

INFORME BIMESTRAL.

MAYO – JUNIO 2020.

Programa Académico

PROGRAMA ACADÉMICO

En el periodo de mayo - junio el Programa de Tutorías y Asesorías registró los siguientes números:

Programa Académico	Asesorías	Tutorías
Acupuntura Humana Rehabilitatoria	578	35
Quiropráctica	53	68
Gerontología	45	63
Comunicación Multimedia	34	54
Humanidades Empresa	32	48
Gastronomía Nutricional	12	61
Logística Aeroportuaria	28	42
TOTAL	782	371

Servicios Escolares

Las actividades más sobresalientes del Departamento fueron:

- 9 Constancias de Estudio Digitales.
- 202 Títulos Electrónicos.
- 29 Títulos para Ingresar en Toluca.

Se preparó y presento para su autorización el Calendario Escolar 2020 – 2021, que abarca los semestres 2020-2 agosto-enero y el 2021-I febrero – Julio.

El departamento de Informática estableció un Chat de atención para aspirantes, alumnos y egresados, a través del que se han dado 1673 atenciones a los usuarios resolviendo dudas y/o brindando asesoría para los trámites que solicitan

El día 12 de junio se llevaron a cabo tres Ceremonias de Titulación a Distancia, a través de la Plataforma Meet de Google, en la ceremonia de la Toma de Protesta de 3 egresados:

- ✚ Miguel Bautista Bautista de la licenciatura en Acupuntura Humana Rehabilitatoria.- Titulado por Diplomado.
- ✚ Amayali Angélica Román Espinosa de la Ingeniería en Comunicación Multimedia.- Titulado por Diplomado.
- ✚ Kevin Caricio Maldonado de la Ingeniería en Comunicación Multimedia.- Titulado por Diplomado.

Se detalla el registro en línea de Aspirantes al Proceso de Selección 2020-2

Carrera	Pase Automático	Aspirantes	Total
Acupuntura Huamana Rehabilitatoria	16	76	92
Quiropráctica	29	167	196
Gerontología	6	35	41
Comunicación Multimedia	19	122	141
Humanidades – Empresa	14	92	106
Logística Aeroportuaria	13	56	69
Gastronomía Nutricional	17	130	147
Total	114	657	792

Actividades Académicas

Licenciatura en Acupuntura Humana Rehabilitatoria:

Con base al reporte de reprobación se crearon treinta cursos de regularización en línea a impartirse a los alumnos irregulares con la finalidad de apoyar a los alumnos a fortalecer sus habilidades y prepararlos para el examen extraordinario que presentaran en la tercera semana de julio e impacte en los indicadores de trayectoria académica.

El 25 y 26 de mayo se realizó vía Streaming el II Simposium Internacional de Salud Intercultural y I Congreso en Sociología de la Salud, participó el pasante Gabriel Nahum Neria Rodríguez con ponencia oral titulada: **“Integración Psíquica del Hombre desde la Medicina Tradicional China”**; así como los avances en materia de Investigación de los **“Efectos de la aplicación de Artemisa Ludoviciana con técnica de Moxibustion en los niveles de temperatura y tensión arterial”**, presentado por las P. LAHR Itzel Gabriela Osorio Vargas y la P.LAHR Greta Pérez Venegas; ambos trabajos asesorados por la profesora de asignatura Nubia Denisse Nieto Vargas.

Licenciatura Humanidades - Empresa:

La Mtra. Elsa Silvia Rangel Granados tomó 4 Cursos en línea **“Prevención de las Violencias contra las Adolescentes y su participación para la Reconstrucción Social”**, **“Introducción a los Derechos Humanos”**, **“Diversidad Sexual y Derechos Humanos”**, **“Convivencia Escolar desde la Perspectiva de los Derechos Humanos”**.

La **Mtra. Yazmín Muñoz Martínez** fue aceptada para tomar la **especialización en Enseñanza y Aprendizaje de Inglés como Lengua Extranjera (Modalidad en Línea)** de la **Universidad Pedagógica Nacional**.

El pasado 24 de junio del año en curso se recibió de la **Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA)**, en colaboración con la **Universidad Autónoma de Tlaxcala**, se realizó el Coloquio **“Retos de las IES de la Zona V Centro Sur de la ANFECA** ante la emergencia sanitaria Covid-19”.

En este evento virtual participaron de la **Licenciatura en Humanidades-Empresa** un total de 18 docentes, mismos que obtuvieron una constancia de participación.

El 19 de junio del año en curso, el director de la carrera impartió la conferencia **“¿Nuestros valores y humanidad en crisis ante la pandemia COVID-19?”**, dando respuesta a la invitación de la **Universidad Norbert Wiener**, quienes buscan firmar un convenio de colaboración académica con nuestra Universidad. En esta se tuvo una participación de 110 estudiantes y docentes de la referida institución educativa.

Licenciatura en Gerontología:

Como parte de las acciones de apoyo a los docentes que por su profesión se encuentran en la primera línea de atención ante la COVID-19, en la asignatura de Biología del Envejecimiento II se implementaron acciones para atender el programa de la asignatura y las necesidades de los estudiantes.

La atención a las condiciones psicológicas y pedagógicas de los estudiantes fueron proporcionadas por los tutores de cada grupo, en las que se identificaron los siguientes factores de riesgo que afectan el rendimiento escolar:

Docentes;

- 1) Estados de ansiedad depresión
- 2) Estados de incapacidad médica (incluyendo COVID-19)
- 3) Violencia intrafamiliar
- 4) Incertidumbre en la conclusión del periodo educativo
- 5) Condiciones económicas inciertas ante las condiciones de desempleo de los padres
- 6) Atención a familiares que requieren cuidados especiales
- 7) Condiciones laborales inciertas de los estudiantes que laboran
- 8) Falta o dificultad para establecer comunicación con los profesores de la asignatura
- 9) Falta de equipo de cómputo o dificultad para establecer conexión
- 10) Falta o limitante en los datos para establecer la conexión.
- 11) Ausencia de competencias tecnológicas para dar seguimiento a las asignaturas en modalidad a distancia

Se atendió la petición de participación de la Encuesta de la ANUIES, para identificar condiciones de riesgo académico con estudiantes y docentes.

Como parte de las estrategias para fomentar las condiciones de resiliencia y apoyo emocional de los estudiantes de la licenciatura y en general de la comunidad universitaria se diseñó el curso “Manejo de Crisis”, el cual se desarrolla a distancia en la plataforma “Mil aulas”, con una duración de 30 hrs, en modalidad modular y es impartido por la siguiente plantilla docente: Dra. Angélica Ma. Razo González, Mtra. Matha Patricia López González, Mtra. Cinthia Nanyeli Rodríguez Gómez, Lic. Angélica Álvarez Ávila y Dr. Ricardo Díaz Castillo. En su primera edición tuvo la asistencia de 70 participantes.

Con la finalidad de. mantener el interés de los estudiantes de los semestres 6° a 8°, se compartieron materiales y enlaces de cursos y conversatorios de gran importancia para la atención de las personas mayores, generados y editados por instituciones líderes en el terreno de la salud.

- 1) Dossier: Covid-19: Prevención y cuidados en personas mayores. INGER
- 2) Curso OMS/OPS <https://www.campusvirtualsp.org/es/curso/virus-respiratorios-emergentes-incluido-el-2019-ncov-metodos-de-deteccion-prevencion-respuesta>
- 3) 1° y 2° Conversatorios en línea “Violencia hacia las personas mayores” 16 y 18 de junio
- 4) Dossier: Habilidades para el siglo Xxi post-COVID. Enfoque Educación. <https://blogs.iadb.org/educacion/es/habilidadespostcovid/>

Se estimuló la participación de los estudiantes en los diferentes materiales videográficos que por invitación de la Dirección de Vinculación. De estos materiales realizaron el video “A mis docentes con cariño” con motivo de la celebración del día del maestro.

Por otra parte se compartieron las siguientes ligas enviadas por la Dirección de Biblioteca, con la finalidad de facilitar la búsqueda de información y revisión bibliográfica para los estudiantes, como es:

<https://www.facebook.com/1505627970/posts/10222853755961529/?sfnsn=scwspwa&extid=UVQLyAOojk6joBZu>

A solicitud y apoyo de la Licenciatura en Humanidades Empresa, se convocó a los estudiantes a participar en la encuesta “Impacto económico en los hogares de los estudiantes de la UNEVE por la crisis del COVID-19”

Los y las representantes de los grupos de la licenciatura acudieron al inicio del Programa “Sendero Seguro”, lo que ha favorecido la confianza en los trayectos de traslado a la Universidad, particularmente en las horas en las que se han presentado un mayor número de asaltos. La estrategia ha sido celebrada por toda la comunidad del programa.

Los catedráticos iniciaron de manera anticipada las condiciones para que sus actividades no se viesen interrumpidas por la contingencia y las medidas necesarias de protección a la población. Para ello el día 15 de marzo iniciaron con la reprogramación de actividades para que se llevasen a cabo a distancia y con contenidos en línea.

