRERO DE 2019**, Ante mí, compareció la señora **MARGARITA SÁNCHEZ CASTELÁN**, en su calidad de coheredera y este último como Albacea Testamentaria a bienes del señor **LEOPOLDO SÁNCHEZ FLORES**, la cual quedó debidamente **RADICADA** mediante el instrumento antes señalado. Quien acepto la Herencia la señora **MARGARITA SÁNCHEZ CASTELÁN**, acepta el cargo de Albacea en su favor.

Atizapán de Zaragoza, Edo. de Méx., a 11 de marzo del año 2019.

LICENCIADA LUZ MARÍA ANGÉLICA ALATORRE CARBAJAL.-RÚBRICA.

NOTARIO PUBLICO NÚMERO 186
DEL ESTADO DE MÉXICO

549-A1.-25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 104 DEL ESTADO DE MEXICO
NAUCALPAN DE JUAREZ, MEXICO
AVISO NOTARIAL**

En cumplimiento a lo dispuesto por el Artículo 70 del Reglamento de la Ley del Notariado del Estado de México, hago de su conocimiento:

Que por **Escritura Pública** Número. **Cincuenta y seis mil quinientos sesenta y uno**, de fecha **veintiuno de febrero del dos mil diecinueve**, otorgada ante la fe del Licenciado **Nathaniel Ruiz Zapata, Notario Público** número **Ciento cuatro del Estado de México**, se hizo constar **La Aceptación de Herencia y del cargo de Albacea** en la **Sucesión Testamentaria** a bienes del señor **Guillermo Romero Aboites**, que otorgó la señora **Rosa María Figueroa Cruz**, en su carácter de **"Única y Universal Heredera"** y **"Albacea"**.

Naucalpan de Juárez, Edo. de Méx., a 27 de febrero de 2019.

A T E N T A M E N T E

LIC. NATHANIEL RUIZ ZAPATA.-RÚBRICA.

552-A1.-25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 104 DEL ESTADO DE MEXICO
NAUCALPAN DE JUAREZ, MEXICO
AVISO NOTARIAL**

En cumplimiento a lo dispuesto por el Artículo 70 del Reglamento de la Ley del Notariado del Estado de México, hago de su conocimiento:

Que por **Escritura Pública** No. **56,345**, de fecha **19 de diciembre del 2019**, otorgada ante la fe del Licenciado **Nathaniel Ruiz Zapata, Notario Público** número **Ciento cuatro del Estado de México**, se hizo constar **la Radicación de la Sucesión Intestamentaria** a bienes del señor **Antonio Martínez Suárez**, que otorgaron los señores **María Teresa Isabel, Mercedes, Magdalena y José**, de apellidos **Martínez Torrijos**, en su calidad de **"Únicos y Universales Herederos"**, de dicha sucesión.

Naucalpan de Juárez, México, a 28 de Febrero del 2019.

A T E N T A M E N T E

LIC. NATHANIEL RUIZ ZAPATA.-RÚBRICA.

553-A1.-25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 105 DEL ESTADO DE MEXICO
NAUCALPAN DE JUAREZ, MEXICO
AVISO NOTARIAL**

Por Escritura número 62,819, volumen 1,939, de fecha 14 de marzo de 2019, otorgada ante la fe del suscrito Notario, las señoras **LAURA PATRICIA** y **LUZ ANGÉLICA** ambas de apellidos **HUERTA HERNÁNDEZ**, en su carácter de **HEREDERAS UNIVERSALES** y ésta última también en su carácter de **ALBACEA** en la Sucesión Testamentaria a bienes de la señora **MARÍA TERESA HERNÁNDEZ SOTO**, **RADICARON** ante mí, en términos de lo previsto en los artículos 4.29, 4.77 y 4.79 del Código de Procedimientos Civiles vigente en el Estado de México; artículos 6.184 y 6.189 del Código Civil para el Estado de México y de los artículos 123 y 124 de la Ley del Notariado del Estado de México, la **SUCESIÓN TESTAMENTARIA** a bienes del de cujus.

Naucalpan de Juárez, Méx., a 19 de marzo de 2019.

LIC. CONRADO ZUCKERMANN PONCE.-RÚBRICA.

NOTARIO 105 DEL ESTADO DE MÉXICO, CON
RESIDENCIA EN NAUCALPAN, MÉX.

1375.- 25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 105 DEL ESTADO DE MEXICO
 NAUCALPAN DE JUAREZ, MEXICO
 AVISO NOTARIAL**

Por Escritura número 62,742, volumen 1,932, de fecha 27 de febrero de 2019, otorgada ante la fe del suscrito Notario, los señores **VERONICA, MA. DE LOS ANGELES, FRANCISCO, HUMBERTO y ENRIQUE**, todos de apellidos **GONZALEZ DOMINGUEZ** en su carácter de Herederos y la señora **PATRICIA GONZALEZ DOMINGUEZ**, en su doble carácter de albacea y heredera, en la Sucesión Intestamentaria a Bienes de la señora **ANITA DOMINGUEZ LUJANO, RADICARÓN** ante mí, en términos de lo previsto en los artículos 126 y 127 de la Ley del Notariado del Estado de México; 6.184 del Código Civil para el Estado de México; y 4.77 del Código de Procedimientos Civiles del Estado de México, la **SUCESIÓN INTESTAMENTARIA** a bienes de la de cujus.

Naucalpan de Juárez, Méx., 27 de Febrero de 2019.

LIC. CONRADO ZUCKERMANN PONCE.-RÚBRICA.

NOTARIO 105 DEL ESTADO DE MÉXICO,
 CON RESIDENCIA EN NAUCALPAN, MÉXICO.

543-A1.-25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 186 DEL ESTADO DE MEXICO
 ATIZAPAN DE ZARAGOZA, MEXICO
 AVISO NOTARIAL**

Al calce un sello con el Escudo Nacional que dice: Estados Unidos Mexicanos, LICENCIADA LUZ MARÍA ANGÉLICA ALATORRE CARBAJAL, NOTARIO PÚBLICO NÚMERO 186 DEL ESTADO DE MÉXICO.

Por instrumento número **617** del volumen **017** Ordinario, de fecha **15 DE FEBRERO DE 2019**, Ante mí, compareció la señora **MARGARITA SÁNCHEZ CASTELÁN**, en su calidad de coheredera y este último como Albacea Testamentaria a bienes de la señora **ZENAIDA CASTELÁN RANGEL**, la cual quedó debidamente **RADICADA** mediante el instrumento antes señalado. Quien acepto la Herencia la señora **MARGARITA SANCHEZ CASTELÁN**, acepta el cargo de Albacea en su favor.

Atizapán de Zaragoza, Edo. de Méx., a 11 de marzo del año 2019.

LICENCIADA LUZ MARÍA ANGÉLICA ALATORRE CARBAJAL.-RÚBRICA.

NOTARIO PUBLICO NÚMERO CIENTO OCHENTA Y SEIS DEL ESTADO DE MEXICO.

548-A1.-25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 105 DEL ESTADO DE MEXICO
 NAUCALPAN DE JUAREZ, MEXICO
 AVISO NOTARIAL**

Por Escritura número 62,661, volumen 1,921, de fecha 15 de febrero de 2019, otorgada ante la fe del suscrito Notario, la señora **GLORIA VICTORIA CAMPA SANTILLÁN**, en su carácter de Heredera Universal y la señora **MARTHA SANTILLÁN GRAJALES**, en su carácter de Legataria y la señora **MARÍA TERESA SANTILLÁN GRAJALES**, en su doble carácter de Legataria y Albacea en la Sucesión Testamentaria a Bienes de la señora **GLORIA OCTAVIA SANTILLÁN GRAJALES, RADICARÓN** ante mí, en términos de lo previsto en los artículos 120 fracción primera, 123, 124 y 125 de la Ley del Notariado del Estado de México; 6.3 y 6.184 del Código Civil para el Estado de México; y 4.77 del Código de Procedimientos Civiles del Estado de México, la **SUCESIÓN TESTAMENTARIA** a bienes de la de cujus.

Naucalpan de Juárez, Méx., 15 de Febrero de 2019.

LIC. CONRADO ZUCKERMANN PONCE.-RÚBRICA.

NOTARIO 105 DEL ESTADO DE MÉXICO,
 CON RESIDENCIA EN NAUCALPAN, MÉXICO.

