

GOBIERNO DEL
ESTADO DE MÉXICO

UNIVERSIDAD ESTATAL DEL VALLE
DE TOLUCA

III Informe de Actividades 2012

Ocoyoacac, Estado de México.
febrero 2013.
www.edomex.gob.mx/unevt
214060000/050/2013

Índice

PRESENTACIÓN.....	3
DOCENCIA.....	4
Planes de Estudio.....	4
Matrícula.....	4
Difusión de la oferta educativa.....	7
Servicios y Apoyos a los Alumnos.....	8
Biblioteca.....	8
Idioma Inglés.....	9
Programa de Tutorías.....	9
Becas y Apoyos para Alumnos.....	9
Seguro Facultativo y Seguro Met-Life.....	10
Servicios de Voz y Datos (Internet).....	11
Servicios de la Clínica.....	12
Plantilla Docente.....	13
Formación y Actualización Docente.....	13
Investigación.....	14
Publicación.....	14
Protocolos de Investigación.....	15
VINCULACIÓN.....	16
Convenios.....	16
Página Institucional.....	16
Visitas de Estudio.....	17
EXTENSIÓN.....	18
Actividades Culturales y Deportivas.....	18
Reconocimiento Estudiantil.....	19
Reconocimiento Institucional.....	19
Eventos Cívico–Sociales.....	20
Ciclo de Conferencias.....	21
Cuidado Ambiental.....	23

Tercer Informe de Actividades

GESTIÓN INSTITUCIONAL.....	24
Infraestructura.....	24
Equipamiento.....	25
Sistemas Informáticos.....	25
Servicios Generales y Mantenimiento.....	26
Recursos Humanos.....	26
Estadística, Programas e Informes de Gestión.....	27
Comité de Control y Evaluación.....	27
Capacitación del Personal Directivo y Administrativo.....	28
Recursos Financieros.....	28
Inspecciones y Auditorías.....	29
Comisión de Seguridad e Higiene.....	29
Programa Entrega y Recepción.....	29
Mejora Regulatoria.....	29
Normatividad.....	30
Transparencia.....	31
MENSAJE.....	32
DIRECTORIO.....	35

PRESENTACIÓN.

Como Rector de esta Institución se presenta con fundamento en la Ley de Transparencia y Acceso a la Información Pública del Estado de México y Municipios, Artículo 12 fracción XIX; en analogía del Reglamento de la Ley para la Coordinación y el Control de los Organismos Auxiliares y Fideicomisos del Estado de México en su Artículo 19 fracción XI y Artículo 38; y en cumplimiento al Artículo 14 fracción XVIII del Decreto del Ejecutivo del Estado por el que se crea el Organismo Público Descentralizado denominado Universidad Estatal del Valle de Toluca, ante este Honorable Consejo Directivo, comunidad Universitaria y al público en general, el “III Informe de Actividades”.

Este día es significativo para nuestra Institución y muy enriquecedor en lo personal, ya que tengo la oportunidad de compartir con ustedes los resultados del trabajo realizado día con día, por todos los que conformamos esta Casa de Estudios.

Cada uno ha sumado su entusiasmo, conocimientos, actitud positiva y su mejor esfuerzo para alcanzar los resultados que hoy presento, porque en lo individual y como equipo de trabajo estamos conscientes de la gran responsabilidad y del alto honor que significa tener en nuestras manos la tarea de otorgar “Servicios Educativos de Calidad”, con un alto sentido de compromiso social.

Nuestra filosofía institucional se centra en el proyecto de vida de cada alumno y alumna; siendo nuestra responsabilidad su formación profesional por lo que debemos cuidar cada paso en el proceso de enseñanza-aprendizaje así como desarrollar al máximo nuestra capacidad de gestionar, racionalizar y optimizar los recursos necesarios para cumplir nuestra encomienda y de esta manera contribuir con el logro de los objetivos que señala nuestro Plan Institucional de Desarrollo 2012-2016 y por consiguiente el Plan de Desarrollo Estatal 2011-2017.

Formamos parte del proceso constructivo de este Recinto Educativo, impulsado por el espíritu que inspira a todos en su progreso y desarrollo.

Porque estamos orgullosos de nuestro pasado institucional y comprometidos con los tiempos actuales, por lo tanto somos una Universidad audaz, preparada para triunfar, donde cada uno de sus integrantes y egresados pueda escribir su propia historia de éxito y sea feliz.

DOCENCIA.

Planes de Estudio.

Un logro importante en el año 2012, fue la obtención de la Opinión Técnico-Académica Favorable a los Planes y Programas de las Licenciaturas de Quiropráctica, Gerontología y Acupuntura Humana Rehabilitatoria por parte del Comité Estatal Interinstitucional para la Formación y Capacitación de Recursos Humanos e Investigación en Salud.

Se realizó el registro de las Licenciaturas de Gerontología y Quiropráctica ante la Dirección General de Profesiones, perteneciente a la Secretaría de Educación Pública proporcionando las claves DGP: 412302 y 412303 respectivamente.

Por lo que respecta a la Licenciatura de Acupuntura Humana Rehabilitatoria, se ha solicitado el registro ante dicha instancia, el cual se encuentra en proceso.

Matrícula.

La Universidad ha experimentado un progresivo crecimiento de la matrícula estudiantil, el cual ha generado desafíos que tendremos que asumir como lo es la ampliación de nuestra infraestructura física y tecnológica, el aumento de recursos profesionales (docentes) y el aumento gradual de la plataforma administrativa,

Tercer Informe de Actividades

todo ello con la finalidad de planificar de manera más eficiente y equitativa nuestra cobertura educativa.

La línea progresiva del aumento de la matrícula estudiantil indica el siguiente comportamiento.

Gráfica No.1 Comportamiento de la matrícula estudiantil (2009-2012).

* En el Ciclo Escolar 2009-2010 no se oferto la Licenciatura de Gerontología
Fuente: Departamento de Servicios Escolares, 2012.

En el presente ciclo escolar 2012-2013, la matrícula tiene un registro total de 854 alumnos, distribuidos en las diferentes licenciaturas y semestres, como se muestra a continuación:

Tabla No. 1 Matrícula estudiantil ciclo escolar 2012-2013

CARRERAS	PRIMERO			TERCERO			QUINTO			SÉPTIMO			MATRÍCULA TOTAL		
	H	M	T	H	M	T	H	M	T	H	M	T	H	M	T
ACUPUNTURA H.R.	43	93	136	22	67	89	15	29	44	6	24	30	86	213	299
QUIROPRÁCTICA	72	117	189	26	53	79	24	20	44	15	30	45	137	220	357
GERONTOLOGÍA	21	74	95	7	54	61	8	34	42	0	0	0	36	162	198
TOTAL	136	284	420	55	174	229	47	83	130	21	54	75	259	595	854

Fuente: Departamento de Servicios Escolares, 2012.

El incremento de la matrícula con respecto al año anterior es representativo, ya que es un 62%.