Se han utilizado las plataformas Moodle, Mil Aulas, Microsoft Teams, Ed Modo. Apoyo en medios como ZOOM, Skype y Recursos de Outlook.

Se han proporcionado a los tutores los links de las bibliotecas que brindan su servicio de manera gratuita como:

- *Biblioteca digital UNEVE eLibro,*
- *e-libro.net,*
- *www.elsevier.com/es-mx*

Así como de editoriales como:

- *Porrúa: www.rmporra.com , <https://bit.ly/3bc2ILQ>*
- *Penguin Random Houe: <https://www.sinembargo.mx/.23-03-2020/3753928#.XnlkpcJTGk.whatsapp>*

Se desarrolla en este periodo la parte de aplicación de la encuesta “Emociones y comportamientos de la población mexicana ante la contingencia por Coronavirus”, como parte del proyecto “Sentido de coherencia en personas mayores ante el estrés, la ansiedad y riesgo potencial de muerte, durante la contingencia”

Se mantiene la actualización de la información para la acreditación ante CIEES, la comunicación establecida con el Dr. Armando Betancourt, asignado por dicha dependencia para la orientación en el proceso a la Licenciatura en Gerontología ha facilitado la identificación de poder establecer como fecha homologada con la Licenciatura en Quiropráctica el día 29 de septiembre del año en curso.

Licenciatura en Quiropráctica

Durante el presente periodo se desarrollaron las siguientes acciones:

- Se realizó la reprogramación del Programa Anual de Capacitación Docente 2020 para la Licenciatura en Quiropráctica, cabe mencionar que todos los cursos se llevaran a cabo de forma gratuita para el personal docente.

- Se realizó la programación de la visita de Evaluación de los pares Académicos del Comité Interinstitucional de Formación de Recursos Humanos en Salud, del 29 de septiembre al 01 de octubre de presente año.
- Se entregaron todas las actualizaciones de información solicitados por los CIEES
- Se trabajó en un banco de reactivos (1000 preguntas) con la finalidad de tener el Examen General de Conocimientos y con ello dar cumplimiento a la indicación de la Secretaria de Educación Pública del Estado de México, se programará su aplicación al regreso de las actividades.
- Se realizaron 18 videos de asesorías para los alumnos que presentaran el Examen General de Conocimientos y el Examen de Ingreso a Clínica.
- Se continúa con la actualización del plan de estudios de la Licenciatura en Quiropráctica y se está convocando a los egresados para obtener opiniones acerca de la actualización, con la finalidad de presentarlo ante CIFRHS.
- Se reprogramaron actividades del Programa de Educación Continua 2020.
- Se están actualizando los currículos de los integrantes del CA-01-UNEVE para someter a evaluación del Cuerpo Académico.
- Se continúa trabajando con tres proyectos de investigación, los cuales están próximos a publicación.

Ingeniería en Comunicación Multimedia

Se llevó a cabo el curso de Microsoft Teams del 26 al 29 de mayo, donde participaron 32 docentes de Ingeniería en Comunicación Multimedia, con el objetivo de certificarse en: Certified Microsoft Innovative Educator, Creación de espacios colaborativos y Organizar grupos y gestionar recursos en el aula.

15 Tutores de la carrera de la Ingeniería en Comunicación Multimedia realizaron el Curso Ambiental como parte de las actividades de la Certificación Ambiental.

Se obtuvo la certificación de 27 docentes, 2 administrativos de la carrera en Usos y Manejo de Recursos de Microsoft Team, obteniendo las certificaciones: 29 Certified Microsoft Innovative Educator, 29 Creación de Espacios Colaborativos y 29 Organizar Grupos y Gestionar Recursos en el Aula.

Se llevó a cabo una reunión con los asesores de prácticas profesionales y 85 estudiantes de los grupos 1841 y 1842 con el objetivo de dar a conocer el procedimiento de evaluación y los trámites necesarios para poder realizarlas.

Se tuvo la participación de 32 docentes de Ingeniera en Comunicación Multimedia en la primera edición de Creative Land @ Home, el encuentro de tecnología, creatividad y desarrollo profesional más importante a través de internet, celebrado el 03 y 04 de junio de 2020.

Dentro del Coloquio “Reto de las IES” de la zona V Centro Sur de la ANFECA (Asociación Nacional de Facultades y Escuelas de Contaduría y Administración) ante la emergencia sanitaria Covid-19 tuvimos la participación de los siguientes docentes: En los cuales se tocaron temáticas relacionadas con:

Retos de los profesores en la enseñanza virtual

José Manuel González Pérez
Luis Gustavo García Flores

Currículum Flexible y Aprendizaje Virtual

Gladis Emilia Fuentes Chávez
Dávila Martínez Edgar Arturo

Uso de la tecnología en procesos de Formación Profesional

Beatriz Adriana Moreno de Lira
Rodrigo Augusto Velázquez Toriz
Sergio Isac Jiménez González

Planeación didáctica en el contexto Virtual

Dulce Aguilar Hernández
María Ricarda Escobar Parra

Las evaluaciones a distancia: problemática y posibles soluciones

Jorge Alfredo Lujan Casilla
Pedro Zarazua Fernández

Titulación a distancia

Itzel Valiente García
Mario Hernandez Montiel

Retos de la tutoría ante el Covid 19

Ana Lilia Zamora Cuadra
Arriaga Alanís Adriana

Para dar continuidad a las labores académicas se llevó a cabo la una reunión virtual, con el objetivo de dar seguimiento a:

- ✚ Plataforma ICM
- ✚ Seguimiento de los alumnos
- ✚ Alumnos con Extraordinarios
- ✚ Entrega de reporte semanal de docentes
- ✚ Evaluación de los alumnos
- ✚ Alumnos de Prácticas Profesionales

Ingeniería en Logística Aeroportuaria

Se continuó con las clases en línea todos los docentes de ambas carreras, realizando las actividades académicas en plataforma educativa, estando en contacto en horarios correspondientes a cada grupo, por medio de video llamadas, correo electrónico y mensajería instantánea utilizando plataformas educativas como son: Zoom y Google Meet para video llamadas, así como Schoology, Classrom, correo electrónico y mensajería instantánea WhatsApp para aquellos que tienen menos recursos tecnológicos, también se está apoyando con video tutoriales; realizando sus actividades en el horario correspondiente a cada grupo.

Alumnos y alumnas participan en diferentes cursos:

- ✚ 22 alumnos de la materia Derechos Humanos y Garantías Constitucionales participaron en el curso “Derechos Humanos para el Servidor Público”, grupo 1671. Plataforma capacítate para el empleo Fundación Slim.
- ✚ 29 alumnos de la materia de Geografía participaron en el curso “Cálculo de la huella Hídrica”, grupo 1371. Plataforma Capacítate para el empleo Fundación Slim.
- ✚ 33 alumnos de la materia de Geografía realizaron el curso “Cultura Ambiental”, grupo 1371. Plataforma capacítate para el empleo Fundación Slim.
- ✚ 30 alumnos y alumnas participan en la videoconferencia Norma 035 del grupo 1471, así como 5 docentes de la Ing. En Logística Aeroportuaria y 3 docentes de la Lic. en Gastronomía Nutricional, por parte del Departamento de Vinculación y Difusión de la UNEVE.
- ✚ 35 alumnos de Logística Aeroportuaria y 16 de Gastronomía Nutricional, así como 2 docentes, participan en la videoconferencia “Sin ventas no hay paraíso”, organizada por el Departamento de Vinculación y Difusión de la UNEVE.
- ✚ 26 alumnos y alumnas del grupo 1671 de la Ing. en Logística Aeroportuaria, realizó una videoconferencia en la materia Comercio Exterior en donde los y las estudiantes expusieron acerca del tema “como afecta el COVID19 al Comercio Internacional”. Con el objetivo de que los alumnos investiguen y se informen acerca de la situación actual en el comercio internacional y exterior, además de informarse como va a funcionar en el Futuro Inmediato el Comercio Internacional.
- ✚ Los docentes de los programas académicos realizan reporte de alumnos activos en clases virtuales.
- ✚ Tutores del Programa Académico realizan reporte de salud Diario de cada grupo tutorado con el fin de monitorear la Salud de los alumnos y dar seguimiento a los alumnos infectados por COVID.
- ✚ Se llevó a cabo reunión en conferencia virtual con Docentes y la Directora del Programa Académico de Ingeniería en Logística Aeroportuaria y Gastronomía Nutricional, a fin de dar seguimiento de regreso a clases nuevo ingreso.
- ✚ Docentes de ambos Programas Académicos colaboran en contestar una encuesta virtual que forma parte de una investigación propuesta a las demandas específicas de la convocatoria CTI-COVID19, publicada por el CONACYT, en respuesta a la pandemia. Con el objetivo de identificar los perfiles de mayor riesgo y crear un plan de respuesta educativa ante este tipo de contingencias.