544-A1.-25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 91 DEL ESTADO DE MEXICO
 NICOLAS ROMERO, MEXICO
 AVISO NOTARIAL**

En la Notaría a mi cargo y bajo el número de Instrumento **41207** del Volumen **907**, de fecha 13 de marzo del año dos mil diecinueve, se hizo constar en primer lugar el Repudio del Legado instituido en su favor, que por manifestación expresa de su voluntad otorga el señor **MARIO GONZÁLEZ ORDÓÑEZ**, en su carácter de "LEGATARIO" instituido por la señora **IRMA ELENA FRIEDL LARENAS**, también en vida conocida como **IRMA FRIEDL LARENAS**, en su disposición testamentaria; y, en segundo lugar la Radicación de la Sucesión Testamentaria, a Bienes de la señora **IRMA ELENA FRIEDL LARENAS**, también en vida conocida como **IRMA FRIEDL LARENAS**, y como consecuencia de ello, la iniciación de su tramitación Notarial, que otorgan los señores **MARIO GONZÁLEZ FRIEDL y MARCO GONZÁLEZ FRIEDL**, los dos representados en este acto por el señor **MARIO GONZÁLEZ ORDÓÑEZ**, ambos en su carácter de "LEGATARIOS" y "ÚNICOS Y UNIVERSALES HEREDEROS".

Asimismo el señor **MARIO GONZÁLEZ FRIEDL**, aceptó el cargo de Albacea que le fuera conferido en la sucesión, protestando su legal desempeño y manifestando que procederá a formular en el momento oportuno el Inventario y avalúo de los bienes de la masa hereditaria de dicha sucesión.

Nicolás Romero, Estado de México a 14 de marzo de 2019.

LIC. MARÍA GUADALUPE PEREZ PALOMINO.-RÚBRICA.

NOTARIO PUBLICO No. 91 DEL ESTADO DE MEXICO.
 555-A1.- 25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 72 DEL ESTADO DE MEXICO
 TEXCOCO, MEXICO
 AVISO NOTARIAL**

En cumplimiento a lo dispuesto por el artículo 70 del Reglamento de la Ley del Notariado del Estado de México, hago de su conocimiento:

Que por escritura 54,976 del volumen 2,686 de fecha de 12 de marzo de 2019, pasada ante la fe del suscrito, hice constar el procedimiento sucesorio, mediante la cual quedó radicada la sucesión intestamentaria de: SOCORRO MORALES VÁZQUEZ; que realice a solicitud de su hijo CÉSAR GUILLEN MORALES. Quien declaró que no tiene conocimiento de que exista persona alguna diversa a él con igual o mejor derecho de heredar, en razón de que su padre MÓNICO AGUSTÍN GUILLEN CAMPOS quien también se ostentó y le asentaron el nombre de AGUSTÍN GUILLEN CAMPOS es finado, y sus hermanos FORTINO RAÚL, PEDRO ANTONIO, GERARDO y AGUSTÍN de apelativos GUILLEN MORALES repudiaron expresamente los derechos hereditarios y/o legatarios que les pudieren corresponder de la sucesión intestamentaria de su madre, lo que hice constar bajo escritura 54,570 del volumen 2,690 en fecha 11 de octubre de 2018.

Asimismo hago constar que de la búsqueda en el Registro Nacional de Avisos de Testamentos e informes solicitados al Archivo General de Notarías y al Archivo Judicial ambos de la Ciudad de México, se desprende la inexistencia de disposición testamentaria a favor de la autor de la sucesión.

LICENCIADO JUAN MANUEL VALDÉS RODRÍGUEZ.-RÚBRICA.

TITULAR DE LA NOTARÍA PÚBLICA SETENTA Y DOS DEL ESTADO DE MÉXICO.

257-B1.- 25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 5 DEL ESTADO DE MEXICO
TOLUCA, MEXICO
AVISO NOTARIAL**

LICENCIADO GABRIEL ESCOBAR Y EZETA, NOTARIO PÚBLICO NUMERO CINCO DEL ESTADO DE MEXICO, CON RESIDENCIA EN TOLUCA, en cumplimiento de lo dispuesto por el Artículo 70 del Reglamento de la Ley del Notariado vigente en el Estado de México, HAGO CONSTAR: Que por escritura pública número **SESENTA Y SIETE MIL DOSCIENTOS SIETE**, Volumen **1827 ORDINARIO MIL OCHOCIENTOS VEINTISIETE** del Protocolo Ordinario a mi cargo, con fecha veintiún días del mes de febrero del año dos mil diecinueve, se RADICO en esta Notaría la SUCESION INTESTAMENTARIA a bienes de la señora **JAQUELINE OLGUIN AVILA.**

VEINTICINCO DE FEBRERO, DE 2019.

LIC. GABRIEL ESCOBAR Y EZETA.-RÚBRICA.

PARA SU PUBLICACION POR DOS VECES, DE SIETE EN SIETE DIAS.

1370.- 25 marzo y 3 abril.

**NOTARIA PUBLICA NUMERO 97 DEL ESTADO DE MEXICO
VALLE DE BRAVO, MEXICO
AVISO NOTARIAL**

En instrumento número 14,765, Volumen 240, Folios del 029 al 030, de fecha veinte de marzo del año dos mil diecinueve, otorgada en el protocolo del Licenciado Arturo Santin Quiroz, Notario Interino de la Notaría Pública Número Noventa y Siete del Estado de México, con residencia en Valle de Bravo, consta que **AMALIA Y JOSE ANTONIO AMBOS DE APELLIDOS VARGAS GONZALEZ**, Formalizaron la **RADICACION DE LA SUCESION INTESTAMENTARIA, RECONOCIMIENTO DE HEREDEROS, NOMBRAMIENTO Y ACEPTACION DEL CARGO DE ALBACEA**, en la Sucesión Intestamentaria a bienes de la De Cujus **ANA MARIA GONZALEZ REYES (QUIEN TAMBIÉN ACOSTUMBRABA A USAR EL NOMBRE DE ANA MARIA GONZALEZ R.)**, así mismo exhibieron el Acta de Defunción de la De Cujus y las Actas de Nacimiento, declarando no conocer a otra persona con derecho a heredar. Autorizando al suscrito Notario Interino a obtener informes de existencia o inexistencia de testamento, que en su caso hubiere otorgado el autor de la Sucesión, así mismo hacer las publicaciones en el Periódico Oficial Gaceta del Gobierno y en un Periódico de circulación nacional.

El presente se hace para que de existir alguna persona con derecho a heredar en esta Sucesión, se presente a hacer valer su derecho en la Notaría del suscrito, ubicada en Avenida Benito Juárez, número 528, Colonia Sánchez, en Valle de Bravo, Estado de México. Se hacen estas publicaciones en cumplimiento

al artículo 70 setenta del Reglamento de la Ley del Notariado del Estado de México.

Valle de Bravo, México 20 de Marzo de 2019.

PARA SU PUBLICACION POR DOS VECES DE SIETE EN SIETE DIAS EN LA GACETA DEL GOBIERNO.

Valle de Bravo, México 20 de marzo del año 2019.

ATENTAMENTE.

LICENCIADO ARTURO SANTIN QUIROZ.-RÚBRICA.

NOTARIO INTERINO DE LA NOTARIA PÚBLICA
NÚMERO 97 DEL ESTADO DE MEXICO,
CON RESIDENCIA EN VALLE DE BRAVO

1650.-3 y 12 abril.

**NOTARIA PUBLICA NUMERO 97 DEL ESTADO DE MEXICO
VALLE DE BRAVO, MEXICO
AVISO NOTARIAL**

En instrumento número **14,759 CATORCE MIL SETECIENTOS CINCUENTA Y NUEVE**, Volumen **240 DOSCIENTOS CUARENTA**, Folios del **019-021**, de fecha quince de marzo del año dos mil diecinueve, otorgada en el protocolo del Licenciado Arturo Santin Quiroz, Notario Interino de la Notaría Pública Número Noventa y Siete del Estado de México, con residencia en Valle de Bravo, consta que **JUDITH Y NANCY DE APELLIDOS ESPINO GUADARRAMA, JOAQUIN RUBEN GUADARRAMA CABALLERO Y ALEJANDRO SAÚL GUADARRAMA CABALLERO**, Formalizaron la **RADICACIÓN DE TESTAMENTO, DECLARACIÓN DE HEREDEROS, REPUDIO DE DERECHOS HEREDITARIOS, NOMBRAMIENTO Y ACEPTACIÓN DEL CARGO DE ALBACEA**, en la Sucesión testamentaria a bienes del De Cujus MA. TERESA GUADARRAMA CABALLERO, así mismo exhibieron el Testamento del De Cujus y Acta de nacimiento, declarando no conocer a otra persona con derecho a heredar. Autorizando al suscrito Notario Interino a obtener informes de existencia o inexistencia de testamento, que en su caso hubiere otorgado el autor de la sucesión, así mismo hacer las publicaciones en el Periódico Oficial Gaceta del Gobierno y en un Periódico de circulación nacional.