Cabe destacar que 140 alumnos fueron recibidos en atención al “Acuerdo Estratégico por la Educación Media Superior y Superior” en el ciclo escolar 2012-2013, derivado del Convenio Específico de Colaboración firmado por el Dr. Eruviel Ávila Villegas Titular del Ejecutivo Estatal y el Dr. Eduardo Gasca Pliego Rector de la Universidad Autónoma del Estado de México.

Es importante señalar que los alumnos de nuevo ingreso provienen de diferentes municipios del Estado de México, otros Estados y del extranjero, como se muestran a continuación:

Tercer Informe de Actividades

Figura No.1 Procedencia de alumnos.

ESTADO DE MÉXICO		%	No. Alumnos
1	TIANGUISTENCO	17.62	74
2	TOLUCA	15.24	64
3	CAPULHUAC	14.05	59
4	OCOYOACAC	13.09	55
5	LERMA	5.71	24
6	METEPEC	5.71	24
7	XALATLACO	4.05	17
8	ALMOLOYA DEL RIO	3.57	15
9	SAN MATEO ATENCO	3.57	15
10	ZINACANTEPEC	3.57	15
11	ATIZAPAN	2.38	10
12	TENANGO DEL VALLE	1.43	6
13	MEXICALTZINGO	0.95	4
14	CHAPULTEPEC	0.71	3
15	OCUILAN	0.71	3
16	TEMOAYA	0.71	3
17	TEXCALYACAC	0.71	3
18	JOQUICINGO	0.48	2
19	SAN FELIPE DEL PROGRESO	0.48	2
20	TENANCINGO	0.48	2
21	VILLA GUERRERO	0.48	2
22	XONACATLAN	0.48	2
23	ACULCO	0.24	1
24	ALMOLOYA DE JUÁREZ	0.24	1
25	CALIMAYA	0.24	1
26	IXTLAHUACA	0.24	1
27	JIQUILCO	0.24	1
28	OTZOLOTEPEC	0.24	1
29	POLOTITLAN	0.24	1
30	TEMASCALTEPEC	0.24	1
OTROS ESTADOS		%	No. Alumnos
A	DISTRITO FEDERAL	0.48	2
B	MORELOS	0.48	2
C	OAXACA	0.24	1
D	QUERÉTARO	0.24	1
E	TABASCO	0.24	1
OTRO PAÍS		%	No. Alumnos
1	ARGENTINA	0.24	1
TOTAL DE ALUMNOS DE NUEVO INGRESO			420

Fuente: Departamento de Servicios Escolares.

Lo anterior en cumplimiento al Pilar 1 del Plan de Desarrollo del Estado de México 2011-2017, en el cual se indica ser un gobierno solidario que atenderá de manera efectiva, las políticas sociales mediante los instrumentos de educación.

Tercer Informe de Actividades

Difusión de la oferta educativa.

Sabedores de la importancia de dar a conocer la oferta educativa a nivel municipal, estatal y nacional se realizaron diferentes actividades plasmadas en el Programa de Promoción y Difusión de los Servicios Educativos de la Institución, logrando un impacto aproximado de 16,000 aspirantes a la educación superior.

Tabla No.2 Difusión Educativa.

Actividad	Impacto
Visitas a Instituciones de Educación Media Superior.	Se llevaron a cabo 41 Visitas Promocionales a Instituciones de Educación Media Superior en 18 municipios de la zona de influencia, entre los que se destacan: Santiago Tianguistenco, Toluca, Capulhuac y Ocoyoacac, impactando a 7,500 estudiantes.
Atención a las Invitaciones de Expo-Orientas	Se asistió a cuatro Expo-orientas: <ul style="list-style-type: none"> • Expo Orienta “Ármala en Grande” en el Municipio de Almoloya de Juárez. • Expo Orienta del Centro de Estudios Tecnológicos, Industriales y de Servicios No. 23, con sede en sus Instalaciones, en el Municipio de Lerma. • “Eco Festival 2012”, en la Ciudad de Toluca. • Expo Orienta 2012 organizada por la Universidad Autónoma del Estado de México, con sede en el Centro Internacional de Exposiciones y Convenciones del Estado de México, en el Municipio de Lerma.
Expo-Orienta Institucional.	Impactando a un total de 7,000 estudiantes. Se llevó a cabo en esta Casa de Estudios la Expo-Orienta 2012, donde asistieron 15 instituciones de educación media superior, impactando a 1,500 estudiantes.
Difusión en los medios masivos de comunicación.	Se dio difusión a través de los medios masivos de comunicación: Radio y Televisión Mexiquense, Ultra Radio y Uni-radio y en el mes de julio se publicó la oferta educativa en el periódico “El Sol de Toluca”.
Reuniones con el Sector Empresarial y Asociación Civil.	Se llevó a cabo la presentación de la oferta la educativa a 15 empresas afiliadas a la Cámara Nacional de la Industria de Transformación y a 28 instituciones afiliadas a la Junta de Asistencia Privada del Estado de México, respectivamente.

Fuente: Subdirección de Promoción Educativa y Vinculación, 2012.

Servicios y Apoyos a los Alumnos.

Biblioteca.

La Biblioteca es un espacio fundamental en la vida académica. Por eso la Universidad considera que la mejor inversión en los alumnos es a través de la adquisición bibliográfica, hemerografía y soportes cibernéticos de calidad, para que estén al alcance de todos los usuarios.

Tabla No.3 Atención a Usuarios.

Licenciatura	No. de Alumnos	Total
Acupuntura H.R	1,333	
Quiropráctica	1,908	4,085
Gerontología	844	

Fuente: Departamento de Servicios Escolares, 2012.

El proceso adquisitivo de material bibliográfico, se llevó de dos maneras:

A) Compras:

- 244 títulos.
- 427 volúmenes.
- Lo que hace un total de 671 adquisiciones.
- En términos económicos representa una inversión de \$300 mil 405 pesos.

B) Donaciones:

- Se donaron 467 materiales de los cuáles 220 son títulos y 247 volúmenes.
- Las Instituciones que más materiales han donado son: Consejo Nacional para Prevenir la Discriminación, Alfaomega Grupo Editor, Consejo Editorial de la Administración Pública Estatal, Secretaría de Educación Pública del Gobierno Federal, Universidad Autónoma del Estado de México, entre otras.

En suma, con lo ya existente de años anteriores, el acervo bibliográfico de la Universidad Estatal del Valle de Toluca asciende a un total de 674 títulos y 919 volúmenes.

Las actividades realizadas conjuntamente entre el Departamento de Servicios Escolares y el Área de Biblioteca, se han encaminado a desarrollar diferentes acciones dirigidas a la promoción cultural, la motivación para la lectura y capacitaciones que tienen que ver con el patrimonio de la cultura y el empoderamiento de la imagen institucional.

Tercer Informe de Actividades

Idioma Inglés.