Licenciatura en Gastronomía Nutricional

Se continuó con las clases en línea realizando las actividades académicas en plataforma educativa, estando en contacto en horarios correspondientes a cada grupo, por medio de video llamadas, correo electrónico y mensajería instantánea utilizando plataformas educativas como son: Zoom y Google meet para video llamadas, así como Schoology, Classrom, correo electrónico y mensajería instantánea WhatsApp para aquellos que tienen menos recursos tecnológicos, también

Docentes Gastronomía Nutricional participan en el Coloquio “**Retos de las IES**”, llevándose a cabo diferentes temas y participando el Catedrático Mauro Hernández Montiel.

Maestría en Ciencias del Deporte y el Ejercicio

Durante el periodo que se reporta se realizaron las siguientes gestiones ante diversas instancias de la UNEVE.

- ✚ A través de la UIPPE y el área de Informática en coordinación con la Secretaría Académica se gestionaron los servicios de la suite de office 365 para que los alumnos e investigadores pudieran conectarse a través de esta plataforma.
- ✚ Se realizaron las gestiones necesarias a través de la Secretaría Académica para invitar a ponentes extranjeros a participar en el curso de maestría a través de webinars o stream en vivo.
- ✚ Se tramitaron cuentas de alumnos “suite office 365” para 13 alumnos de la Maestría.
- ✚ Se tramitaron cuentas de docentes-investigadores nacionales y españoles “suite de Office 365”

- ✓ Dr. Pablo Romero Morales
- ✓ Dr. José Luis Cortés Altamirano.
- ✓ Dra. Cindy Rodríguez Bandala.
- ✓ Dr. Gerardo Lija.
- ✓ Dr. Joel Lomelí González.
- ✓ Dr. Modesto Gómez.
- ✓ Dr. Ricardo Peñaloza.

- ✚ Se gestionaron contratos de Docentes Españoles.
- ✚ De acuerdo con las disposiciones oficiales, participaron en clases virtuales ponentes invitados del extranjero (España)

1) Asignatura: “Actividad Física y Salud”

Dr. Francisco José Berral de la Rosa

Dr. Antonio Blas Molina López

Dr. José Peña Amaro

2) Asignatura: “Neurociencia de la Actividad Deportiva”

Dr. José María Delgado García

Dra. Agnés Gruart Masso

Dr. Joel Lomelí González

Se brindó asesoría a 24 alumnos de la Maestría con respecto a sus proyectos y tesis

Formación y Actualización Docente

- ✚ *Formación en PostDoctorado: Dra. Angélica Ma. Razo González se encuentra en el curso de especialización en Investigación Social en CLACSO.*
- ✚ *Formación en Doctorado: Se encuentran cursando doctorado en Educación la Maestra Mariam Eleany Martínez Mondragón y el Dr. Carlos Alejandro Flores Monroy. La Maestra Martha Patricia López González, cursa el Doctorado en Psicoterapia.*
- ✚ *Formación en Maestría. La Lic. Alma Xóchitl Guerrero Gámez está incorporada a la Maestría en Neuroaprendizaje.*

Durante este bimestre los docentes de la Licenciatura en Gerontología, de acuerdo a su interés y necesidad de capacitación asistieron a las siguientes actividades:

- ✚ Educación en tiempos de Pandemia: [facebook.com/COSCEMEX/videos/29](https://www.facebook.com/COSCEMEX/videos/29)
- ✚ Realidades y retos de la comunidad educativa y escolar en tiempos de COVID-19
- ✚ Simposio Virtual 2020, Educación; “Tecnología, didáctica y resiliencia”, organizado por la UAEMex. (5 docentes)
- ✚ Coloquio: Retos de las IES de la zona centro -sur ANFECA, ante la emergencia sanitaria COVID-19
- ✚ Sesión de la AMGG A.C. “El coronavirus y el Adulto Mayor”

Sitios compartidos en la búsqueda de información:

- ✚ OMS | www.who.int/topics/ageing/es/
- ✚ Editorial Springer
- ✚ <https://drive.google.com/drive/folders/1q4333y27OZIQOHvYWOCOf0BiHdeEESXF>
- ✚ JURN.
<https://www.facebook.com/1505627970/posts/10222853755961529/?sfnsn=scwspwa&extid=UVQLyAOjK6joBZu> Motor de búsqueda de revistas y artículos científicos

Docentes del Programa Académico de Ingeniería en Logística Aeroportuaria y Gastronomía Nutricional participan en el WEBINAR “**Realidades y Retos de la Comunidad Educativa y Escolar en Tiempos de Contingencia**”, “**Autogestión en la Educación en línea en la Serie de Seminarios de la CUAED, UNAM**”, “**Diseño y Comunicación Visual para Contenidos Didácticos**” por la Secretaría de Educación del Estado de México, con el objetivo de trabajar juntos para hacer frente a los nuevos retos que está marcando el COVID19.

Investigación

Se encuentra en elaboración la propuesta para ingresar en su momento los documentos que sean solicitados por PRODEP para el registro de un nuevo Cuerpo Académico, que bajo los lineamientos y trabajo colegiado entre los integrantes potenciales del mismo y la dirección de carrera se cuenta con un avance del 60 % y que de acuerdo a un análisis para el desarrollo de la generación de conocimientos, fortalecimiento de la licenciatura y vinculación con las tendencias de desarrollo de programas homólogos se le ubicará en la DES SALUD, bajo los siguientes puntos:

- a) Nombre del Cuerpo Académico: Ciencias del Envejecimiento y Desarrollo Sostenible
- b) Área del conocimiento y disciplina en que trabaja el cuerpo académico
- c) Áreas del conocimiento: Ciencias de la Salud, Ciencias Sociales y Ciencias Humanas
- d) Disciplina: Gerontología
- e) Líneas(s) de Generación o Aplicación Innovadora del Conocimiento (LGAC) que desarrolla el Cuerpo Académico:

Construcción del envejecimiento hacia el desarrollo sostenible

Descripción: Esta línea busca generar investigación en gerontología que aporte conocimientos específicos sobre el proceso de envejecimiento, la vejez y los adultos mayores con enfoque de desarrollo humano y sostenible, considerando sus aspectos de: salud y bienestar, educación y cognición, psicoemocional y espiritual, sociocultural y económico-productivo y campos emergentes que involucren a la disciplina gerontológica, a partir de trabajo transdisciplinario que permita generar aportes a la construcción del campo epistémico de la gerontología.

Grado de Consolidación Propuesto: en Formación

Nombre de los integrantes:

Nombre	Nivel	Grado de Estudios
DRA. Angélica Ma. Razo González	PTC	Doctorado en Educación Cursando la Especialidad en Investigación Social
DRA Evelyn Hernández Calderón	PTC	Doctorado en Pedagogía
Maestro Carlos A. Flores Monroy	PTC	Maestría en Trabajo Social Doctorante en Educación
Maestra Mariam Eleany Martínez Mondragón	PTC	Maestría en Trabajo Social Doctorante en Educación

Líneas que cultiva cada uno de los integrantes:

Nombre	Líneas de investigación
DRA. Angélica Ma. Razo González	Construcción del envejecimiento hacia el desarrollo sostenible Salud y Bienestar en la Vejez Formación para el desarrollo humano en el curso de la vida Entornos favorables y desarrollo sostenible para el envejecimiento
DRA Evelyn Hernández Calderón	Construcción del envejecimiento hacia el desarrollo sostenible Salud y Bienestar en la Vejez Formación para el desarrollo humano en el curso de la vida Entornos favorables y desarrollo sostenible para el envejecimiento
Maestro Carlos A. Flores Monroy	Construcción del envejecimiento hacia el desarrollo sostenible Salud y Bienestar en la Vejez Formación para el desarrollo humano en el curso de la vida Entornos favorables y desarrollo sostenible para el envejecimiento
Maestra Mariam Eleany Martínez Mondragón	Construcción del envejecimiento hacia el desarrollo sostenible Salud y Bienestar en la Vejez Formación para el desarrollo humano en el curso de la vida Entornos favorables y desarrollo sostenible para el envejecimiento

Servicios Bibliotecarios

En el periodo que se reporta se realizaron las siguientes acciones:

Con la finalidad de seguir actualizándose en Materia de Servicios y Actividades de mejora bibliotecaria, se tomaron los siguientes cursos, talleres, conferencia y foros:

Lcda. Lorena Domínguez Galindo:

1. Conecta tu ciclo de investigación con Elsevier, 05 de mayo de 2020.
2. Incorpora a Elsevier en tu ciclo de investigación, 11 de mayo de 2020.
3. Apoyando el acceso abierto de la producción, académica (Visibilidad, Consultoría, Indexación), 12 de mayo de 2020.
4. Herramientas para bibliotecarios y administradores de bibliotecas, impartido por Springer Nature, 14 de mayo de 2020.
5. Las bibliotecas frente a la COVID-19: respondiendo a una nueva global, impartido por la UNAM, el 20 y 21 de mayo de 2020.
6. Curso- Convivencia escolar desde la perspectiva de los Derechos Humanos, impartido por la Comisión de los Derechos Humanos, del 25 de mayo al 21 de junio de 2020.
7. Curso – Prevención de las violencias contra las adolescencias y su participación para la reconstrucción del tejido social, impartido por la Comisión de los Derechos Humanos, del 25 de mayo al 21 de junio de 2020.
8. Curso- Diversidad sexual y Derechos Humanos, impartido por la Comisión de los Derechos Humanos, del 25 de mayo al 21 de junio de 2020.
9. Curso- Personas con Discapacidad; Transformando Barreras en Oportunidades, impartido por la Comisión de los Derechos Humanos, del 25 de mayo al 21 de junio de 2020.
10. ASTM Internacional, impartido por ITMSGROUP, 11 de junio de 2020
11. Nuevos desafíos de las bibliotecas universitarias ante la COVID-19, impartido por la UNAM, el 17 y 18 de junio de 2020.
12. American Physical Society-APS, impartido por ITMSGROUP, 26 de junio de 2020.
13. 3ª Charla entre bibliotecarios, 27 de junio de 2020.
14. Foro: por cada lectura, una aventura vía zoom, invitación de la UPVM, 29 de junio de 2020.