El presente se hace para que de existir alguna persona con derecho a heredar en esta Sucesión, se presente a hacer valer su derecho en la Notaría del suscrito, ubicada en Avenida Benito Juárez, número 528, Colonia Sánchez, en Valle de Bravo, Estado de México. Se hacen estas publicaciones en cumplimiento al artículo 70 setenta del Reglamento de la Ley del Notariado del Estado de México.

PARA SU PUBLICACION POR DOS VECES DE SIETE EN SIETE DIAS EN LA GACETA DEL GOBIERNO.

Valle de Bravo, México 20 de marzo del año 2019.

ATENTAMENTE.

LICENCIADO ARTURO SANTIN QUIROZ.-RÚBRICA.

NOTARIO INTERINO DE LA NOTARIA PÚBLICA
NÚMERO 97 DEL ESTADO DE MÉXICO,
CON RESIDENCIA EN VALLE DE BRAVO.

1651.-3 y 12 abril.

**NOTARIA PUBLICA NUMERO 97 DEL ESTADO DE MEXICO
VALLE DE BRAVO, MEXICO
AVISO NOTARIAL**

En instrumento número **14,761 CATORCE MIL SETECIENTOS SESENTA Y UNO**, Volumen **240 DOSCIENTOS CUARENTA**, Folios del **023-024**, de fecha diecinueve de marzo del año dos mil diecinueve, otorgada en el protocolo del Licenciado Arturo Santin Quiroz, Notario Interino de la Notaria Pública Número Noventa y Siete del Estado de México, con residencia en Valle de Bravo, consta que **IRINEO, JOSE REYES Y EMILIANO TODOS DE APELLIDOS GONZÁLEZ REYES**, Formalizaron la **RADICACION DE LA SUCESION INTESTAMENTARIA, RECONOCIMIENTO DE HEREDERO, NOMBRAMIENTO Y ACEPTACION DEL CARGO DE ALBACEA**, en la Sucesión Intestamentaria a bienes del **De Cujus FILEMÓN ABEL GONZÁLEZ CARRILLO**, así mismo exhibió las Actas de nacimiento, declarando no conocer a otra persona con derecho a heredar. Autorizando al suscrito Notario Interino a obtener informes de existencia o inexistencia de testamento, que en su caso hubiere otorgado el autor de la sucesión, así mismo hacer las publicaciones en el Periódico Oficial Gaceta del Gobierno y en un Periódico de circulación nacional.

El presente se hace para que de existir alguna persona con derecho a heredar en esta Sucesión, se presente a hacer valer su derecho en la Notaria del suscrito, ubicada en Avenida Benito Juárez, número 528, Colonia Sánchez, en Valle de Bravo, Estado de México. Se hacen estas publicaciones en cumplimiento al artículo 70 setenta del Reglamento de la Ley del Notariado del Estado de México.

PARA SU PUBLICACION POR DOS VECES DE SIETE EN SIETE DIAS EN LA GACETA DEL GOBIERNO.

Valle de Bravo, México veintiuno de marzo del año 2019.

ATENTAMENTE.

LICENCIADO ARTURO SANTIN QUIROZ.-RÚBRICA.
NOTARIO INTERINO DE LA NOTARIA PÚBLICA
NÚMERO 97 DEL ESTADO DE MÉXICO,
CON RESIDENCIA EN VALLE DE BRAVO.

1652.-3 y 12 abril.

**NOTARIA PUBLICA NUMERO 97 DEL ESTADO DE MEXICO
VALLE DE BRAVO, MEXICO
AVISO NOTARIAL**

En instrumento número 14,766, Volumen 240, Folios del 031 al 033, de fecha veinte de marzo del año dos mil diecinueve, otorgada en el protocolo del Licenciado Arturo Santin Quiroz, Notario Interino de la Notaria Pública Número Noventa y Siete del Estado de México, con residencia en Valle de Bravo, consta que LA SUCESIÓN INTESTAMENTARIA A BIENES DEL DE CUJUS PÁNFILO GONZALEZ REYES REPRESENTADA EN ESTE ACTO POR SU ALBACEA JACINTO GONZALEZ CARMONA, LA SUCESIÓN INTESTAMENTARIA A BIENES DE LA DE CUJUS ANA MARIA GONZALEZ REYES, REPRESENTADA EN ESTE ACTO POR SU ALBACEA AMALIA VARGAS GONZALEZ, JOSÉ REYES, EMILIANO E IRINEO TODOS DE APELLIDOS GONZALEZ REYES, Formalizaron la RADICACIÓN DE TESTAMENTO, DECLARACIÓN DE HEREDEROS, NOMBRAMIENTO Y ACEPTACIÓN DEL CARGO DE ALBACEA, en la Sucesión Testamentaria a bienes de la De Cujus EPIFANIA REYES OSORIO, así mismo exhibieron el Acta de Defunción de la De Cujus, declarando no conocer a otra persona con derecho a heredar. Autorizando al suscrito Notario Interino a obtener informes de existencia o inexistencia de testamento, que en su caso hubiere otorgado el autor de la sucesión, así mismo hacer

las publicaciones en el Periódico Oficial Gaceta del Gobierno y en un Periódico de circulación nacional.

El presente se hace para que de existir alguna persona con derecho a heredar en esta Sucesión, se presente a hacer valer su derecho en la Notaria del suscrito, ubicada en Avenida Benito Juárez, número 528, Colonia Sánchez, en Valle de Bravo, Estado de México. Se hacen estas publicaciones en cumplimiento al artículo 70 setenta del Reglamento de la Ley del Notariado del Estado de México.

PARA SU PUBLICACION POR DOS VECES DE SIETE EN SIETE DIAS EN LA GACETA DEL GOBIERNO.

Valle de Bravo, México 20 de Marzo del 2019.

ATENTAMENTE.

LICENCIADO ARTURO SANTIN QUIROZ.-RÚBRICA.
NOTARIO INTERINO DE LA NOTARIA PÚBLICA
NÚMERO 97 DEL ESTADO DE MÉXICO,
CON RESIDENCIA EN VALLE DE BRAVO.

1653.-3 y 12 abril.

**NOTARIA PUBLICA NUMERO 177 DEL ESTADO DE MEXICO
IXTLAHUACA, MEXICO
AVISO NOTARIAL**

Ixtlahuaca, Méx., a 14 de marzo del año 2019.

MAESTRO EN DERECHO ALEJANDRO FERNÁNDEZ LECHUGA, Notario Público Interino Número ciento setenta y siete del Estado de México, con residencia en Ixtlahuaca.

Que por Escritura Número 4.360, del Volumen LXV Sesenta y Cinco, de fecha 12 de marzo del 2019, se radicó en esta Notaría la Sucesión Intestamentaria a bienes del señor **GERMAN PLATA ROJAS, también conocido como GERMAN PLATA**; Presuntos Herederos; los señores **LUCIA MARÍA DE GUADALUPE MORENO GARCÍA**, quien también usa los nombres de **LUCIA MARÍA GUADALUPE MORENO GARCÍA, LUCIA MORENO GARCÍA Y LUCIA MORENO, LUCIA Y JONATÁN** de apellidos **PLATA MORENO y MARCELLA PLATA BARRIOS**; se reconoce y se declara como Únicos y universales Herederos de la Sucesión Intestamentaria a bienes del señor **GERMAN PLATA ROJAS, también conocido como GERMAN PLATA**, a los señores **LUCIA MARÍA DE GUADALUPE MORENO GARCÍA**, quien también usa los nombres de **LUCIA MARÍA GUADALUPE MORENO GARCÍA, LUCIA MORENO GARCÍA Y LUCIA MORENO, LUCIA Y JONATÁN** de apellidos **PLATA MORENO y MARCELLA PLATA BARRIOS**; Queda nombrada como **ALBACEA** de esta Sucesión a la señora **LUCIA MARÍA DE GUADALUPE MORENO GARCÍA** quien también usa los nombres de **LUCIA MARÍA GUADALUPE MORENO GARCÍA, LUCIA MORENO GARCÍA Y LUCIA MORENO**, quien acepta el cargo conferido en su favor y protesta cumplirlo fiel y legalmente, eximiéndole de otorgar fianza que garantice el manejo del acervo hereditario, discerniéndosele el cargo conferido con toda la suma de sus derechos y obligaciones que la ley impone los de su clase.