A través del Convenio de colaboración con la Facultad de Lenguas de la Universidad Autónoma del Estado de México, el pasado mes de septiembre se inició el curso de Lengua Extranjera Inglés en el nivel básico impartándose a cinco grupos de las Licenciaturas en Quiropráctica y Acupuntura Humana Rehabilitatoria, beneficiando a 92 estudiantes de quinto y séptimo semestre, dando prioridad a alumnos de las primeras generaciones. Es importante mencionar que el curso se integra por 80 horas/ semana/mes.

Programa de Tutorías.

Dentro del Programa Tutorial de las tres Licenciaturas, se llevó a cabo el Programa de Regularización Académica, apoyado por la Comisión Académica, con la finalidad de abatir el rezago académico de los alumnos y para su desarrollo se apoyó por 8 tutores.

Tabla No.4 Programa de Tutorías.

Licenciatura	Total	Nombre del Docente o Tutor
Acupuntura H. R.	3	Lic. Xóchitl Esquivel González Lic. Rosalinda Salazar Vega Mtro. Julio César Pichardo Castillo
Quiropráctica	3	Lic. Laura Marina Rodríguez Hernández Lic. Sandra Alicia Peñaloza Pérez Mtra. Ana Laura Lobato Bucio
Gerontología	2	Lic. Lizbeth Segura Gómez Ger. Mayra Burbano Narváez

Fuente: Direcciones de Licenciaturas, 2012.

Becas y Apoyos para Alumnos.

Convencido estoy que para educar a un alumno siempre se invertirá, por lo que hemos atendido diferentes convocatorias para la adquisición de becas y se dio cumplimiento al programa del Ejecutivo Estatal "10 Acciones por la Educación" en esta Casa de Estudios, asimismo hemos otorgado reconocimiento y apoyo a los alumnos por su esfuerzo y dedicación.

El sistema de becas representa uno de los puntos más importantes en el proceso formativo del alumno. Las becas son incentivos, ya sea en especie o en dinero, que se destinan para estimular a los estudiantes.

En nuestra Universidad las becas constituyen un aporte significativo y de gran valía para nuestro alumnado. De acuerdo al sistema becario impulsado por el Gobierno Federal, Estatal y de esta Casa de Estudios, las becas se aplicaron de la siguiente manera:

Tercer Informe de Actividades

- Becas de Permanencia (alumnos de escasos recursos y buen promedio), Becas al Extranjero (mejor promedio de aprovechamiento) y Becas PRONABES (Gobierno Federal).

Referente a los diferentes tipos de Becas que otorgaron, tanto el Gobierno Federal como el Estatal, a los estudiantes de nuestra Universidad, que fueron 221 beneficiados, se invirtió la cantidad de 442 mil 609 pesos.

Tabla No.6 Otras Becas.

No.	Tipo de Beca	Alumnos	Cantidad en \$
1	Permanencia	56	\$224,000.00
3	Extranjero	1	\$80,089.00
4	Programa Nacional de Becas	164	\$138,520.00
Total		221	\$442,609.00

Fuente: Departamento de Servicios Escolares, 2012.

- Apoyos por DESCUENTOS DE COLEGIATURA por BUEN PROMEDIO (UNEVT).

Los apoyos brindados de la Universidad a los 236 alumnos de “Buen Promedio” de 8.6 a 10 respectivamente, reflejado en la exención de un porcentaje del pago de su reinscripción, representó un monto de 224 mil 746 pesos.

Tabla No.5 Apoyo por Buen Promedio.

Licenciatura	Alumnos Beneficiados	Subtotal del Ahorro de Alumnos (pesos)
Acupuntura Humana Rehabilitatoria	Febrero 32	28,216.00
	Agosto 33	28,991.00
Quiropráctica	Febrero 36	34,732.00
	Agosto 53	53,458.00
Gerontología	Febrero 44	42,213.00
	Agosto 38	37,136.00
Total	236	\$ 224,746.00

Fuente: Departamento de Servicios Escolares, 2012.

Nuestros objetivos son altos, nuestras metas son ambiciosas y nuestro compromiso es auténtico.

Por lo anterior es de gran satisfacción informar que se ha invertido en este rubro la cantidad de 667 mil 355 pesos manifestando que es de gran reto incrementar este tipo de apoyo.

Además en especie se entregaron 27 computadoras laptops a los alumnos de mejores promedios en sus grupos.

De manera personal el Dr. Eruviel Ávila Villegas, Gobernador Constitucional del Estado de México, otorgó al alumno invidente Víctor Rafael Vindel Solís dos vales, uno por una computadora Tiflotécnica y el segundo por una beca anual a estudiante invidente; así mismo en otro evento el ejecutivo estatal entregó la beca de estudios al extranjero a la alumna Adriana Varela Valdez.

Seguro Facultativo y Seguro Met-Life.

A los 854 alumnos se les ha otorgado la afiliación al Instituto Mexicano del Seguro Social, con la finalidad de que cuenten con servicio médico gratuito, así mismo cuentan con el seguro contra accidentes Met-Life.

Servicios de Voz y Datos (Internet).

Para fortalecer el proceso de enseñanza-aprendizaje de nuestros alumnos a través del uso del Internet, se instaló un enlace dedicado con capacidad de 2 Megabytes; asimismo, este servicio es utilizado por las áreas docentes y administrativas.

Además, se instaló un Conmutador CISCO con 30 teléfonos digitales para proveer a las Unidades Administrativas el servicio de voz, el cual permite la adecuada comunicación entre las oficinas administrativas con las que cuenta actualmente esta Universidad.

Tercer Informe de Actividades

Servicios de la Clínica.

En apego a la normatividad, se obtuvo el Aviso de Funcionamiento de Responsable Sanitario ante la Comisión Federal contra la Protección de Riesgos Sanitarios en la Jurisdicción No. 16 de Regulación Sanitaria en San Mateo Atenco, perteneciente al Instituto de Salud del Estado de México.

Se habilitaron los espacios físicos para proporcionar servicios y consultas, resultando un total de 6,288 en el periodo que se informa.

Tabla No.7 Servicios Proporcionados.

ÁREAS DE	SERVICIOS Y CONSULTAS
Acupuntura	2,997
Rehabilitación	331
Quiropráctica	2,471
Gerontología	489
Total	6,288

Fuente: Registros Contables, 2012.

Un logro adicional fue el de otorgar servicios gratuitos tanto para los alumnos y el personal que integramos la comunidad Universitaria.

Tercer Informe de Actividades

Plantilla Docente.

Nuestra plantilla docente está constituida por un total de 73 catedráticos, de los cuales 5 imparten Talleres Extracurriculares.

Gráfica No. 2 Plantilla Docente.

Fuente: Subdirección de Desarrollo Académico, 2012.

Formación y Actualización Docente.

Parte fundamental en nuestra Universidad, es la formación y actualización permanente de los Catedráticos que están al frente de nuestros alumnos, por lo que este año se capacitaron a 38 docentes y además se brindó apoyo económico a un profesor más, el cual actualmente cursa el diplomado en Acupuntura y Moxibustión.

Tabla No. 8 Formación Docente.