Claudia Moreno Alcántara

1. Inducción a la administración de documentos y archivos de los sujetos obligados del Sistema Nacional de Transparencia. 06 de mayo 2020.
2. Herramientas para bibliotecarios y administradores de bibliotecas, 14 de mayo 2020.
3. Búsqueda y recuperación de información de la base de datos Spie, 5 de Junio de 2020.
4. Servicio de referencia digital (Parte 2), 18 de junio 2020.
5. Fomento a la lectura, en Bibliotecas Universitarias, 24 junio 2020.
6. Estrategias para fortalecer la Integridad Académica científica e institucional desde la biblioteca, 24 junio 2020.
7. Conferencia Derechos de autor y bibliotecas: Desafíos y oportunidades, 25 de junio 2020.
8. Elsevier talk to talk 30 de junio 2020.

Tamy Velasco Altamirano

1. Inducción a la administración de documentos y archivos de los sujetos obligados del Sistema Nacional de Transparencia, 06 de mayo de 2020.
2. Incorpora a Elsevier en tu ciclo de investigación, 18 de mayo de 2020.
3. Recomendaciones Post COVID-19 con texto y realidad en bibliotecas universitarias, 19 de mayo de 2020.
4. Las bibliotecas frente a la COVID-19: respondiendo a una nueva realidad global, 20 y 21 de mayo de 2020.
5. Datos curados, conectados y completos Scopus, 02 de junio de 2020.

6. Recomendaciones para escribir un artículo de investigación, 02 de junio de 2020.
7. Capacitación de usuario de la plataforma anual Reviews, 04 de junio de 2020.
8. Capacitación de usuario de la plataforma ASTM International, 11 de junio de 2020.
9. Knovel, la solución especializada para ingeniería, 22 de junio de 2020.

Rubén Barrientos Rodea

1. Incorpora a Elsevier en tu ciclo de investigación, 18 de mayo de 2020.
2. Búsqueda y recuperación de información de la base de datos SPIE, 5 de junio de 2020.
3. 3 usos de Clinicalkey Physician en la vida de un médico, 29 de junio de 2020.
4. Elsevier Talk to Talk (Q&R), 30 de junio de 2020.

Norma Itzetl Villegas Hernández

1. Manejo de sus recursos de información Científica y Tecnológica, impartido por BioOne, 31 de mayo de 2020.
1. Investigación Prospectiva, 08 de junio de 2020.

La Universidad Autónoma de Guerrero, la ANUIES y la Red de Bibliotecas, Región Centro Sur; llevó a cabo el 10mo. Encuentro de Bibliotecarios, “Estrategias para fortalecer la integridad Académica científica e institucional desde la biblioteca”, el 24 y 25 de junio de 2020; donde participo el personal de Servicios Bibliotecarios, así mismo se participó en el taller “Fomento a la lectura”.

El Consorcio Nacional de Recursos de Información Científica y Tecnológica (CONRICYT), realizó diversas invitaciones mediante Boletines 14, 15, 16, 17, 18 y 19, para participar en las capacitaciones virtuales.

A través de la Red de Bibliotecas de la Región Centro Sur y la Asociación Nacional de Universidades e Instituciones de Educación Superior, se concluyó con la Primera Etapa de Capacitación, con el curso “El profesional de la Información”, impartido por la Universidad Autónoma del Estado de Morelos. Del 18 de mayo al 20 de junio de 2020.

Se llevaron a cabo diversas modificaciones al “Reglamento del Departamento de Servicios Bibliotecarios de la Universidad Estatal del Valle de Ecatepec, mismo que será turnado por parte del Abogado General, al jurídico de la Secretaria de Educación y posteriormente a Mejora Regulatoria para después presentarlo al Consejo Directivo.

El Acervo Bibliográfico que actualmente se tiene en circulación es de 19,295 libros en el Departamento de Servicios Bibliotecarios.

En lo que refiere a la Biblioteca Digital e-Libro, se realizaron las siguientes acciones:

Uso de la biblioteca Digital eLibro:	Totales:
Total de Visitas	6,801
Total de páginas más vistas	41,806
Total de copias	3,932
Total de impresiones	692
Total de descargas	543
Total de usuarios a la Biblioteca Digital eLibro	3,856

Clínica Integral Universitaria

Durante la contingencia se han implementado actividades en Plataforma Classroom, Microsoft Teams, Videoconferencias en cisco Webex Meetings, Zoom, Teams

Se mantiene una comunicación continua con los pasantes a través de grupo de WhatsApp, con la finalidad de dar continuación a los programas de reforzamiento de capacitación de los Pasantes del área de Acupuntura de la CIU.

Eventos y/o sesiones de apoyo informativo:

Cursos que reciben o recibieron las coordinadoras 5: Evaluación del aprendizaje en escenarios clínicos (Coursera), Derechos humanos y salud (CNDH), Cultura de derechos humanos y protección de la salud (CNDH), Conceptos iniciales de tu negocio: Nombre, misión, visión, ventaja competitiva e importancia de los seguros (Mtro Félix Leyva), Taller empresa Bicert.

Capacitación a pasantes mediante Plataforma Classroom y videoconferencia en Zoom, Webex Meet, Teams: De lunes a viernes en los ejes de Medicina Occidental, Rehabilitación, Medicina Tradicional China y Diagnóstico y tratamiento integral acupuntural rehabilitatorio con los siguientes temas por las profesoras: Dolores Arriaga, Wendy Martínez, Nallely García, Norma Avendaño, Sagrario Herrera.

1. Análisis abordaje en un Contexto Clínico.
2. Historia Clínica: Ficha de identificación. Antecedentes heredofamiliares.
3. Historia Clínica: Antecedentes no patológicos. Antecedentes patológicos. Antecedentes ginecobstetricias. Padecimiento actual.
4. Interrogatorio por Aparatos y sistemas: Exploración física. Diagnóstico Occidental. Diagnóstico Oriental.
5. Herramientas de diagnóstico, pulso, lengua, acupuntura rehabilitatoria, higiene dietético-nutricional
6. Abordaje terapéutico. Diagnóstico diferencial (occidental). Ejercicio terapéutico. 8 principios. Diferenciación sindromática. Recorrido de meridianos.
7. Patología: Abordaje integral de la Diabetes mellitus
8. Abordaje integral de la Hipertensión arterial sistémica
9. Abordaje integral de la Parálisis facial

En el turno vespertino por las Profesoras: Elizabeth Trejo, Nallely García, Sagrario Herrera, en los siguientes temas:

a) Trabajos realizados en el mes de mayo del 2020

- ✚ Trabajo de acupuntura músculos origen e inserción.
- ✚ Trabajo de rehabilitación y acupuntura.
- ✚ Cultura de derechos humanos y protección de salud.
- ✚ Los principales constitucionales de derechos humanos en el servicio público. -Igualdad y no discriminación en la convivencia escolar.
- ✚ Derechos humanos medio ambiente y sustentabilidad.
- ✚ Órganos zang –fu.
- ✚ Los 12 canales y colaterales medicina china.
- ✚ Los ocho canales y colaterales medicina china.
- ✚ Los 15 canales y colaterales medicina china.
- ✚ Semiología que presenta el paciente de covid19 de acuerdo a los 5 elementos medicina china.

b) Trabajos realizados en junio del 2020:

- ✚ 8 principios, síndrome de estómago. Energía, sangre y líquidos y síndrome de brazo.
- ✚ Sangre y pulmón fecha de entrega. 26 de junio 2020.
- ✚ Líquidos, síndrome intestino delgado, intestino grueso, vesícula biliar y vejiga.
- ✚ Síndrome de corazón.
- ✚ Sistema muscular del miembro inferior, eje central de la actividad.
- ✚ Realiza un dibujo de cada una de las articulaciones donde -ejemplifiques los grados de amplitud/movilidad de dicha articulación, tomando de referencia los grados de amplitud descritos en las tablas de abajo.
- ✚ Órganos extraordinarios.