NOTA: Para su Publicación en la GACETA DE GOBIERNO DEL ESTADO DE MÉXICO, dos veces de siete en siete días.

MAESTRO EN DERECHO ALEJANDRO FERNÁNDEZ LECHUGA.-RÚBRICA.

NOTARIO PÚBLICO INTERINO NÚMERO 177 DEL ESTADO DE MÉXICO

1654.-3 y 12 abril.

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

Toluca, México a 29 de marzo de 2019.

Por instrumento Público número 47,115 del Volumen DCCCXX (820) de fecha 22 de marzo de 2019, del protocolo a mi cargo y con fundamento en el artículo 126 (Ciento veintiséis) de la Ley del Notariado a solicitud de la señora CARMEN GUDALUPE RODRIGUEZ NIEVES, inicie la tramitación de la Sucesión Intestamentaria a bienes del señor JOSÉ LUIS HERNANDEZ MONTERO.

Habiendo quedado formalizada la solicitud de la compareciente para hacer la tramitación en esta vía, acreditando su calidad de presunta heredera y constando 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.
NOTARIO PUBLICO No. 82
ESTADO DE MEXICO.

1667.-3 y 12 abril.

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

Lic. Luis Gerardo Mendoza Powell, Notario Público Ciento Seis del Estado de México, Hace de su conocimiento.

El suscrito Notario, en cumplimiento del artículo 4.77 del Código de Procedimientos Civiles del Estado de México, 123 y 124 de la Ley del Notariado del Estado de México y 67 de su Reglamento, hago constar que por escritura **64,385** de fecha 15 de marzo de dos mil diecinueve, se realizó **LA RADICACIÓN DE LA SUCESIÓN TESTAMENTARIA Y ACEPTACIÓN DE HERENCIA Y DEL CARGO DE ALBACEA** a bienes del señor **DANIEL ARTEAGA MARTINEZ**, a petición de los señores **MARIA GUADALUPE TELLEZ REYNOSO, DANIEL ARTEAGA TÉLLEZ, GERARDO ARTEAGA TÉLLEZ Y ALEJANDRO ARTEAGA TELLEZ** como **ÚNICOS Y UNIVERSALES HEREDEROS** y el segundo de ellos también **ALBACEA**, manifestando que procederá a formalizar el inventario correspondiente.

Atizapán de Zaragoza, Edo. de México a 22 de marzo del 2019.

Publíquese una sola vez.

ATENTAMENTE

LIC. LUIS GERARDO MENDOZA POWELL.-RÚBRICA.
622-A1.-3 abril.

**NOTARIA PUBLICA NUMERO 91 DEL ESTADO DE MEXICO
NICOLAS ROMERO, MEXICO
AVISO NOTARIAL**

Licenciada **María Guadalupe Pérez Palomino, Notario Público Número Noventa y uno del Estado de México** y en cumplimiento a lo establecido en el Artículo Setenta del Reglamento de la Ley del Notariado del Estado de México, hago

del conocimiento que mediante instrumento público número **41,034**, Volumen **904**, de fecha 6 de Febrero de 2019, otorgado ante la fe de la Suscrita Notario, se hizo constar el **INICIO DE LA RADICACION DE LA SUCESION TESTAMENTARIA A BIENES** de la Herencia de la Señora **MARIA GUADALUPE SAUCEDO VALENZUELA** y la **ACEPTACION DE HERENCIA Y DESIGNACION DEL CARGO DE ALBACEA**, a solicitud de la Señora **JOSEFINA AMALIA OLEA SAUCEDO**, en su carácter de **"ALBACEA"**, aceptó el cargo que le fuera conferido a su favor, declarando que procederá a formular el inventario y avalúo de los bienes de dicha Sucesión; y asimismo las Señoras **JOSEFINA AMALIA OLEA SAUCEDO** y **ROSALIA GUADALUPE OLEA SAUCEDO**, en su carácter de **"ÚNICAS Y UNIVERSALES HEREDERAS"**, reconocieron los derechos hereditarios instituidos por la autora de la sucesión en su favor y la validez del Testamento.

Para su publicación dos veces de siete en siete días.

ATENTAMENTE.

LIC. MARIA GUADALUPE PEZ PALOMINO.-RÚBRICA.

NOTARIO PUBLICO NUM. 91 DEL EDO. DE MEX.
620-A1.-3 y 12 abril.

**NOTARIA PUBLICA NUMERO 91 DEL ESTADO DE MEXICO
NICOLAS ROMERO, MEXICO
AVISO NOTARIAL**

Licenciada **María Guadalupe Pérez Palomino, Notario Público Número Noventa y uno del Estado de México** y en cumplimiento a lo establecido en el Artículo Setenta del Reglamento de la Ley del Notariado del Estado de México, hago del conocimiento que mediante instrumento público número **41,233**, Volumen **903**, de fecha 20 de Marzo de 2019, otorgado ante la fe de la Suscrita Notario, se hizo constar la **RADICACION DE LA SUCESION INTESTAMENTARIA A BIENES** del Señor **KARL HEINZ ROBERT JOSEF KROCHERT**, también conocido como **KARL-HEINZ ROBERT JOSEF KRÖCHERT, KARL-HEINZ ROBERT JOSEF KRÖCHERT KADURA Y KARL HEINZ ROBERT JOSEF KROECHERT KADURA**, a solicitud de las Señoras **ESTHER CHING MONTES**, por su propio derecho y en representación de su hija la Señorita **KARLA AGNES KROCHERT CHING** e **IRIS MELANIE AGNES KRÖCHERT**, como descendientes directos y presuntas únicas y universales herederas.

Para su publicación dos veces de siete en siete días.

ATENTAMENTE.

LIC. MARIA GUADALUPE PEZ PALOMINO.-RÚBRICA.
NOTARIO PUBLICO NUM. 91 DEL EDO. DE MEX.

619-A1.-3 y 12 abril.

**NOTARIA PUBLICA NUMERO 170 DEL ESTADO DE MEXICO
METEPEC, MEXICO
AVISO NOTARIAL**

Conforme ordena el Artículo 70 del Reglamento de la Ley del Notariado del Estado de México, hago del conocimiento público que, según Instrumento **1,996** (mil novecientos noventa y seis), del Volumen **56** (cincuenta y seis), el día **07** de **marzo** de **dos mil diecinueve**, ante la fe del suscrito Notario, la señora **MARIA DEL SOCORRO AVILES GARCIA** y los señores **VICENTE AGUSTO, GERARDO** y **GUSTAVO** todos de apellidos **ISLAS AVILES**, solicitaron la **RADICACIÓN DE PROCEDIMIENTO SUCESORIO INTESTAMENTARIO** a bienes del señor **JERONIMO GUADALUPE ISLAS GONZALEZ** (quien también acostumbraba a usar los nombres de **GERONIMO**

GUADALUPE ISLAS GONZALEZ Y JERONIMO GUADALUPE ISLAS), manifiestan que no tienen conocimiento que además de ellos, exista alguna otra persona con derecho a heredar.

Metepéc, Méx., a 07 de marzo de 2019.

LICENCIADO ARMANDO GARDUÑO PÉREZ.-
 RÚBRICA.

NOTARIO PÚBLICO NÚMERO 170
 DEL ESTADO DE MÉXICO
 CON RESIDENCIA EN METEPEC.

1661.-3 y 12 abril.

**NOTARIA PUBLICA NUMERO 154 DEL ESTADO DE MEXICO
 SAN FELIPE DEL PROGRESO, MEXICO
 AVISO NOTARIAL**

San Felipe del Progreso, México, 28 de marzo de 2019

El Suscrito LICENCIADO MARTÍN MARCO ANTONIO VILCHIS SANDOVAL, Titular de la Notaría Pública Número 154 del Estado de México, en cumplimiento con lo dispuesto por el

artículo Setenta del Reglamento de la Ley del Notariado del Estado de México, hago constar que por Instrumento No. 7546, del Volumen 134, Folio 128 al 129 del protocolo a mi cargo, de fecha 13 de marzo de 2019, se hizo constar la radicación de la Sucesión Intestamentaria a bienes de la de cujus HERLINDA PEÑALOZA ORTEGA, quien tuvo su último domicilio en Calle Ocho, número ochenta y seis, Rustica Xalostoc, Municipio de Ecatepec de Morelos, a solicitud de los señores PAOLA RODRÍGUEZ PEÑALOZA y VICTOR HUGO RODRIGUEZ PEÑALOZA, en su calidad de descendientes de la autora de la sucesión antes mencionada.

ATENTAMENTE

LIC. MARTIN MARCO ANTONIO VILCHIS SANDOVAL.-
 RÚBRICA.

NOTARIO PÚBLICO No. 154.