Nombre del Curso	Impartido	Mes	Lugar	Participantes
Integración Sensorial	Lic. Dolores Toledo	Mayo	Hospital Ángeles	1
Neurología en la Quiropráctica	Asociación de Quiroprácticos	Junio	UNEVE	1
Taller "Elaboración de Reactivos para Evaluación de Alumnos"	UNEVT	Agosto	UNEVT	10
Metodología de la Investigación Primera Fase	Mtro. José Berúmen Martínez	Agosto	UNEVT	16
Curso de <i>Flexion-Distraccion</i>	Quiropráctico Cesar Ángel Crispín Sánchez	Octubre	UNEVT	8
Uso y Aplicación del <i>Stim Flex</i>	PhD Jim Shores	Octubre	Electrotherapy Association, USA	1
Introducción a la Comisión de Seguridad e Higiene	Secretaría del Trabajo del GEM	Noviembre	UNEVT	1
TOTAL				38

Fuente: Administración de Personal, 2012.

Investigación.

Publicación.

Como resultado del trabajo académico y de investigación la Licenciatura en Gerontología concluyó el proceso de coedición del libro titulado: *Envejecimiento mundial y desafío regional; Nuevos paradigmas para la investigación, la salud pública y los derechos humanos*, coordinado por el Dr. José Carlos García Ramírez, Jefe del Departamento de Servicios Escolares.

En el marco del Segundo Congreso Nacional e Internacional de Geriatria y Gerontología Puebla 2012, el Consejo Mexicano de Geriatria y Gerontología A.C. otorgó el reconocimiento al Primer Lugar a la Dra. Georgina Barrera Brito, docente de la Licenciatura en Gerontología por el trabajo de investigación titulado: "Diagnóstico e Impacto de la Obesidad en el Adulto Mayor en el Municipio de Ocoyoacac".

Además se participó con la publicación y ponencia en el Segundo Congreso Internacional de Investigación y Prospectiva de la Educación Superior en América Latina 2012-2013, denominado "Pensamientos y tendencias para fortalecer un modelo inicial en la formación docente de instituciones de Educación Superior" realizado por el M. en D. y A. E. S. Aristóteles Cervantes Álvarez, Subdirector de Desarrollo Académico de esta Universidad.

Tercer Informe de Actividades

Protocolos de Investigación.

Con la finalidad de generar bases de investigación en esta Universidad, los Profesores Asociado presentaron los Protocolos de Investigación afines a su área de atención; asimismo, se está trabajando con todos los docentes en el programa de tutorías que contribuyan a fortalecer las actividades de investigación entre el alumnado.

Tabla No. 9 Protocolos de Investigación.

Acupuntura Humana Rehabilitatoria	
Nombre del Docente	Nombre del Proyecto de Investigación
Mtro. Oswaldo Juárez Becerril	“Estudio del efecto Acupuntural en la Sintomatología de pacientes con Cáncer bajo sesiones de Quimioterapia.”
Quiropráctica	
Nombre del Docente	Nombre del Proyecto de Investigación
M. EN I.B. Ana Laura Lobato Bucio	“Impacto del tratamiento quiropráctico en la disminución de la incapacidad laboral generada por trastornos musculoesqueleticos.”
Gerontología	
Nombre del Docente	Nombre del Proyecto de Investigación
Dra. Georgina Barrera Brito	“Diagnóstico e Impacto de la Obesidad en el Adulto Mayor en el Municipio de Ocoyoacac.”
Dr. Ramón Flores Gómez	“Consideraciones de la Biomecánica en el Envejecimiento: Inmovilidad Versus Vida Saludable.”
Lic. Guillermina Jardón Aguilar	“Detección temprana de deterioro cognitivo en personas de 50 y 60 años de edad en el Municipio de Ocoyoacac.”
Lic. Arminda Ávila Gutiérrez Lic. Juan Alarcón Flores	“Diagnóstico de salud en Adultos mayores residentes en la Col. El Pedregal, Municipio de Ocoyoacac.”

Fuente: Direcciones de Licenciaturas, 2012.

VINCULACIÓN.

Convenios.

Con el objeto de fortalecer los vínculos y gestión académica de esta Casa de Estudios se consolidaron 11 convenios:

Tabla No. 10 Convenios.

No.	Convenio General de Colaboración.
1	Consejo Estatal de Población
2	Universidad Intercultural del Estado de México
3	Tecnológico de Estudios Superiores de Jocotitlán
4	Universidad Central de Chile
5	Secretaría de Educación
6	Instituto de Información e Investigación Geográfica, Estadística y Catastral del Estado de México
7	Consejo Nacional para Prevenir la Discriminación
8	Universidad Digital del Estado de México
9	Tecnológico de Estudios Superiores de Tianguistenco
10	Empresa Spring-Air
11	Empresa Innovación Visual

Fuente: Subdirección de Promoción Educativa y Vinculación, 2012.

Página Institucional.

En coordinación con la Dirección General del Sistema Estatal de Informática se autorizó y se publicó la página electrónica:

<http://edomex.gob.mx/unevt>.

Jueves 10 de enero de 2013

Visitas de Estudio.

Para fortalecer el proceso educativo en la práctica, además de otras actividades académicas, se llevaron a cabo las siguientes:

Tabla No. 11 Visitas de Estudio.

No.	Lugar	Alumnos participantes	Mes	Carrera	Objeto de la visita
1	Palacio de la Autonomía Universitaria Centro Histórico de la Ciudad de México	75	Marzo	Quiropráctica	-Asistencia al congreso anual de quiropráctica que organiza "El Colegio de Profesionistas Científicos Quiroprácticos de México A. C." -Se logró obtener un total de 60 alumnos becados para la asistencia a este evento.
2	Malinalco, Estado de México	30	Marzo	Acupuntura H. R.	Recolección de Plantas Medicinales
3	Cuetzalan Estado de Puebla	76	Octubre	Acupuntura y Quiropráctica	-Visita al hospital Integral. -Reconocer flora medicinal de la región. -Importancia del uso de terapéuticas.
4	Escuela de Natación "Acua América"	42	Noviembre	Gerontología	-Desarrollar las competencias gerontológicas para la implementación de actividades acuáticas para adultos mayores.

Fuente: Direcciones de Licenciaturas, 2012.

EXTENSIÓN.

Actividades Culturales y Deportivas.

Dentro de las actividades importantes que realiza esta Universidad como parte de la formación integral del estudiante es el fomento a las actividades culturales y deportivas, de las que se destacan:

Tabla No. 12 Actividades Culturales y Deportivas.