Videoconferencias de las coordinadoras con directora de la CIU mediante plataforma Teams:

Los días 20 mayo, 17hs: temas generales, informe alumnos con COVID-19, pasantes asignados a cada turno promoción agosto y febrero, próxima supervisión, manual de Gestión de Calidad actualizado, Plan operativo de regreso a actividades.

ANUIS conferencia: **“Salud Mental en tiempos de COVID-19**

05 JUNIO, 19HS: Asuntos generales. Pasantes con alguna comorbilidad para COVID-19.

De igual manera nos hemos apoyado en cursos en línea del IMSS, Capacítate para el empleo de Slim, Coursera de la UNAM, con temas de interés para la problemática epidemiológica actual y de aplicación en la CIU:

1. Evaluación del aprendizaje en escenarios clínicos (Coursera).

Comprender cómo se desarrolla la enseñanza en diversos escenarios clínicos, desde el punto de vista del alumno y del docente. De este modo, podrás analizar qué elementos son importantes a considerar en la evaluación de los aprendizajes que vayas adquiriendo durante tu carrera en el área de la salud como estudiante.

2. Derechos humanos y salud (CNDH)

La creciente demanda de servicios de salud oportunos y de calidad en la población mexicana ponen de manifiesto la imperiosa necesidad de generar un cambio en la relación entre médicos, personal hospitalario y pacientes, cambio cimentado en la dignidad de la persona y el respeto a sus derechos humanos.

3. Programa de capacitación en infección por SARS-CoV-2 en atención primaria de salud (IMSS)

Duración: 4 horas equivalente a 1 crédito académico.

Objetivo: Prevención, diagnóstico y tratamiento de la infección COVID-19.

4. Virus respiratorios emergentes, incluido el COVID-19: métodos de detección, prevención, respuesta y control

Duración: 4 horas.

Objetivo: Comprender los principios fundamentales de los virus respiratorios emergentes y cómo responder efectivamente ante un brote.

Quiropráctica:

Enseñanza: Cursos o clases que imparten los coordinadores 3.

Cursos que reciben o recibieron los coordinadores: Enfermedad por COVID (2019) y Retorno seguro al trabajo.

Eventos y/o sesiones de apoyo informativo: Durante este segundo periodo de contingencia por COVID 19; contamos con 6 grupos con la aplicación de Whats app, 5 de estudiantes y uno de pasantes. Así como el uso

de Facebook con un grupo cerrado con pasantes y estudiantes, medios por los cuales nos mantenemos en comunicación constante.

Así mismo los pasantes actualmente realizan los mismos cursos en línea que las coordinadoras, y se mantienen realizando las sesiones clínicas asignadas acorde al calendario adjuntado.

Mediante plataformas interactivas como classroom se tiene 2 boards diferentes, uno para estudiantes y otro para pasantes, kahoot donde se realizan challenges con cuestionarios interactivos y forms de google donde se realizan evaluaciones y cuestionarios. Mediante zoom se realizan clases en vivo, se adjunta la tabla de evaluación de los pasantes.

Gerontología:

Actividades realizadas en el mes de mayo en el turno matutino:

- ✚ Asignación de temas de exposición a los pasantes del turno matutino, así como la realización de cursos en la plataforma Carlos Slim.
- ✚ Sesiones vía Skype revisando los temas asignados y realizando retroalimentación de los mismos, para fortalecer su formación profesional.
- ✚ Asistencia a las videoconferencias “WEBINAR: Realidades y retos de la comunidad educativa y escolar en tiempos de contingencia”
- ✚ Asistencia a la conferencia virtual “Salud Mental en tiempos del COVID-19”.
- ✚ Asistencia a la conferencia “Educación en tiempos de pandemia: entender el contexto y continuar”
- ✚ Asistencia a las WEBINARS JUNIO 2020. “La economía del vapor; reducción de costos, incrementos de la competitividad y contribución a la mitigación del cambio climático” y “conceptos iniciales de tu negocio: nombre, misión, ventaja competitiva e importancia de los seguros” impartido por red de bolsas de trabajo de las instituciones de educación superior de la zona oriente del Estado de México.
- ✚ Realización del curso “Intervenciones comunitarias basadas en evidencia” impartido por el INGER.
- ✚ Realización del curso “Trabajo en Equipo” impartido por Fundación Carlos Slim “Capacítate para el empleo” aprende.org.

Actividades realizadas en el mes de junio en el turno matutino:

- ✚ Asignación de temas de exposición a los pasantes del turno matutino, así como la realización de cursos en la plataforma Carlos Slim.
- ✚ Sesiones vía Skype revisando los temas asignados y realizando retroalimentación de los mismos, para fortalecer su formación profesional.
- ✚ Asistencia al taller “Protocolo COVID-19” impartido por la empresa Bicert.
- ✚ Asistencia a las videoconferencias “WEBINAR: REALIDADES Y RETOS de la comunidad educativa y escolar en tiempos de contingencia” impartida por Foro Internacional Vanguardia en la Educación.
- ✚ Asistencia a la conferencia virtual “Salud Mental en tiempos del COVID-19”. Impartido por ANUIES.
- ✚ Asistencia a la conferencia educación en tiempos de pandemia: entender el contexto y continuar” impartida por COSCEMEX.
- ✚ Asistencia a las webinars junio 2020. “la economía del vapor; reducción de costos, incrementos de la competitividad y contribución a la mitigación del cambio climático” y “conceptos iniciales de tu negocio: nombre, misión, ventaja competitiva e importancia de los seguros” impartido por red de bolsas de trabajo de las instituciones de educación superior de la zona oriente del Estado de México.
- ✚ Asistencia a la sesión “el Coronavirus y el Adulto Mayor” impartido por el Dr. Luis Enrique Sosa Campos, por medio de la Asociación Mexicana de Gerontología y Geriatria, A.C.
- ✚ Realización del curso “Intervenciones comunitarias basadas en evidencia” impartido por el INGER.
- ✚ Retroalimentación del curso “Trabajo en Equipo” impartido por Fundación Carlos Slim “Capacítate para el empleo” aprende.org.

Promoción Educativa y Vinculación

VINCULACIÓN

La Dirección de Promoción Educativa y Vinculación realizó las siguientes actividades:

EXTENSIÓN UNIVERSITARIA

Respecto a la Red de Bolsas de Trabajo de las Instituciones de Educación Superior de control estatal de la zona oriente del Estado de México, se llevó a cabo las sesiones correspondientes a los meses de mayo y junio de manera virtual. Como resultado, destacan las propuestas para continuar apoyando a la UNIDEM para difundir durante la contingencia, vacantes que no sean propiamente de nivel superior, así como la propuesta de llevar a cabo de manera conjunta, un ciclo de videoconferencias.

En las actividades que se llevan a cabo para iniciar las operaciones de la Entidad de Certificación y Evaluación UNEVE-CONOCER (ECE412-19), cinco profesores concluyeron su capacitación en los estándares 217 y 301, estando pendiente su evaluación y posterior certificación, en su caso. También, otros tres profesores se están capacitando de manera virtual, en el Estándar de Competencia 0336 Tutoría de cursos y diplomados en línea, con el objeto de que a finales del mes de agosto del presente año la ECE412-19 de la UNEVE esté en capacidad de ofertar capacitación, evaluación y certificación al público, en este referido estándar.

CONSEJO DE VINCULACIÓN

Se llevó cabo, de manera virtual, la **XLIV Sesión Ordinaria del Consejo de Vinculación de la Universidad Estatal del Valle de Ecatepec**, donde se informaron de diversas actividades que se están llevando a cabo en nuestra casa de estudios, como son:

- ✚ Informe sobre pasantes en servicio social,
- ✚ Área de la salud;
- ✚ Acciones de la Red de Bolsas de Trabajo;
- ✚ Ciclos de conferencias virtuales Webinars Red de Bolsas de Trabajo
- ✚ Webinars UNEVE Instituto Mexiquense del Emprendedor, e
- ✚ Informe de acciones emergentes de Actividades Culturales y Deportivas.

DIFUSIÓN

Difusión Electrónica: Se realizaron cerca de 61 publicaciones en las redes sociales sobre diferentes actividades académicas, culturales y deportivas, la convocatoria de nuevo ingreso, la oferta educativa que ofrece la UNEVE y las medidas de seguridad e higiene de COVID-19, teniendo un impacto de más de 400,000 interacciones.