21-C1.- 3 y 22 abril.

GOBIERNO DEL
 ESTADO DE MÉXICO

EDOMÉX
 DECISIONES FIRMES, RESULTADOS FUERTES.

“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar. El Caudillo del Sur”.

EDICTO

TLALNEPANTLA, MÉXICO A 14 DE MARZO DE 2019.

QUE EN FECHA 18 DE FEBRERO DE 2019, EL ING. ARQ. ALFONSO RODRIGUEZ LÓPEZ, SOLICITÓ A LA OFICINA REGISTRAL DE TLALNEPANTLA, DEL INSTITUTO DE LA FUNCIÓN REGISTRAL LA REPOSICIÓN DE LA PARTIDA 122, VOLUMEN 115, LIBRO PRIMERO, SECCIÓN PRIMERA, DE FECHA 06 DE MAYO DE 1969, RESPECTO DEL INMUEBLE IDENTIFICADO COMO: UNA FRACCIÓN DEL TERRENO QUE SE DENOMINA "GOMEZ", DICHO PREDIO TIENE LAS MEDIDAS Y COLINDANCIAS, SIGUIENTES: AL NORTE EN 4.00 METROS CON EL SEÑOR GOMEZ; AL SUR EN 4.00 METROS CON ASUNCIÓN DIAZ DE CÁRDENAS AL ORIENTE 12.50 METROS CON CALLE ENRIQUE DUNAT Y AL PONIENTE 12.50 METROS CON DEMETRIO GOMEZ. CON UNA SUPERFICIE DE 50.00 (CINCUENTA METROS CUADRADOS), REGISTRALMENTE INSCRITO EN FAVOR DE ALFONSO RODRIGUEZ LOPEZ, ANTECEDENTE REGISTRAL QUE POR EL DETERIORO EN EL QUE SE ENCUENTRA, EL C. REGISTRADOR DIO ENTRADA A LA SOLICITUD Y ORDENÓ LA REPOSICIÓN DE LA PARTIDA, ASÍ COMO LA PUBLICACIÓN EN GACETA DEL GOBIERNO Y PERIÓDICO DE MAYOR CIRCULACIÓN, POR TRES VECES DE TRES EN TRES DIAS, HACIÉNDOSE SABER QUE SI EXISTE ALGÚN DERECHO QUE LESIONE A UN TERCERO QUE COMPAREZCA A DEDUCIRLO, LO ANTERIOR EN TERMINOS DEL ARTICULO 92 Y 95 DEL REGLAMENTO DEL REGISTRO PÚBLICO DE LA PROPIEDAD DEL ESTADO DE MÉXICO.

ATENTAMENTE

**C. REGISTRADOR DE LA PROPIEDAD DE LA OFICINA
 REGISTRAL DE TLALNEPANTLA, ESTADO DE MEXICO**

**LIC. EN D. HÉCTOR EDMUNDO SALAZAR SANCHEZ
 (RÚBRICA).**

589-A1.-29 marzo, 3 y 8 abril.

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

DECISIONES FIRMES, RESULTADOS FUERTES.

“2019. AÑO DEL CENTESIMO ANIVERSARIO LUCTUOSO DE EMILIANO ZAPATA SALAZAR, EL CAUDILLO DEL SUR”.

EDICTO.

TLALNEPANTLA, MÉXICO A 05 DE MARZO DE 2019.

EN FECHA 25 DE FEBRERO DE 2019. LA C. FRANCISCA BELLO SOLIS, SOLICITÓ A LA OFICINA REGISTRAL DE TLALNEPANTLA, LA REPOSICIÓN DE LA PARTIDA 13, DEL VOLUMEN 21, LIBRO PRIMERO, SECCIÓN PRIMERA, DE FECHA 04 DE ABRIL DE 1961, únicamente por cuanto hace al inmueble identificado como FRACCIÓN DE TERRENO QUE CONTIENE LAS SIGUIENTES MEDIDAS Y COLINDANCIAS: AL NORTE Y SUR VEINTICINCO METROS Y SESENTA Y CINCO CENTÍMETROS, RESPECTIVAMENTE CON CALLE LEANDRO VALLE Y TERESA NUÑEZ; AL ORIENTE EN QUINCE METROS Y DIEZ CENTÍMETROS CON TERESA NUÑEZ, Y AL PONIENTE EN QUINCE METROS Y SETENTA CENTÍMETROS CON ANGEL LATISNERE P. Y CUYA SUPERFICIE NO CONSTA EN EL LEGAJO RESPECTIVO, E INSCRITO EN FAVOR DE ROBERTO FLORES BELTRÁN, EN CONSECUENCIA EL C. REGISTRADOR DIO ENTRADA A LA SOLICITUD Y ORDENÓ LA REPOSICIÓN DE LA PARTIDA, ASÍ COMO LA PUBLICACIÓN EN GACETA DEL GOBIERNO Y PERIÓDICO DE MAYOR CIRCULACIÓN, POR TRES VECES DE TRES EN TRES DÍAS, HACIÉNDOSE SABER QUE SI EXISTE ALGÚN DERECHO QUE LESIONE A UN TERCERO QUE COMPAREZCA A DEDUCIRLO, LO ANTERIOR EN TERMINOS DEL ARTÍCULO 92 Y 95 DEL REGLAMENTO DEL REGISTRO PÚBLICO DE LA PROPIEDAD DEL ESTADO DE MÉXICO.

ATENTAMENTE

EL C. REGISTRADOR DE LA PROPIEDAD
Y DEL COMERCIO DE TLALNEPANTLA.

LIC. EN D. HÉCTOR EDMUNDO SALAZAR SÁNCHEZ
(RÚBRICA).

1411.-26, 29 marzo y 3 abril.

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

DECISIONES FIRMES, RESULTADOS FUERTES.

“2019. AÑO DEL CENTESIMO ANIVERSARIO LUCTUOSO DE EMILIANO ZAPATA SALAZAR, EL CAUDILLO DEL SUR”

EDICTO.

TLALNEPANTLA, MÉXICO A 20 DE FEBRERO DE 2018.

EN FECHA 26 DE OCTUBRE DE 2018. LA C. MARIA FIDELIA SALGADO VAZQUEZ, SOLICITÓ A LA OFICINA REGISTRAL DE TLALNEPANTLA, LA REPOSICIÓN DE LA PARTIDA 77, DEL VOLUMEN 72, LIBRO PRIMERO, SECCIÓN PRIMERA, RESPECTO DEL INMUEBLE IDENTIFICADO COMO: LOTE DE TERRENO 11-B, DE LA MANZANA 8, RESULTANTE DE LA RELOTIFICACIÓN DEL “FRACCIONAMIENTO “JARDINES DE ATIZAPÁN”, MUNICIPIO DE ATIZAPÁN DE ZARAGOZA, ESTADO DE MÉXICO, CON SUPERFICIE DE 140.00 METROS CUADRADOS Y LAS SIGUIENTES MEDIDAS Y COLINDANCIAS: AL NORESTE EN 7.00 METROS CON EL LOTE 10; AL SURESTE EN 20.00 METROS CON ÁREA DE DONACIÓN Y AL SUROESTE EN 7.00 METROS CON AV. DE LAS JACARANDAS Y AL NOROESTE EN 20.00 METROS CON LOTE 11-A, Y REGISTRALMENTE INSCRITO EN FAVOR DE “URBANIZADORA TLAL-MEX”, SOCIEDAD ANÓNIMA, EN CONSECUENCIA EL C. REGISTRADOR DIO ENTRADA A LA SOLICITUD Y ORDENÓ LA REPOSICIÓN DE LA PARTIDA, ASÍ COMO LA PUBLICACIÓN EN GACETA DEL GOBIERNO Y PERIÓDICO DE MAYOR CIRCULACIÓN, POR TRES VECES DE TRES EN TRES DÍAS, HACIÉNDOSE SABER QUE SI EXISTE ALGÚN DERECHO QUE LESIONE A UN TERCERO QUE COMPAREZCA A DEDUCIRLO, LO ANTERIOR EN TERMINOS DEL ARTÍCULO 92 Y 95 DEL REGLAMENTO DEL REGISTRO PÚBLICO DE LA PROPIEDAD DEL ESTADO DE MÉXICO.

ATENTAMENTE

EL C. REGISTRADOR DE LA PROPIEDAD
Y DEL COMERCIO DE TLALNEPANTLA.

LIC. EN D. HÉCTOR EDMUNDO SALAZAR SÁNCHEZ
(RÚBRICA).

1411.-26, 29 marzo y 3 abril.