Curso	Actividad
Educación Física	Se conformaron los equipos Varonil y Femenil de los deportes de Futbol Soccer y Basquetbol, quienes representaron a esta Universidad en el "Primer Torneo Inter-Universidades Estatales", donde se obtuvo el primer lugar en Futbol Soccer en la rama varonil y Basquetbol en la rama femenil.
Karate Do	La participación del alumno Alejandro Cruz Vega, estudiante de la Licenciatura en Gerontología en el Torneo de Karate Do, realizado en Monterrey. Cabe destacar que la Institución proporcionó un apoyo económico para su participación en dicho evento.
Apoyo a alumnos boxeadores	Se les han otorgado facilidades académicas a los alumnos de Quiropráctica Armando Garibay Vega y Darío Garibay Vega, ambos boxeadores profesionales, con el objeto de asistir a sus competencias deportivas.
Talleres de música	Se integró el Coro Universitario, teniendo su primera presentación en las pasadas fiestas decembrinas con el concierto "Villancicos Navideños para padres de familia, servidores públicos y alumnos de la Institución".
Taller de literatura	Se llevaron a cabo dos talleres poético-musicales, en los que participaron los alumnos de esta Universidad con obras de su autoría, contando con la presencia del poeta mexiquense Francisco Navarro Ruíz.
Otros talleres	Se crearon los talleres de fotografía, jazz y zumba.

Fuente: Subdirección de Promoción Educativa y Vinculación, 2012.

Tercer Informe de Actividades

Reconocimiento Estudiantil.

Es importante señalar que la participación de nuestros estudiantes en diferentes actividades académicas les dio la oportunidad de obtener diversos reconocimientos.

Tabla No.13 Reconocimiento Estudiantil.

Evento	Lugar	Mes	Alumno	Logro	Carrera
Congreso Mundial de Estudiantes de Quiropráctica	College West, California, USA.	Mayo	Claudia Nayeli Ibarra Albarrán	Viaje a College West y estímulo económico de 250 dólares	Quiropráctica
Concurso de "Talk the Tic" (Comunicación de Quiropráctica con una analogía)	Universidad Estatal del Valle de Ecatepec	Noviembre	Ricardo Efrén Ruíz Lerma	Primer Lugar	Quiropráctica
Torneo de Karate Do	Monterrey, NL	Octubre	Alejandro Cruz Vega	Primer Lugar	Gerontología

Fuente: Direcciones de Licenciaturas, 2012.

Reconocimiento Institucional.

Como parte de la formación integral del estudiante, esta Casa de Estudios promovió entre la Comunidad Universitaria la cultura de un campus libre de humo de tabaco, para ello la Secretaría de Salud del Gobierno del Estado de México, otorgó el reconocimiento a esta Institución como un "Edificio 100% Libre de Humo de Tabaco".

Tercer Informe de Actividades

Otro reconocimiento importante es la certificación del cableado estructurado del Edificio de Aulas I, bajo la Norma 2012-09-18-INT-02MX, otorgado por la empresa Hubell Premise Wiring.

Eventos Cívico-Sociales.

Parte sustantiva de nuestra Institución, es la conmemoración de eventos que fortalezcan la cultura cívica, convivencia y armonía, por ello se llevaron a cabo:

- Sesquicentenario de la Batalla del 5 de Mayo de 1862.
- Día Mundial de la Salud.
- Tercer Aniversario de la Universidad Estatal del Valle de Toluca.
- Día del Abuelo.

Para este último evento, se solicitaron ante el Sistema para el Desarrollo Integral de la Familia del Estado de México, dos Unidades Médico móviles para brindar consultas médico-odontológicas a adultos mayores.

Tercer Informe de Actividades

Ciclo de Conferencias.

Con la finalidad de fortalecer la formación integral del estudiante en el proceso educativo, se llevaron a cabo las siguientes conferencias:

Tabla No. 14 Conferencias Impartidas en la Universidad.

Conferencia	Mes	Conferencista	Procedencia
Éxito en la Quiropráctica	Junio Septiembre Noviembre	Dr. Moisés Reznick.	Empresa Dolor Fin.
Día del Abuelo	Septiembre	Dr. Miguel A. Piedra Villanueva. Lic. Saúl Negrete Fregoso Lic. Juan Alarcón Flores	UNEVT
Envejecimiento, Salud y Vida	Septiembre	Dr. Moisés Rosete Ing. Martha Janet Hidalgo Benítez Dra. Benita S. Gutiérrez	INEGI UAEMEX ISEM
Celebración del día del Gerontólogo	Septiembre	Dr. Miguel A. Piedra Villanueva. Lic. Saúl Negrete Fregoso Lic. Juan Alarcón Flores Lic. Sergio Flores Cerqueda	UNEVT
Día de la Quiropráctica	Septiembre	Dr. Enrique Benet Canut,	Colegio de Profesionistas Científico Quiropráctico de México A.C.
Urgencias Médicas tratadas con Acupuntura	Octubre	Dr. Tomás Alcocer González.	Asociación Nacional de Médicos Acupunturistas A.C.
El Taoísmo como parte de la Medicina Tradicional China	Octubre	Lic. Luis Saúl Gutiérrez Estrada	UNEVE
Imagen Universitaria y Elementos de Identidad Institucional	Diciembre	Lic. Yessica Anel Rojas Matías.	Gobierno del Estado de México.

Fuente: Direcciones de Licenciaturas, 2012.

Tercer Informe de Actividades

Tabla No. 15 Conferencias Impartidas fuera de la Universidad.

Conferencia	Mes	Conferencista	Lugar
Planteamiento de los logros obtenidos en la profesionalización de la Quiropráctica en México	Abril	Lic. Roberto Cortés Ruíz	Universidad Central de Santiago de Chile
Tratamiento de las Lumbalgias con Quiropráctica	Agosto	Lic. Roberto Cortés Ruíz	Auditorio de la Escuela Nacional de Medicina y Homeopatía del IPN
Pertinencia y Consolidación de la Gerontología: Perspectivas y Retos.	Septiembre	Lic. Sergio Flores Cerqueda	Centro de Atención Social de las y los Adultos Mayores del IMSS
Presentación del Modelo Educativo Universidad Estatal del Valle de Toluca.	Diciembre	M. en A. E. Francisco López Millán	Universidad Autónoma de Baja California, en la Facultad de Ciencias de la Salud, Campus Ensenada

Fuente: Direcciones de Licenciaturas, 2012.

Tercer Informe de Actividades

Cuidado Ambiental.

Con el propósito de fortalecer la cultura sustentable, se realizó la reforestación de las áreas verdes de la Universidad, sembrando 1,000 árboles.

Además se promovió el reciclaje de PET, hojas, cartón, entre otras, así como la clasificación de basura orgánica e inorgánica, la optimización en el uso de energía eléctrica y agua.

GESTIÓN INSTITUCIONAL.

Infraestructura.

Se llevó a cabo la entrega-recepción de la Clínica Integral Universitaria por parte del Instituto Mexiquense de Infraestructura Física Educativa, que cuenta con 44 consultorios para Acupuntura, Rehabilitación, Quiropráctica y Gerontología, así como otras áreas que la integran, haciendo un total de 3 mil 400 metros cuadrados construidos. Además, inició la construcción de los Edificios de Laboratorios, Vinculación, Aulas y Biblioteca.

La inversión de obra que a la fecha se lleva a cabo es la siguiente:

Tabla No. 16 Infraestructura.