REVSITA ELECTRÓNICA

Se realizó la publicación de dos números de Revista Digital “Soy UNEVErsitario documento informativo para la comunidad que contiene información de interés para la Comunidad Universitaria, el impacto de visitas mensuales fue de aproximadamente 1,800 cada una, se destacan los siguientes temas:

- La Trivia del Rector.
- Creando mi Primer Canal en Youtube
- El Moustro bajo mi cama
- Avances de los Proyectos y Planes de Negocios que se encuentran en incubación en el centro de Negocios UNEVE.
- Plan de Mercadotecnia
- Diseño de Comunicación Visual

- Impacto de la actividad volcánica en la aviación
- Mi rutina creando Hábitos
- Chocolate
- La sopa
- 5 Trucos para aumentar tu inteligencia Financiera
- Si no Sanamos el Clima, Voveremos a enfermar
- Consejos para ser creativos
- 8 Habilidades que debes aprender solo
- 10 Tips Fáciles
- Consejos para ahorrar Dinero
- ¿Por qué es importante el ahorro?
- Crisis alimentaria, ¿La despedida a nuestra comida favorita?
- Cultura Financiera
- Curiosidades sobre la Tierra
- Tips para evitar los Gastos Hormiga
- El ártico se quedará sin Hielo
- La Vida Marina
- Recorrido por el Muso de Frida
- El Nacimiento del Día de la Tierra para proteger el Planeta
- ¿Por qué no hay animales del tamaño de los dinosaurios?
- Los beneficios del Pet al Medio Ambiente
- El Arte de Emprender
- Juegos Olímpicos ¿Cuántas veces se han pospuesto en la Historia?
- El Oxígeno y la Vida en la Tierra
- Contaminación Genera más contaminación Plástica
- El Cambio Climático podría “Terminar” con las nubes de Estratos Marinos
- El Lago de los Cisnes ONLINE
- Contaminación por plásticos en el Mundo
- Ejercítate ayuda al aprendizaje
- Datos curiosos sobre animales que seguramente no conocías

SERVICIO SOCIAL

Durante el periodo que se informa, se atienden a 412 prestadores de Servicio Social Vigentes como se describe a continuación:

N/P	Programa Académico	Vigentes
1	Acupuntura Humana Rehabilitatoria	138
2	Quiropráctica	116
3	Gerontología	50
4	Comunicación Multimedia	41
5	Gastronomía Nutricional	8
6.	Humanidades- Empresa	56
6	Humanidades—Empresa	56
7	Logística Aeroportuaria	3
	TOTAL	412

Es importante mencionar que si bien casi todos los pasante tienen suspendido su programa por cuestiones de la contingencia sanitaria vigente, existe un grupo de 21 pasantes que continúan prestando su servicio en diversas sedes del Estado de México, y a quienes así lo requiera, se les proporciona un kit sanitario semanal que contiene 15 cubrebocas, 15 pares de guantes desechables y 250 ml de gel antibacterial.

En lo que respecta a los estudiantes que han concluido con su Servicio Social, durante el periodo que se informa se emitieron 36 Constancias de Liberación como se describe en la siguiente matriz:

N/P	Programa Académico	Vigentes
1	Acupuntura Humana Rehabilitatoria	10
2	Quiropráctica	5
3	Gerontología	3
4	Comunicación Multimedia	7
5	Humanidades-	6
6	Gastronomía Nutricional	5
TOTAL		36

Es importante mencionar que la mayoría de los estudiantes de servicio social fueron instruidos a retirarse a su casa por motivo de la contingencia sanitaria, pero se tienen 33 estudiantes que continúan laborando en apoyo a sus sedes externas donde realizan esta importante actividad. También es de referir que la UNEVE está entregando kits semanales con insumos (cubrebocas, gel antibacterial y guantes) a todos los estudiantes que así lo requieran.

EDUCACIÓN CONTINUA

En el periodo que se informa se destacan las siguientes actividades:

Durante el periodo que se informa y bajo el esquema de cursos de educación continua por video conferencias, específicos de actualización, tanto para alumnos, egresados y comunidad universitaria como para externos; vinculado con la Red de Bolsas de Trabajo de las Instituciones de Educación Superior de la Zona Oriente del Estado de México y el Instituto Mexiquense del Emprendedor se llevaron a cabo 16 Webinars, contando con una participación de 1,143 asistentes.

WEBINARS mayo y junio 2020

No.	Nombre Video Conferencia	Fecha	Hora	# de Registrados	Total de Asistentes
1.	De la idea a la realidad. Aprende a materializar tus proyectos de emprendedurismo.	18/05/2020	11:00 a 12:00	237	107
2	Ingeniería Forense	20/05/2020	11:00 a 12:00	117	83
3	Computación Cuántica	22/05/2020	17:00 a 18:00	180	105
4	Talento generacional y el empleo emocional	22/05/2020	11:00 a 12:00	51	50
5	Contabilidad para no Contadores	28/05/2020	11:00 a 12:00	278	190
6	Impacto de dominio de una lengua extranjera como fuente de competitividad para empresarios y capital para empresarios y capital mexicano.	29/05/2020	12:00 a 13:00	202	107

No.	Nombre Video Conferencia	Fecha	Hora	# de Registrados	Total de Asistentes
7	“No busques trabajo, encuentra tu talento”	28/05/2020	10:00 a 11:00	94	76
8	Propósito de la Vida (Sesión 1 de 2)	28/05/2020	12:00 a 13:00	48	40
9	Propósito de la Vida (Sesión 2 de 2)	01/06/2020	11:00 a 12:00	48	40
10	Norma 35	29/05/2020	11:00 a 12:00	117	95
11	Sin ventas no hay paraíso	01/06/2020	10:00 a 11:00	40	35
12	Sin ventas no hay paraíso	02/06/2020	14:00 a 15:00	54	45
13	La economía del vapor; reducción de costos, incremento de la competitividad y contribución de la mitigación del Cambio Climático.	16/06/2020	11:00 a 12:00	155	30
14	Supervisión de Obra	22/06/2020	17:00 a 18:00	116	29
15	Conceptos iniciales de tu negocio: Nombre, Misión, Visión, Ventaja Competitiva e importancia de los seguros.	23/06/2020	12:00 a 13:00	120	25
16	Introducción a la programación creativa e interactiva con P5Js	29/06/2020	17:00 a 18:00	186	86
			Total	2043	1143

Bolsa de trabajo

Con el fin de promover la oportunidad laboral a nuestros egresados buscadores de empleo, se publicaron 7 vacantes en la plataforma de la Red de Bolsas de Trabajo de las Instituciones de Educación Superior de la Zona Oriente del Estado de México. Y se llevaron a cabo la décima y onceava sesión de trabajo.

Centro de negocios

Se asesoraron a distancia durante este período 25 proyectos emprendedores, para revisarlos en cuanto a la estructura de Plan de Negocios, provenientes la mayoría de ellos de los mismos estudiantes y egresados universitarios, proporcionando capacitación y cumpliendo con el objetivo de promover y alentar el emprendimiento y con ello más oportunidades de empleo en la región.

Bajo la Coordinación de la Dirección de Promoción Educativa y Vinculación se está desarrollando el Plan Institucional de Emprendimiento UNEVE 2020, con el cual se pretende fomentar e impulsar el emprendimiento entre los estudiantes de nuestra institución educativa.

Se continuó dando seguimiento a los Planes y Proyectos de Negocios que está incubando el Centro de Negocios provenientes de los alumnos de la materia de Técnicas y Habilidades Directivas, de la Licenciatura en Humanidades Empresa, quienes han continuado desarrollando su estrategia de negocios en cada una de sus partes, para completarla y que pueda convertirse en una opción viable de empresa.

Como parte de las acciones del área de calidad institucional se revisaron y replantearon los objetivos específicos del Centro de Negocios, así como se revisaron las actualizaciones y ajustes que deberán llevarse a cabo en los mismos dada la condición de emergencia sanitaria y las nuevas directrices en este sentido.

Actividades Culturales

Con el fin de promover el crecimiento académico e integral de los alumnos, se atiende a las actividades culturales y artísticas, ente otras, esenciales para el desarrollo humano, disciplina y la paz social para la sana convivencia social, realizando las siguientes actividades. **Durante este periodo de suspensión de actividades dentro de la Universidad, se han realizado las acciones de manera virtual:**

Presentación del Ensemble Musical Ehecatl. Evento a cargo de la profesora Sandra Baltazares. Video difundido en redes sociales con un total de 1, 796 reproducciones.

El grupo de danza y el coro de la Universidad realizaron videos con motivo del Día de las Madres, los cuales se difundieron en redes sociales. Videos a cargo de la profesora Sandra Baltazares y el profesor Mario López, en total suman 2, 368 reproducciones.

La profesora de coro y ensemble musical y uno de los alumnos integrante de los anteriores, realizaron un Concierto por la Diversidad, el cual se editó en video y se publicó en redes sociales con un total de 1,731 reproducciones.

Se publicaron 47 recomendaciones de eventos o presentaciones virtuales artísticas culturales en las redes sociales de la Universidad.