GOBIERNO DEL
ESTADO DE MÉXICO
EDOMÉX
DECISIONES FIRMES, RESULTADOS FUERTES.**“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur”****EDICTO**

TLALNEPANTLA, MÉXICO A 19 DE FEBRERO DE 2019.

QUE EN FECHA 08 DE FEBRERO DE 2019, EL C. MELQUIADES ROBERTO MOLINA CASTILLO, SOLICITÓ A LA OFICINA REGISTRAL DE TLALNEPANTLA, DEL INSTITUTO DE LA FUNCIÓN REGISTRAL DEL ESTADO DE MÉXICO, LA REPOSICIÓN DE LA PARTIDA NUMERO PARTIDA 283, DEL VOLUMEN 2, LIBRO TERCERO, SECCIÓN PRIMERA, DE FECHA 13 DE SEPTIEMBRE DE 1967 ÚNICAMENTE POR CUANTO HACE AL INMUEBLE IDENTIFICADO COMO TERRENO DENOMINADO “LA REDONDA”, UBICADO EN EL PUEBLO DE TLAYACAMPA, MUNICIPIO DE TLALNEPANTLA, CON SUPERFICIE DE SIETE MIL TRECE METROS CINCUENTA CENTÍMETROS CUADRADOS Y LAS SIGUIENTES MEDIDAS Y COLINDANCIAS: AL ORIENTE EN NOVENTA Y SIETE METROS TREINTA CENTÍMETROS CON FAUSTINO Y ANA MARIA SEGOVIA Y JESUS LOERA; AL PONIENTE EN CIENTO DIEZ METROS VEINTICINCO CENTÍMETROS CON ADOLFO VÉLEZ, AL NORTE EN SETENTA METROS CON FAUSTINO Y ANA MARIA SEGOVIA Y AL SUR EN IGUAL MEDIDA CON CALLE PUBLICA; Y REGISTRALMENTE INSCRITO EN FAVOR DE ARTURO VÉLEZ CHÁVEZ, ANTECEDENTE REGISTRAL QUE POR EL DETERIORO EN EL QUE SE ENCUENTRA, EL C. REGISTRADOR DIO ENTRADA A LA SOLICITUD Y ORDENÓ LA REPOSICIÓN DE LA PARTIDA, ASÍ COMO LA PUBLICACIÓN EN GACETA DEL GOBIERNO Y PERIÓDICO DE MAYOR CIRCULACIÓN, POR TRES VECES DE TRES EN TRES DÍAS, HACIÉNDOSE SABER QUE SI EXISTE ALGÚN DERECHO QUE LESIONE A UN TERCERO QUE COMPAREZCA A DEDUCIRLO, LO ANTERIOR EN TERMINOS DEL ARTÍCULO 92 Y 95 DEL REGLAMENTO DEL REGISTRO PÚBLICO DE LA PROPIEDAD DEL ESTADO DE MÉXICO.

ATENTAMENTE**C. REGISTRADOR DE LA PROPIEDAD DE LA OFICINA
REGISTRAL DE TLALNEPANTLA, ESTADO DE MEXICO****LIC. HÉCTOR EDMUNDO SALAZAR SÁNCHEZ.
(RÚBRICA).**

1423.-26, 29 marzo y 3 abril.

GOBIERNO DEL
ESTADO DE MÉXICO
EDOMÉX
DECISIONES FIRMES, RESULTADOS FUERTES.**“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur.”****EDICTO**

TLALNEPANTLA, MÉXICO A 04 DE MARZO DEL 2019.

EN FECHA 12 DE FEBRERO 2019, EL C. IGNACIO MERCADO GOMEZ, SOLICITÓ A LA OFICINA REGISTRAL DE TLALNEPANTLA, LA REPOSICIÓN DE LA PARTIDA 70, DEL VOLUMEN 58, LIBRO PRIMERO, SECCIÓN PRIMERA, DE FECHA 13 DE MAYO DE 1966, ÚNICAMENTE POR CUANTO HACE AL INMUEBLE IDENTIFICADO COMO LOTE UNO EN FORMA DE TRIANGULO, RESULTANTE DE LA FRACCION DE TERRENO UBICADO EN LA FABRICA “LA COLMENA O SAN ILDEFONSO”, EL CUAL FORMA PARTE DEL RANCHO DEL MISMO NOMBRE, CON LAS SIGUIENTES MEDIDAS Y COLINDANCIAS; AL NORTE: MIDE 198 MTS. Y LINDA CON CAMINO NACIONAL, AL SUR: MIDE 200 MTS. Y LINDA CON UNA BARRANCA, AL PONIENTE: MIDE 80 MTS. Y LINDA CON ANASTASIO CHÁVEZ; Y CUYA SUPERFICIE NO CONSTA EN EL LEGAJO RESPECTIVO, E INSCRITO EN FAVOR DE ENRIQUE MERCADO, EN CONSECUENCIA EL C. REGISTRADOR DIO ENTRADA A LA SOLICITUD Y ORDENO LA REPOSICIÓN DE LA PARTIDA, ASÍ COMO LA PUBLICACIÓN EN GACETA DEL GOBIERNO Y PERIÓDICO DE MAYOR CIRCULACIÓN, POR TRES VECES DE TRES EN TRES DÍAS, HACIÉNDOSE SABER QUE SI EXISTE ALGÚN DERECHO QUE LESIONE A UN TERCERO QUE COMPAREZCA A DEDUCIRLO, LO ANTERIOR EN TÉRMINOS DEL ARTÍCULO 92 Y 95 DEL REGLAMENTO DEL REGISTRO PÚBLICO DE LA PROPIEDAD DEL ESTADO DE MÉXICO.

ATENTAMENTE**EL C. REGISTRADOR DE LA PROPIEDAD
Y DEL COMERCIO DE TLALNEPANTLA.****LIC. EN D. HÉCTOR EDMUNDO SALAZAR SANCHEZ
(RÚBRICA).**

558-A1.-26, 29 marzo y 3 abril.

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

DECISIONES FIRMES, RESULTADOS FUERTES.

“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur”

**OFICINA REGISTRAL DE ECATEPEC
EDICTO**

LA C. MARÍA LUISA GARCÍA PEREA, 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 197, Libro Primero Sección Primera, de fecha 08 de noviembre de 1972, mediante folio de presentación número 112/2019.

REFERENTE A LA INSCRIPCIÓN DE LA ESCRITURA. NO. 16,514, DE FECHA 05 DE ABRIL DE 1972, OTORGADA ANTE EL NOTARIO 02 DEL DISTRITO JUDICIAL DE TLALNEPANTLA.- OPERACIÓN: PROTOCOLIZACIÓN DE LOTIFICACIÓN PARCIAL DE TERRENOS QUE FORMAN PARTE DE LA SECCIÓN JARDÍN, DEL FRACCIONAMIENTO “UNIDAD COACALCO”, QUE OTORGAN LOS SEÑORES DON MANUEL STERN GRUDENDENGER Y DON JUAN AJA GÓMEZ, EN SU CALIDAD DE GERENTES DE “UNIDAD COACALCO”, S.A. EN LA INTELIGENCIA DE QUE LA REPOSICIÓN ES ÚNICAMENTE RESPECTO DEL INMUEBLE: LOTE 35, MANZANA 253, DEL FRACCIONAMIENTO UNIDAD COACALCO, COMERCIALMENTE CONOCIDO COMO VILLA DE LAS FLORES, MUNICIPIO DE COACALCO DE BERRIOZÁBAL, ESTADO DE MÉXICO. CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

AL NORTE: 18.00 MTS. CON LOTES 2 Y 3.

AL SUR: 18.00 MTS. CON LOTE 34.

AL ORIENTE: 7.00 MTS. CON LOTE 6.

AL PONIENTE: 7.00 MTS. CON CALLE DE LOS DURAZNOS.

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. A 11 de marzo de 2019.

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**

563-A1.-26, 29 marzo y 3 abril.

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

DECISIONES FIRMES, RESULTADOS FUERTES.

“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur”

**OFICINA REGISTRAL DE ECATEPEC
EDICTO**

LA C. MARÍA DE LOURDES MUÑOZ BUSTOS, 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 las Partida 796 Volumen 366 Libro Primero, Sección Primera, de fecha 08 de febrero de 1978 mediante Folio de presentación Número 202/2019.