Obras	Presupuesto	
Construcción y equipamiento de la Clínica Integral Universitaria (FIM 2010 - GIS 2011).	\$29,594,520.16	
Construcción y equipamiento del Edificio de Laboratorios (FAOES 2008 - GIS 2011).	\$19,258,000.00	
Construcción del Edificio de Vinculación (FAM 2011 - ECONOMÍAS 2010).	\$10,000,000.00	
Construcción de un nuevo Edificio de Aulas (FADOES 2011 - ECONOMÍAS 2010).	\$13,023,605.00	
Construcción y equipamiento de la primera etapa del Edificio de Biblioteca (FAM 2012).	\$3,832,187.68	Inicia la obra el 15 de enero de 2013.
Total de Inversión en Obra	\$ 75,708,312.84	

Fuente: Dirección Administrativa, 2012.

Tercer Informe de Actividades

Equipamiento.

La Universidad en coordinación con el Instituto Mexiquense de Infraestructura Física Educativa, realizó el equipamiento de la Clínica Integral Universitaria, adquiriendo lo siguiente:

Tabla No.17 Equipamiento.

Rubro	Importe
Equipo de cómputo	1,026,754.21
Mobiliario y equipo de oficina	188,999.00
Equipo médico y de laboratorio	2,598,038.41
Equipo diverso	2,247,649.38
Total	\$6,061,441.00

Fuente: Dirección Administrativa, 2012.

En cuanto al resto de equipamiento, efectuado a través del Comité de Adquisiciones de Bienes y Servicios, fueron ejercidos la cantidad de 2 millones 301 mil 433 pesos que aunado al importe anterior, suman un total de 8 millones 362 mil 874 pesos de equipamiento para la Universidad por el año que se informa.

Sistemas Informáticos.

Esta Casa de Estudios implementó en una primera etapa, los Sistemas Informáticos de “Control Escolar” en el Departamento de Servicios Escolares y de “Nómina” en el Departamento de Administración de Personal, con el objeto de mejorar la gestión administrativa de cada una de las áreas operativas.

Tercer Informe de Actividades

Servicios Generales y Mantenimiento.

Para el desarrollo de las actividades académico - administrativas es fundamental contar con instalaciones adecuadas y en buenas condiciones, esto conlleva a realizar el mantenimiento continuo a las mismas, por ello se han realizado las siguientes acciones:

- Habilitación del área de almacén.
- Mantenimiento a las luminarias exteriores del Campus.
- Rehabilitación de las canchas de Fútbol y Basquetbol.
- Pinta de edificio, barda perimetral, guarniciones, rampa para discapacitados y señalización de puntos de reunión (Protección Civil).
- Mantenimiento a las áreas administrativas, docentes y sanitarios.
- Adquisición de contenedores para basura y cestos para áreas comunes, así como para desechos plásticos.
- Fortalecimiento del cuerpo de seguridad.
- Adhesión al contrato de distribución de combustible del Gobierno del Estado de México.

Recursos Humanos.

Se integraron a la plantilla de personal 16 nuevos Servidores Públicos, teniendo un total de plazas autorizadas las siguientes:

Tabla No. 18 Plazas Administrativas.

Nombre de la Plaza	Plazas Autorizadas
Rector	1
Abogado General	1
Director Administrativo	1
Director de Carrera	3
Contralor Interno	1
Subdirector	3
Jefe de Departamento	4
Profesor Asociado	10
Coordinador de Servicios Clínicos	3
Apoyo Administrativo y Secretarial	29
Total de plazas	56

Fuente: Administración de Personal.

Estadística, Programas e Informes de Gestión.

Esta Universidad en el año 2012, estableció un esquema de planeación y programación que permitiera orientar y dar seguimiento a los objetivos, metas y acciones, que dieran cumplimiento a la misión y visión del organismo, siendo las más relevantes las siguientes:

- Se elaboraron los informes trimestrales del Programa Operativo Anual 2012 y el Anteproyecto de Presupuesto de Egresos para el año 2013.
- Se presentaron a la Dirección General de Educación Superior Universitaria, los informes trimestrales programáticos y académicos del Programa Integral de Fortalecimiento Institucional correspondientes al ejercicio 2011.
- En relación al programa antes referido, se autorizó en los proyectos: Programa de Fortalecimiento de Dependencias de Educación Superior y de Gestión Institucional, elaborados por esta Universidad para el año 2012, un monto de 539 mil 558 pesos.
- Se participó en el Fondo para Ampliar y Diversificar la Oferta Educativa de Tipo Superior (2012), con el Proyecto “Consolidación de Espacios Educativos”, obteniendo una evaluación externa favorable por la Secretaría de Educación Pública, por lo que se autorizó para la realización de dicho proyecto el monto de 10 millones 800 mil 752 pesos, dicha aportación es bipartita entre el Gobierno del Estado de México y el Gobierno de la República, por lo que la aportación por cada Gobierno fue de 5 millones 400 mil 376 pesos.
- Se realizó el levantamiento Estadístico 911 de la Matrícula del ciclo escolar 2012-2013.
- Con la finalidad de definir los objetivos y las funciones de cada una de las 14 Unidades Administrativas que integran esta Casa de Estudios, se actualizó el Manual General de Organización.

Comité de Control y Evaluación.

El Comité de Control y Evaluación de la Universidad Estatal del Valle de Toluca como un Órgano Colegiado de análisis y evaluación realizó 4 sesiones ordinarias con el propósito de coadyuvar en el cumplimiento de los objetivos y metas institucionales, impulsando la eficiencia, eficacia y transparencia en su actuación.

Capacitación del Personal Directivo y Administrativo.

Se contó con la participación del personal directivo y administrativo en diferentes cursos para fortalecer diversas actividades con base en sus funciones y otras para el complemento de las mismas.

Tabla No. 19 Capacitación Personal Directivo y Administrativo.

Nombre del Curso	Impartido	Mes	Lugar	Participantes
Equidad y género un compromiso	UNEVT	Febrero	UNEVT	3
Capacitación de Transparencia y Acceso a la Información	Contraloría Gubernamental	Febrero	UNEVT	17
Elaboración de Procedimientos	Lic. Gerardo Alejandro Ruíz Martínez	Abril	UNEVT	20
Manejo de Plataforma Prisma	ISSEMYM	Junio	ISSEMYM	2
Capacitación en el uso y manejo del Sistema de Entrega-Recepción (SISER WEB)	Dirección General del Sistema Estatal de Informática	Octubre	UNEVT	19
Introducción a la Comisión de Seguridad e Higiene	Secretaría del Trabajo del Estado de México	Noviembre	UNEVT	2

Fuente: Departamento de Administración de Personal.

Cabe destacar que se brindó apoyo económico a 3 Servidores Públicos para la realización de estudios de posgrado.

Recursos Financieros.

Los ingresos de la Universidad fueron de 34.1 millones de pesos, distribuidos según se detalla a continuación:

Gráfica No. 3 Ingresos (Millones de pesos).

Fuente: Dirección Administrativa, 2012.