Actividades deportivas

Durante el periodo que se reporta, se realizaron las siguientes acciones

- El taller de lima - lama realizó dos videos tutoriales con contenido propio de dicha disciplina, a cargo de la profesora Esmeralda Carrera. Los videos se difundieron en redes sociales y suman en total 2, 713 reproducciones.
- El equipo de animación elaboró un video en el que muestran su entrenamiento desde casa, el cual se difundió en redes sociales y suman en total 1, 291 reproducciones.
- Uno de los entrenadores de basquetbol, Carlos Rodríguez, realizó videos tutoriales que se publicaron en redes sociales, y suman en total 4, 308 reproducciones.
- El coordinador del gimnasio Freddy Onofre, realizó videos tutoriales con rutinas de ejercicio para hacer desde casa, los cuales se publicaron en redes sociales, y suman en total 4, 001 reproducciones.
- La Universidad estuvo representada en el Campeonato Nacional Universitario de Ajedrez Online 2020. El cual se llevó a cabo el 19 de mayo, la participación estuvo coordinada por el profesor de ajedrez Caleb Vilchis.
- Los alumnos del equipo de animación elaboraron videos tutoriales de rutinas de ejercicios para hacer desde casa, bajo la supervisión del profesor Mario López. Los videos se publicaron en redes sociales y suman un total de 816 reproducciones.
- El coordinador del gimnasio Freddy Onofre, realizó videos tutoriales con rutinas de ejercicio para hacer desde casa, los cuales se publicaron en redes sociales, y suman en total 1, 849 reproducciones.

Programa Administrativo

Atendiendo a nuestra encomienda de organizar, dirigir y controlar el desempeño de las actividades relacionadas con el manejo de los recursos humanos, materiales y financieros; así como la presentación de los servicios

generales necesarios para el desarrollo de las actividades de la Universidad, conforme a las normas y disposiciones legales, la Secretaría Administrativa ha realizado las siguientes actividades:

CONTABILIDAD Y PRESUPUESTO

De acuerdo con lo publicado en la Gaceta de del 23 de diciembre de 2010 y el número de oficio **2070400 IL-0041/2020**, donde comunica el Presupuesto Anual de Egresos para el ejercicio Fiscal 2020 Autorizado para esta Institución ascendió a **\$137'305,493.00**

Concepto	Importe
Transferencias Estatales	52,370,462.00
Transferencias Federales	45,994,843.00
Ingresos Propios	38,940,188.00
TOTAL	137,305,493.00

El presupuesto modificado en estricto apego al artículo 61 del Decreto de Egresos de 2020 del Gobierno del Estado de México, se informa a la Secretaría de Finanzas, el monto de los traspasos realizados en los meses de mayo y junio por capítulo ascendió a \$672,714.68, distribuido de la siguiente forma:

Capítulo	Concepto	Importe	
		Mayo	Junio
1000	Servicios Personales	280,573.41	354,188.60
2000	Materiales y Suministros	26,832.48	0
3000	Servicios Generales	9,116.60	2,003.59
	SUBTOTAL	316,552.49	356,192.19
	TOTAL	672,714.68	

“Cuadro de Traspasos realizados de Mayo y Junio”

Ingresos Recaudados

Los Ingresos al 30 de abril de 2020, por concepto de subsidio y recursos propios corresponden a:

Concepto	Importe
Transferencias Estatales	\$ 21,890,582.00
Transferencias Federales	25,463,396.00
Ingresos Propios	13,842,948.63
FAM 2019	4,950,810.00
Otros Ingresos de Gestión	34,030.89
Total	66,181,767.52

Presupuesto Ejercido

El presupuesto ejercido de gasto corriente al 30 de junio ascendió a la cantidad de \$59'039,783.79, como se detalla a continuación:

Capítulo	Concepto	Autorizado	Presupuesto	
			Ejercido	Por ejercer

1000	Servicios personales	62,634,834.00	30,406,896.06	32,227,937.94
2000	Materiales y suministros	27,841,370.00	4,142,999.32	23,698,370.68
3000	Servicios generales	37,502,716.00	16,071,428.62	21,431,287.38
5000	Bienes muebles e inmuebles	9,326,573.00	2,418,459.79	6,908,113.21
6000	Inversión pública	4,766,155.00	0.00	4,766,155.00
Subtotal		142,071,648.00	53,039,783.79	89,031,864.21

Se cumplió en tiempo y forma con la entrega de la información presupuestaria a las instancias federales y estatales.

Se cubrió el monto del 3% del Impuesto sobre erogaciones de los meses de mayo y junio de 2020.

Se determinaron las contribuciones (ISPT e ISR) de los meses de mayo y junio de 2020.

Estados financieros

Se emitieron y enviaron los Estados Financieros correspondientes a los meses de mayo y junio de 2020, a las diferentes Instituciones del Gobierno del Estado de México, así como de la Federación.

Recursos materiales

A fin de gestionar, adquirir, almacenar, suministrar y controlar los enseres, bienes, artículos y servicios, así como establecer los sistemas de control de inventario de bienes muebles e inmuebles y prestar los servicios generales requeridos por las unidades administrativas adscritas a la Universidad para el logro de los objetivos establecidos, se han realizado las siguientes acciones:

Mantenimiento

N/P	Actividad	Descripción	Cantidad realizada	Descripción del lugar
1	Electricidad	Reparación de contactos de luz, cambio de lámparas	9	Diferentes Áreas de la UNEVE
2	Albañilería	Mantenimiento a diversas áreas de la UNEVE	5	Diferentes Áreas de la UNEVE
3	Jardinería	Se podó pasto y hiervas de las diferentes áreas de la UNEVE	52	Diferentes Áreas de la UNEVE
4	Herrería	Reparación de chapas, puertas, ventanas, etcétera.	6	Diferentes Áreas de la UNEVE
5	Carpintería	Colocación de repisas, mantenimiento y colocación de puertas	4	Diferentes Áreas de la UNEVE

N/P	Actividad	Descripción	Cantidad realizada	Descripción del lugar
6	Fontanería	Atención a fugas de agua potable y residual, reparación y mantenimiento de tuberías	8	Diferentes Áreas de la UNEVE
7	Automóviles	Mantenimiento y servicio de tipo automotriz a Vehículos	0	Abogado
8	Utilitarios	Reparación de puertas y mobiliario de oficina	0	Diferentes Áreas de la UNEVE
9	Oficialía de partes	Entrega de información a la Dirección General, Contraloría, Organismos Auxiliares, entre otras.	30	Diferentes Áreas de la UNEVE
10	Apoyos Logísticos.	Apoyo en diversos eventos realizados en la UNEVE	0	Diferentes Áreas de la UNEVE
11	Limpieza en General	Mantenimiento a las áreas de la UNEVE (orden mensual) ²	90	Diferentes Áreas de la UNEVE
12	Limpieza en Eventos	Se realizó el acomodo de mesas y sillas para diferentes eventos de la UNEVE, así como la limpieza antes y después del evento.	0	Diferentes Áreas de la UNEVE
13	Verificación de Transporte	Verificación de 3 unidades	0	Se realizó la verificación de 19 unidades

Se coordinaron los servicios contratados de vigilancia, mantenimiento, limpieza, jardinería y fumigación; efectuándose el correspondiente mantenimiento preventivo y correctivo.

Manteniendo una buena iluminación y consumo de energía se sustituyeron 09 lámparas en 4 edificios.

En función al mantenimiento preventivo y correctivo de sanitarios, se ha hecho la reparación de fugas de agua, mantenimiento a tuberías, mingitorio, inodoro y lava manos.

Se realizó mantenimiento general en la mayor parte de las áreas para mantener una buena imagen a la institución y dar una buena calidad de trabajo a la comunidad UNEVE.

Administración de personal

Actualmente la Universidad Estatal del Valle de Ecatepec cuenta con la siguiente Plantilla de Personal Autorizada:

Categoría	Plantilla de personal	Personal contratado	H/S/M autorizadas
Mando Medios y Superiores	21	21	2,206
Apoyo Administrativo	49	48	
Profesor de Tiempo Completo	31	30	
Profesor de Asignatura H/S/M		180	
Total		279	2,206

Se realizó en tiempo y forma los pagos de la nómina, así como pagos por concepto de pensiones alimenticias, cuotas y aportaciones al ISSEMYM, seguros voluntarios, impuesto estatal del 3% sobre nóminas y el Sistema FROA.

Durante el periodo que se informa se han realizado las siguientes acciones:

Descripción de la Actividad	Total
Alta de personal de Nuevo Ingreso en nómina, afiliaciones al ISSEMYM, integración de expedientes.	0
Bajas de personal.	1
Revisión, Validación y Aplicación en Nómina de los Formatos de “Aviso de Justificante de Incidencias en la Puntualidad y Asistencia”	0
Emisión de Constancias Laborales	0
Elaboración de Contratos de Personal Docente (Actualización)	0

- Entrega de manera mensual los formatos requeridos por el Órgano Superior de Fiscalización del Estado de México, en cuanto a información de nóminas, altas y bajas de Personal, Plazas y Contratos.