CONSTA LA INSCRIPCIÓN DE LA ESCRITURA. NO. 32,177, DE FECHA 10 DE NOVIEMBRE DE 1977, OTORGADA ANTE LA FE DEL LICENCIADO HERIBERTO ROMAN TALAVERA, NOTARIO NUMERO SETENTA Y DOS DEL DISTRITO FEDERAL.- A PETICION DEL BANCO NACIONAL DE OBRAS Y SERVICIOS PUBLICOS, S.A., DEPARTAMENTO FIDUCIARIO, DEBIDAMENTE REPRESENTADO.- CON INTERVENCION DE LA GERENCIA JURIDICA DE DICHA INSTITUCION, POR LO QUE CONCURRE EL LICENCIADO GUILLERMO MORENO SANCHEZ.- LA LOTIFICACION DE UNA PORCION DEL FRACCIONAMIENTO DE TIPO POPULAR URBANO Y CONUNTO HABITACIONAL DENOMINADO “VALLE DE ARAGON SEGUNDA ETAPA”.- LA REPOSICION ES ÚNICAMENTE CON LO QUE RESPECTA AL INMUEBLE UBICADO EN EL FRACCIONAMIENTO DE TIPO POPULAR URBANO Y CONJUNTO HABITACIONAL VALLE DE ARAGON, SEGUNDA ETAPA, DE LA SECCION NORTE LOTE 9 MANZANA 39 SUPERMANZANA 2, CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

AL NORTE: EN 12.00 METROS CON LOTE 10;

AL SUR: EN 12.00 METROS CON RETORNO;

AL ORIENTE: EN 9.00 METROS CON LOTE 8;

AL PONIENTE: EN 9.00 METROS CON CALLE VALLE DE SAN FERNANDO.

SUPERFICIE: 108.00 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.- A 20 de marzo de 2019.

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.**

1522.- 29 marzo, 3 y 8 abril.

GOBIERNO DEL
ESTADO DE MÉXICO

“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur”

OFICINA REGISTRAL DE ECATEPEC

EDICTO

LA C. VIRGINIA MÁRQUEZ GUTIÉRREZ, 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 1165 volumen 260, Libro primero, Sección primera, fecha de inscripción 31 de octubre de 1974, mediante folio de presentación número: 307/2019.

INSCRIPCIÓN DE LA ESCRITURA PÚBLICA NÚMERO DIECINUEVE MIL OCHENTA Y CINCO, DE FECHA TRECE DE AGOSTO DE MIL NOVECIENTOS SETENTA Y CUATRO OTORGADA ANTE LA FE DEL NOTARIO PÚBLICO NÚMERO DOS DEL DISTRITO DE TLALNEPANTLA, ESTADO DE MÉXICO LICENCIADO FERNANDO VELASCO DÁVALOS. HACE CONSTAR LA OPERACIÓN: LOTIFICACIÓN. EL INSTITUTO DE ACCIÓN URBANA E INTEGRACIÓN SOCIAL POR CONDUCTO DE SU DIRECCIÓN GENERAL EL DOCTOR GREGORIO VALMER ONJAS, PROTOCOLIZA LOS PLANOS Y LA GACETA DE AUTORIZACIÓN DEL GOBIERNO DEL ESTADO DE MÉXICO NÚMERO DIECINUEVE TOMO CXVII, DE FECHA SEIS DE MARZO DE MIL NOVECIENTOS SETENTA Y CUATRO, RELATIVO A LA LOTIFICACIÓN DE LOS TERRENOS PROPIEDAD DE DICHO INSTITUTO QUE FORMAN EL FRACCIONAMIENTO IZCALLI ECATEPEC, EN EL MUNICIPIO DE ECATEPEC DE MORELOS ESTADO DE MÉXICO.

EN LA INTELIGENCIA QUE LA REPOSICIÓN ES ÚNICAMENTE RESPECTO DEL INMUEBLE UBICADO EN EL FRACCIONAMIENTO IZCALLI ECATEPEC, MUNICIPIO DE ECATEPEC DE MORELOS ESTADO DE MÉXICO.- LOTE 30 MANZANA 35.- CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

AL NORESTE: 24.50 M CON LOTE 31.

AL SURESTE: 7.00 M CON RETORNO TULIPANES.

AL SUROESTE: 15.36 M CON LOTE 29.

AL SUROESTE: 14.00 M CON LINDERO DEL FRACCIONAMIENTO.

AL NOROESTE: 10.03 M CON LOTE 40.

SUPERFICIE: 285.29 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. A 08 de marzo de 2019.

ATENTAMENTE

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

281-B1.- 29 marzo, 3 y 8 abril.

GOBIERNO DEL
ESTADO DE MÉXICO

“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur”

OFICINA REGISTRAL DE ECATEPEC

EDICTO

EL C. JOSÉ VINICIO BERNARDO ALCALÁ MORQUECHO, 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 1164 volumen 260, Libro primero, Sección primera, fecha de inscripción 31 de octubre de 1974, mediante folio de presentación número: 306/2019.

INSCRIPCIÓN DE LA ESCRITURA PÚBLICA NÚMERO DIECINUEVE MIL OCHENTA Y CINCO, DE FECHA TRECE DE AGOSTO DE MIL NOVECIENTOS SETENTA Y CUATRO OTORGADA ANTE LA FE DEL NOTARIO PÚBLICO NÚMERO DOS DEL DISTRITO DE TLALNEPANTLA, ESTADO DE MÉXICO LICENCIADO FERNANDO VELASCO DÁVALOS. HACE CONSTAR LA OPERACIÓN: LOTIFICACIÓN. EL INSTITUTO DE ACCIÓN URBANA E INTEGRACIÓN SOCIAL POR CONDUCTO DE SU DIRECCIÓN GENERAL EL DOCTOR GREGORIO VALMER ONJAS, PROTOCOLIZA LOS PLANOS Y LA GACETA DE AUTORIZACIÓN DEL GOBIERNO DEL ESTADO DE MÉXICO NÚMERO DIECINUEVE TOMO CXVII, DE FECHA SEIS DE MARZO DE MIL NOVECIENTOS SETENTA Y CUATRO, RELATIVO A LA LOTIFICACIÓN DE LOS TERRENOS PROPIEDAD DE DICHO INSTITUTO QUE FORMAN EL FRACCIONAMIENTO IZCALLI ECATEPEC, EN EL MUNICIPIO DE ECATEPEC DE MORELOS ESTADO DE MÉXICO.

EN LA INTELIGENCIA QUE LA REPOSICIÓN ES ÚNICAMENTE RESPECTO DEL INMUEBLE UBICADO EN EL FRACCIONAMIENTO IZCALLI ECATEPEC, MUNICIPIO DE ECATEPEC DE MORELOS ESTADO DE MÉXICO.- LOTE 29 MANZANA 35.- CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

AL NORESTE: 9.70 M CON RETORNO TULIPANES.

AL SURESTE: 10.69 M CON LOTE 28.

AL SUROESTE: 20.63 M CON LINDERO DE FRACCIONAMIENTO.

AL NOROESTE: 15.36 M CON LOTE 30.

SUPERFICIE: 161.50 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. A 08 de marzo de 2019.

ATENTAMENTE

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

282-B1.- 29 marzo, 3 y 8 abril.

GOBIERNO DEL
ESTADO DE MÉXICO

"2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur"

OFICINA REGISTRAL DE ECATEPEC
EDICTO

LA C. GUADALUPE REYNA JAIMES, 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 554, Volumen 339, Libro Primero Sección Primera, de fecha 23 de mayo de 1977, mediante folio de presentación No. 325/2018.-

ESCRITURA PÚBLICA NÚMERO VEINTIDOS MIL CUATROCIENTOS CUARENTA Y SEIS DE FECHA VEINTIOCHO DE MARZO DE MIL NOVECIENTOS SETENTA Y SIETE PASADA ANTE LA FE DEL NOTARIO PUBLICO LICENCIADO FERNANDO VELASCO TURATI NUMERO DOS DE TLALNEPANTLA ESTADO DE MEXICO EN LA QUE CONSTA LA PROTOCOLIZACION DE LA AUTORIZACION QUE EL GOBIERNO DEL ESTADO DIO A PROMOTORA DE DESARROLLO URBANO SOCIEDAD ANONIMA SEGUN EL ACUERDO PUBLICADO EN LA GACETA DE GOBIERNO DEL ESTADO DE MEXICO EL DIA CATORCE DE JUNIO DE MIL NOVECIENTOS SETENTA Y CINCO EN DONDE DE AUTORIZO PARA QUE SE CONSTRUYERA EL FRACCIONAMIENTO DE TIPO HABITACIONAL POPULAR DENOMINADO BOSQUES DEL VALLE DICHO FRACCIONAMIENTO QUEDO DIVIDIDO EN LAS SECCIONES PRIMERA Y SEGUNDA EN LA QUE CONSTA QUE ESTE INMUEBLE TIENE COMO ANTECEDENTE REGISTRAL EL INSCRITO BAJO LA PARTIDA 1-3082 VOLUMEN: 339 LIBRO 1 SECCION 1. EN LA INTELIGENCIA QUE LA REPOSICIÓN ES ÚNICAMENTE RESPECTO DEL INMUEBLE: UBICADO EN EL FRACCIONAMIENTO "BOSQUES DEL VALLE", PRIMERA SECCION MUNICIPIO DE COACALCO DE BERRIOZÁBAL, ESTADO DE MÉXICO.- RESPECTO DEL LOTE 23, MANZANA 15, CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

AL SUR: 15.30 MTS CON LOTE 22.