Los recursos federales incluyen 4.9 millones de pesos relativos al Fondo para la Ampliación y Diversificación de la Oferta Educativa 2012, así como 0.8 millones de pesos del Programa Integral de Fortalecimiento Institucional y Programa para el Mejoramiento del Profesorado 2012.

Inspecciones y Auditorías.

La Contraloría Interna de esta Institución realizó 4 Auditorías a los rubros de: Ingresos Propios, Servicios Personales, Adquisiciones y Estados Financieros, además se realizó una Evaluación al Desempeño Institucional a la Atención a los Alumnos de Educación Superior Universitaria y se realizaron 26 Inspecciones en diferentes rubros.

En cumplimiento al Artículo 49 fracción III del Presupuesto de Egresos de la Federación, esta Casa de Estudios en coordinación con el Despacho Alfonso Ochoa Ravice "Consultores Públicos y Consultores en Administración", realizó la Auditoría Externa a la matrícula del ciclo escolar 2011-2012, publicando los resultados en la página de transparencia, así como la entrega de dicha información ante las Instancias correspondientes para su cumplimiento.

Se brindó puntual atención a las siguientes observaciones emitidas por las diferentes instancias:

Tabla No. 20 Inspecciones y Auditorías.

Instancia	Observaciones
Despacho de Auditoría Externa.	8 a Estados Financieros
Órgano Superior de Fiscalización del Estado de México.	3 a Cuenta Pública

Fuente: Contraloría Interna, 2012.

Comisión de Seguridad e Higiene.

Con la asesoría del Departamento de Seguridad e Higiene de la Coordinación Sanitaria del Instituto de Salud del Estado de México, se integró la "Comisión de Seguridad e Higiene" en la Universidad Estatal del Valle de Toluca, que promoverá esta materia en la comunidad universitaria.

Además, se llevaron a cabo 6 reuniones, sobre medidas de seguridad implementadas en esta Casa de Estudios con diferentes dependencias Estatales y Municipales.

Programa Entrega y Recepción.

En cumplimiento al Reglamento para la Entrega y Recepción de la Administración Pública del Estado de México, se ha llevado a cabo la actualización de la información de cada una de las Unidades Administrativas adscritas a esta Casa de Estudios en el Sistema de Entrega y Recepción del Gobierno del Estado.

Mejora Regulatoria.

En cumplimiento a la Ley de Mejora Regulatoria del Estado de México, se elaboró el Programa Anual de Mejora Regulatoria 2012 de esta Casa de Estudios, con el propósito de mejorar la calidad e incrementar la eficiencia y transparencia de los trámites y servicios que ofrece la Universidad, el cual fue presentado y aprobado por el Comité Interno de Mejora Regulatoria de esta Institución, así como, por la Comisión Estatal de Mejora Regulatoria.

Normatividad.

Se publicaron en Gaceta del Gobierno:

- Reglamento de Condiciones Generales de Trabajo del Personal Académico.
- Reglamento de Condiciones Generales de Trabajo de los Servidores Públicos Generales Administrativos.
- Reglamento de Ingreso, Evaluación, Promoción y Permanencia para el Personal Académico.
- Acta de Instalación y Primera Sesión Ordinaria del Comité Interno de Mejora Regulatoria de la Universidad Estatal del Valle de Toluca.
- Lineamientos para la Operación y Funcionamiento del Comité Interno de Mejora Regulatoria de la Universidad Estatal del Valle de Toluca.

Además, fueron aprobados en la XI Sesión Ordinaria del H. Consejo Directivo los siguientes ordenamientos:

- Reglamento de la Biblioteca.
- Reglamento de la Sala de Cómputo.

Por otro lado, se actualizó el Reglamento Interior de la Universidad encontrándose en validación por las áreas correspondientes.

Transparencia.

La Universidad Estatal del Valle de Toluca en cumplimiento a la normatividad en la materia, habilitó su página web de Transparencia y Acceso a la Información, para rendir cuentas a la ciudadanía del ejercicio de los recursos estatales y federales que recibe la Institución.

El Comité de Información de la UNEVT, realizó en este año 4 Sesiones Ordinarias y 1 Sesión Extraordinaria.

A través de la Ventanilla Única de Información accesoron 5 solicitudes electrónicas, las cuales fueron atendidas a través del Sistema de Acceso a la Información Mexiquense.

Con el propósito de ofrecer a la sociedad un sistema ágil y moderno para presentar quejas y denuncias, expresar sugerencias o reconocimientos relacionados con los servidores públicos, trámites y servicios, se implementó el Sistema de Atención Mexiquense.

MENSAJE.

Si bien es cierto que un informe de labores constituye un recuento de logros y tareas pendientes de una administración, también es importante señalar que esta práctica representa un momento donde la reflexión y la comunicación, sirven como ejercicio saludable para compartirles de manera precisa y transparente, los resultados durante año 2012 y de paso mencionar las directrices generales que permitan fortalecer el crecimiento sano de la Universidad que seguiremos desarrollando.

Hemos continuado con el crecimiento de nuestra planta física y permaneceremos en ese esquema, para hacer todavía más atractivos nuestros servicios e imagen institucional.

Algunos retos prioritarios que estaremos atendiendo serán:

- Fortalecer el crecimiento natural de la matrícula.
- Habilitar espacios dignos para estudiar y laborar.
- Obtener el registro de la Licenciatura en Acupuntura Humana Rehabilitatoria, ante la Secretaría de Educación Pública del Gobierno Federal.
- Mejorar nuestra oferta educativa con una plataforma de docentes e investigadores de alto rendimiento y así mismo buscar los esquemas para incentivar la productividad académica.
- Cumplir las metas de los indicadores institucionales.
- Diversificar la oferta educativa con Planes de Estudio que respondan a las necesidades de nuestro entorno.
- Evidenciar con testimonios, indicadores u otras fuentes objetivas, los beneficios palpables de los usuarios atendidos en nuestra Clínica Universitaria.
- Implementar mecanismos de promoción y vinculación que fortalezcan nuestra identidad universitaria que coadyuven a nuestro posicionamiento como institución educativa innovadora en la región.
- Impulsar las condiciones para que las oportunidades de poder pertenecer y ascender en la Universidad, sean equitativas, transparentes y eficientes.

En suma, la Universidad Estatal del Valle de Toluca seguirá respondiendo a las necesidades y recomendaciones planteadas por:

- Plan Estatal de Desarrollo (2011-2017).
- Plan Institucional de Desarrollo (2012-2016).
- Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura.
- Organización para la Cooperación y el Desarrollo Económico.
- Comisión Económica para América Latina y el Caribe.
- Asociación Nacional de Universidades e Instituciones de Educación Superior.
- Comité Estatal Interinstitucional para la Formación y Capacitación de Recursos Humanos e Investigación en Salud del Estado de México.

Cabe resaltar que, además de seguir la ruta crítica tendiente a una Educación Superior de Calidad, dos de las tareas importantes a realizar serán: presentarnos ante organismos autorizados para evaluar procesos administrativos para alcanzar la Certificación en apego al cumplimiento de los requisitos dispuestos por las normas ISO y atender de manera preventiva los parámetros de la Acreditación de los Programas Académicos para estar en condiciones de dar cumplimiento a los

Tercer Informe de Actividades

estándares de exigencia académica una vez que se cuente con el número de generaciones egresadas que dicta la norma.