AL ORIENTE: 31.95 MTS. CON BOSQUE DE EBANOS.

AL PONIENTE: 35.42 MTS. CON BOSQUE DEL PEDREGAL.

SUPERFICIE DE: 244.46 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. A 13 de marzo de 2019.

ATENTAMENTE

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

1657.-3, 8 y 11 abril.

GOBIERNO DEL
ESTADO DE MÉXICO
EDOMÉX
DECISIONES FIRMES, RESULTADOS FUERTES.

"2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur"

**OFICINA REGISTRAL DE ECATEPEC
EDICTO**

EL C. JOSÉ ESPIRIDION GONZÁLEZ, y con la finalidad de llevar a cabo el registro de una escritura pública otorgada ante su fe, 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 878, Volumen 550, Libro Primero Sección Primera, de fecha 12 de mayo de 1983, mediante folio de presentación No. 1188/2018.

INSCRIBE TESTIMONIO DE LA ESCRITURA. NO. 20,426 DE FECHA 22 DE ABRIL DE 1983.- OTORGADA ANTE LA FE DEL LICENCIADO VICTOR MANUEL SALAS CARDOSO, NOTARIO PUBLICO NUMERO CINCO DEL DISTRITO DE CUAUTITLAN, ESTADO DE MEXICO.- OPERACIÓN: PROTOCOLIZACION DE LA LOTIFICACION PARCIAL DEL FRACCIONAMIENTO JARDINES DE MORELOS SECCION VI (SEIS ROMANO), "FLORES", UBICADO EN EL MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MEXICO. QUE OTORGA INCOBUSA, S.A. DE C.V., ANTES INMOBILIARIA Y COMERCIAL BUSTAMANTE, S.A. DE C.V., DEBIDAMENTE REPRESENTADA POR SU APODERADO GENERAL DON ALBERTO ENRIQUEZ ORTEGA.- PUBLICADO EN LA GACETA DEL GOBIERNO DE FECHA 21 DE JUNIO DE 1969, POR ACUERDO DEL EJECUTIVO DEL ESTADO QUE AUTORIZA EL FRACCIONAMIENTO DE TIPO POPULAR DENOMINADO "JARDINES DE MORELOS, QUE COMPRENDÍAN LA SECCIÓN VI (SEIS ROMANO), DEPENDENCIA DIRECCIÓN DE COMUNICACIONES Y OBRAS PUBLICAS. NO. OFICIO: 206/CF/205/77.- EN LA INTELIGENCIA QUE LA REPOSICIÓN ES ÚNICAMENTE RESPECTO DEL INMUEBLE: LOTE 19, MANZANA 632, UBICADO EN EL FRACCIONAMIENTO JARDINES DE MORELOS SECCION FLORES, MUNICIPIO DE ECATEPEC DE MORELOS, ESTADO DE MEXICO.- CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

AL NOROESTE: 7.00 MTS. CON CALLE MARGARITAS.

AL SURESTE: 7.00 MTS. CON LOTES 7 Y 8.

AL NORESTE: 17.50 MTS. CON LOTE 20.

AL SUROESTE: 17.50 MTS. CON LOTE 18.

SUPERFICIE DE: 122.50 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. A 05 de marzo de 2019.

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**

302-B1.-3, 8 y 11 abril.

GOBIERNO DEL
ESTADO DE MÉXICO

“2019. Año del Centésimo Aniversario Luctuoso de Emiliano Zapata Salazar, El Caudillo del Sur”

OFICINA REGISTRAL DE ECATEPEC
EDICTO

EL C. ÓSCAR EDILBERTO MÉNDEZ SIERRA, solicito 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: 224/2019.

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: PROTOCOLIZACIÓN 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 26, MANZANA 16, CON LAS SIGUIENTES MEDIDAS Y LINDEROS:

AL NORTE: 18.01 MTS. CON LOTE 25.

AL SUR: 18.01 MTS. CON LOTE 27.

AL ORIENTE: 7.00 MTS. CON PROPIEDAD PARTICULAR.

AL PONIENTE: 7.00 MTS. CON CIRCUITO XOCHICALCO.

SUPERFICIE DE: 126.07 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. A 20 de febrero de 2019.

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

303-B1.-3, 8 y 11 abril.

TRIBUNAL UNITARIO AGRARIO
DISTRITO 9

2019 como "Año del Caudillo del Sur, Emiliano Zapata"

EDICTO

Toluca, Estado de México, a 29 de marzo de 2019

**C. ELENA VALDEZ FELICIANO
PRESENTE**

Por medio de este Edicto, se le emplaza al efecto de que comparezca al Juicio Agrario DE LOS DEMAS ASUNTOS, que promueve la "ADMINISTRADORA MEXIQUENSE DEL AEROPUERTO INTERNACIONAL DE TOLUCA", SOCIEDAD ANONIMA DE CAPITAL VARIABLE, dentro del poblado de SAN PEDRO TOTOLTEPEC, Municipio TOLUCA, Estado de México; en el expediente 1093/2016, en la audiencia de ley que tendrá verificativo el próximo CATORCE DE MAYO DE DOS MIL DIECINUEVE, A LAS DOCE HORAS CON VEINTE MINUTOS, en el local de este Tribunal que se ubica en José María Luís Mora número 117, esquina Jaime Nuno, Colonia Vidriera, en esta Ciudad de Toluca, México, quedando a su disposición las copias de traslado en el propio Tribunal.

**ATENTAMENTE
EL C. SECRETARIO DE ACUERDOS DEL TRIBUNAL
UNITARIO AGRARIO, DISTRITO 9.**

**LIC. RAUL QUINTERO ESTRADA.
(RÚBRICA).**

Publíquese el presente Edicto por dos veces dentro del término de diez días en la Gaceta del Gobierno del Estado, en el periódico "El Herald", en los tableros notificadores de la Presidencia Municipal de **TOLUCA**, y en los Estrados del Tribunal, debiéndose hacer la última publicación por lo menos quince días antes del señalado para la audiencia.

1663.-3 y 22 abril.

TRIBUNAL UNITARIO AGRARIO
DISTRITO 9

2019 como "Año del Caudillo del Sur, Emiliano Zapata"

EDICTO

Toluca, Estado de México, a 29 de marzo de 2019

**C. JUANA VALDEZ DE LA CRUZ Y
HECTOR VALDES FELICIANO
PRESENTE**

Por medio de este Edicto, se le emplaza al efecto de que comparezca al Juicio Agrario DE LOS DEMAS ASUNTOS, que promueve la "ADMINISTRADORA MEXIQUENSE DEL AEROPUERTO INTERNACIONAL DE TOLUCA", SOCIEDAD ANONIMA DE CAPITAL VARIABLE, dentro del poblado de SAN PEDRO TOTOLTEPEC, Municipio TOLUCA, Estado de México; en el expediente 1505/2016, en la audiencia de ley que tendrá verificativo el próximo CATORCE DE MAYO DE DOS MIL DIECINUEVE, A LAS DOCE HORAS CON CINCO MINUTOS, en el local de este Tribunal que se ubica en José María Luís Mora número 117, esquina Jaime Nuno, Colonia Vidriera, en esta Ciudad de Toluca, México, quedando a su disposición las copias de traslado en el propio Tribunal.

**ATENTAMENTE
EL C. SECRETARIO DE ACUERDOS DEL TRIBUNAL
UNITARIO AGRARIO, DISTRITO 9.**

**LIC. RAUL QUINTERO ESTRADA.
(RÚBRICA).**

Publíquese el presente Edicto por dos veces dentro del término de diez días en la Gaceta del Gobierno del Estado, en el periódico "El Herald", en los tableros notificadores de la Presidencia Municipal de **TOLUCA**, y en los Estrados del Tribunal, debiéndose hacer la última publicación por lo menos quince días antes del señalado para la audiencia.

1664.-3 y 22 abril.