Señoras y señores:

Permítanme enfatizar el año que inicia será de ánimo renovado para enfrentar los grandes retos y desafíos de nuestra Casa de Estudios, para lograr su cometido sustantivo irá de la mano con los cuatro principios del Ejecutivo Estatal (Humanismo, Honradez, Transparencia y Eficacia), pero sobre todo fortalecerá de manera rigurosa los procesos de gestión administrativa con los cuáles solamente alcanzará de manera eficiente las expectativas Planteadas en el Plan Institucional de Desarrollo.

Mi más sincero, reconocimiento y agradecimiento, al Dr. Eruviel Ávila Villegas, Gobernador Constitucional del Estado de México por estar haciendo realidad su compromiso en ayudar a la Educación y en particular a Nuestra Universidad.

Al Secretario de Educación, Lic. Raymundo Edgar Martínez Carbajal, al Lic. Bernardo Olvera Enciso Subsecretario de Educación Media Superior y Superior y al Director General de Educación Superior, en su momento, Lic. Héctor Oswaldo Muñoz Oscós, y al actual el Lic. Anibal Alberto Mejía Guadarrama, quienes han dado el rumbo de la Política Educativa de nuestro Estado.

Un agradecimiento a las autoridades del Gobierno Federal, en específico al Titular de la Secretaría de Educación Pública, Lic. Emilio Chuayffet Chemor, a través del entonces Dr. Rodolfo Tuirán Gutiérrez y ahora del Dr. Fernando Serrano Migallón, Subsecretario de Educación Superior y les expreso mi reconocimiento por el apoyo otorgado a esta Universidad, asimismo a la Dra. Sonia Reynaga Obregón, Directora General de Educación Superior Universitaria de la Secretaría de Educación Pública.

A cada uno de los integrantes del Honorable Consejo Directivo de esta Universidad, por estar siempre atentos con sus atinados comentarios, observaciones, consejos y decisiones que permiten el desarrollo de esta gran Universidad

A todas las autoridades Estatales, municipales, locales que siempre estuvieron apoyando el desarrollo de la Universidad.

Aprecio y agradezco la presencia de nuestros invitados que nos acompañan en el presidium.

Por último Agradezco a todas y todos los presentes, a nuestro alumnado, docentes, administrativos y a todo mi equipo de trabajo, su asistencia y confianza en este III Informe de Actividades, 2012 por formar parte de la construcción de la Universidad Estatal del Valle de Toluca.

En el tiempo actual, es un tiempo de transformaciones en la educación, la ciencia, en la tecnología, en las relaciones sociales; por ello debemos caminar con la visión para adaptarnos con el mundo globalizado; que nos permita estar a la vanguardia y responder a los retos más grandes que existen y poder posicionarnos con nuestra identidad como pueblo y como nación.

Como dice el escritor español Fernando Savater: "Un pueblo sin educación está condenado a vivir de rodillas. Sólo por y a través de la educación se logrará una Patria libre, digna, pensante, productiva y virtuosa".

Tercer Informe de Actividades

Finalmente es meritorio expresar que es una excelente oportunidad para asumir compromisos personales, porque nadie va a hacer por nosotros lo que no seamos capaces de comprometer. Hoy nos corresponde ser actores protagónicos de la transformación, profunda y acelerada de nuestra Universidad. Seamos los iniciadores que para abrir una era de prosperidad, una nueva etapa de armonía, de esperanza y crecimiento de Nuestra Universidad ¡Hagámoslo en Grande!!

¡Muchas Gracias!

“EDUCACIÓN, VALORES Y SERVICIO”

Tercer Informe de Actividades

DIRECTORIO.

Dr. Eruviel Ávila Villegas
Gobernador Constitucional

Consejo Directivo de la Universidad Estatal del Valle de Toluca

PRESIDENTE

Lic. Raymundo Edgar Martínez Carbajal
Secretario de Educación del Gobierno del Estado de México.

REPRESENTANTES DEL GOBIERNO ESTATAL

M. en D. Erasto Martínez Rojas
Secretario de Finanzas del Gobierno del Estado de México.

Lic. Félix Adrián Fuentes Villalobos
Secretario de Desarrollo Económico del Gobierno del Estado de México.

REPRESENTANTES DEL GOBIERNO FEDERAL

Lic. Jesús Antonio Zavala Villavicencio
Titular de la Oficina de Servicios Federales de Apoyo a la Educación del Estado de México.

Ing. Alfonso Hernández Téllez
Director de Planeación y Evaluación de la Dirección General de Educación Superior
Universitaria de la Secretaría de Educación Pública del Gobierno Federal.

Lic. Inés Santa Mendoza Toledo
Asesora Jurídica de la Dirección General de Educación Superior Universitaria de la Secretaría
de Educación Pública del Gobierno Federal

REPRESENTANTES DEL SECTOR PRODUCTIVO Y SOCIAL

Lic. José Antonio Muñoz Samayoa
Consejero de la Asociación de Industriales del Estado de México

Lic. Aarón Colín Cardín
Presidente de la Comisión de Honor y Justicia del Centro Empresarial del Estado de México,
COPARMEX.

Dr. José Luis Barrera Franco
Miembro de la Academia Nacional de Medicina

REPRESENTANTE DE LA SECRETARÍA DE LA CONTRALORÍA

L.A.E. Alfredo Ochoa Mora
Director de Control y Evaluación A-1 y Comisario del Consejo Directivo

Tercer Informe de Actividades

M. en A. Eulalio Francisco López Millán
Rector de la Universidad Estatal del Valle de Toluca

Lic. José Arturo Peralta Trevilla
Abogado General

C. P. Marcela Reyes Pérez
Contralora Interna

Ing. Juan Carlos Olmos López
Jefe de la Unidad de Información, Planeación,
Programación y Evaluación

P. Lic. Josué Daniel López Aceves
Jefe del Departamento de Informática (Encargado)

Lic. Sara Luz Martínez Muñoz
Directora de la Licenciatura de Acupuntura
Humana Rehabilitatoria

Lic. Severiano Roberto Cortés Ruíz
Director de la Licenciatura de Quiropráctica

Lic. Sergio Flores Cerqueda
Director de la Licenciatura en Gerontología

M. en D y A.E.S. Aristóteles Cervantes Álvarez
Subdirector de Desarrollo Académico

Dr. José Carlos García Ramírez
Jefe del Departamento de Servicios Escolares

Lic. Blanca Miriam González Garduño
Subdirectora de Promoción Educativa y Vinculación

M. en A.I.E. Antonio Tovar Pérez
Director Administrativo

P. Lic. Andrea Luna Eleno
Jefa del Departamento de Recursos
Materiales y Financieros

Lic. Jesús Alejandro Ruíz Ruíz
Jefe del Departamento de Administración de Personal