Bajo las acciones encaminadas al cumplimiento del Programa Anual de Capacitación y Actualización del personal de la UNEVE y con el propósito de elevar la calidad del trabajo y resultados en la Institución se impartieron los siguientes cursos:

N/P	Nombre del curso	Impartido por	Fecha	Asistentes
1	Relaciones Profesionales	Fundación Carlos Slim	Del 25 al 26 de Abril 2020	62 Servidores Públicos (Personal Administrativo)
2	Trabajo en Equipo	Fundación Carlos Slim	Del 28 de Mayo al 01 de Junio 2020	61 Servidores Públicos (Personal Administrativo)

Calidad

Para atender oportunamente lo planeado en nuestro Sistema de Gestión Ambiental, en el periodo que se reporta se realizaron las siguientes actividades:

N/P	Fecha	Nombre de la actividad	Dirigido a
1	07 de Marzo 2020.	Se gestionó el taller “Cumplimiento Legal” impartido por el Órgano de Certificación BICERT, como parte de capacitación en la Norma ISO 14001:2015.	8 Responsables Ambientales
2	En Mayo.	Se promovió el curso en línea “Cultura Ambiental”	40 participantes personal administrativo y funcionarios.
3	3 de Junio de 2020.	Se gestionó el taller “Protocolo COVID”, impartido de manera virtual por el Organismo de Certificación BICERT.	11 participantes de la Clínica Integral Universitaria.
4	El 5 y 10 de Junio de 2020.	Se realizaron trabajos de consultoría y capacitación virtual con la Empresa Sistemas Integrados y Consultoría que impartió “El Taller de Comprensión y Beneficios de un Sistema Integral”	28 Responsables de los Sistemas de Gestión
5	19 de Junio de 2020	Se trabajó virtualmente con la empresa consultora Sistemas Integrados, la actualización de 5 procedimientos del Sistema Integral (Control de la Información Documentada, Conservación de la Información Documentada, Auditorías Internas, No Conformidades y Acciones Correctivas y Análisis, Medición, Control y Mejora). Adicionalmente se coordinó la reunión virtual.	Área de Calidad

N/P	Fecha	Nombre de la actividad	Dirigido a
6	25 y 26 de Junio 2020	“Presentación de objetivos y metas” de los diferentes procesos SGI. Se trabajó virtualmente con responsables de procedimientos y la empresa consultora Sistemas Integrados y Consultorías, la actualización de 9 documentos del Sistema de Gestión Integral (Servicio Social, Revista Electrónica, Comunicación, Preparación y respuesta ante emergencias, Manejo Integral de Residuos Peligrosos, Residuos Sólidos Peligrosos Biológicos Infecciosos, Capacitación y Competencia Laboral, Reclutamiento y Selección de Personal Docente y Competencia Laboral, Reclutamiento y Selección de Personal Docente y Competencia, sensibilización y toma de conciencia ambiental)	Área de Calidad
7	29 de Junio de 2020	Se efectuó la reunión para afinar metas con representantes de la Secretaría Académica, Dirección de Promoción Educativa y Vinculación y Secretaría Administrativa.	Personal Área de Calidad con Áreas responsables.

Igualdad Laboral y No Discriminación Norma 025

Durante los meses de Mayo y Junio de 2020 y con la finalidad de fortalecer el Programa de Capacitación en la Norma NMX-R-025-2015 “**Igualdad Laboral y No Discriminación**”, el Área de Calidad gestionó capacitaciones virtuales a través de la plataforma EDUCA CNDH, totalizando 121 constancias de personal administrativo y funcionarios en diversos cursos.

Abogacía General e Igualdad de Género

Abogacía General e Igualdad de Género

Durante este periodo y en el rubro de Convenios, coordinadamente con los abogados o representantes de organismos estatales que forman recursos para la salud, en representación de la UNEVE, el titular de esta oficina participó en el mes de Junio en diferentes reuniones vía remota, haciendo aportaciones a un proyecto de formato único de Convenio de Servicio Social Clínicos que será consensuado por una comisión de rectores y/o directores generales ante el ISSEMyM e ISEM.

En el apartado de Contratos, en Junio se revisó y ajustó una propuesta en materia de Prestación de Servicios, cuyo objetivo es establecer los mecanismos de coordinación que permitan a la Sociedad Civil denominada EXBACH brindar a la Universidad el servicio de aplicación de exámenes en la modalidad en línea “Bajo la Protección de Hogar”, en las distintas carreras del tipo superior que oferta.

El abogado participó de manera presencial en la X Sesión Ordinaria del Comité de Ética del Organismo celebrada en el mes de Junio durante el cual, además, rindieron protesta los nuevos integrantes del Comité para el periodo 2020-2021 que resultaron votados por la comunidad Universitaria.

Es de destacar que para el mismo cuerpo colegiado, el suscrito colaboró en la preparación de un “Acuerdo” por el cual éste resuelve por unanimidad emitir un documento imperativo, por el cual queda prohibido realizar actos de discriminación en contra de personas que hayan sido diagnosticadas con COVID-19 o sus familiares.

En mayo se atendió oportunamente la demanda de información hecha a través del Sistema de Acceso a la Información Mexiquense: específicamente la realizada por quien dijo llevar por nombre Diana Franco.

Por otro lado, se apoyó a la UIPPE en la elaboración de un punto de acuerdo para someter al Consejo Directivo la aprobación para gestionar ante el Coordinador de Asuntos Jurídicos e Igualdad de Género de la Secretaría de Educación, la actualización del Reglamento para el uso y funcionamiento de los Laboratorios de Cómputo de la UNEVE.

Por lo que hace a normatividad nueva o reformada, en el mes de junio fue elaborada la propuesta de ACUERDO del Consejo Directivo para la derogación y, en su caso, aprobación del “Reglamento de Servicios Bibliotecarios de la UNEVE”.

Unidad de Información, Planeación, Programación y Evaluación.

Unidad de Información, Planeación, Programación y Evaluación

En el periodo que se reporta se realizaron las siguientes acciones:

Se da seguimiento a la plataforma de transparencia y acceso a la información pública del Estado de México el 19 de Marzo se realizó la primera reunión del Comité de Transparencia exponiendo el Manual del Comité de Transparencia, y criterios de las solicitudes de la plataforma del SAIMEX.

Se envió a la Dirección General de Educación Superior GEM el Informe de Gobierno correspondiente a los meses de Mayo y Junio de 2020.

Se turnaron a la Dirección General de Educación Superior y a la Unidad de Planeación, Profesiones, Escuelas Incorporadas y Evaluaciones del Gobierno del Estado de México el Segundo Reporte Trimestral del Sistema de Presupuesto por Programa del Gobierno Estatal (SIPREP).

Se entregaron los de Avances de las Obras en proceso con recursos del FAM 2019 a la Dirección General de Educación Superior Universitaria SEP.

Se preparó el Informe bimestral de actividades Marzo – Abril e integraron la Integración de Centésima Doceava Reunión Ordinaria de Consejo Directivo.

Se realizó y entrego la Ficha Técnica Institucional a la Dirección General de Educación Superior Universitaria.

Se envía a la Dirección General de Educación Superior del GEM el Segundo reporte del Programa de Coordinación de Fomento Económico y Competitividad (COFEC), mediante el cual se reporta los alumnos que se benefician por convenios firmados por las Instituciones de Educación Superior y alumnos que participan en Proyectos Emprendedores.

Se realizó el Programa Institucional de Difusión de Contraloría Social para Vigilar los Recursos entregados a la Universidad del PRODEP.

Se turnó a la Dirección General de Educación Superior Universitaria del GEM el Reporte de Deserción en Educación Superior 2019-2020.

Informática

Con el objeto de administrar los recursos informáticos y de telecomunicaciones de la Universidad y a fin de garantizar una adecuada automatización y uso de la información generada por las unidades administrativas del organismo; en el periodo que se reporta se llevaron a cabo las siguientes acciones:

- Actualización del Sistema Automatizado para la Entrega y Recepción de las Unidades Administrativas SISER WEB el cual funciona como apoyo para la integración de la Información.
- Atención a solicitudes en línea de Soporte Técnico; cuyo fin principal es brindar asesoramiento a personal docente y administrativo de la Universidad.
- Generación de cuentas de correo electrónico a alumnos, docentes y administrativos para poder llevar a cabo actividades en línea en la plataforma Microsoft Teams la cual está diseñada para mejorar la comunicación.
- Modificación de datos personales en cuentas de correo electrónico a docentes.
- Se llevaron a cabo los respaldos de información en plataforma OneDriver de los sistemas actuales en la UNEVE y bases de datos.

- Se generó el chat para comunicación con alumnos y aspirantes para atender y asesorar situaciones que competen al área de Servicios Escolares y Departamento de Informática para el proceso de Validación de documentación.
- Se brindó apoyo para las modificaciones académicas del Sistema Interno de Servicios Escolares SISE.
- Apoyo para el proceso de validación de documentación de servicios escolares para el periodo 2020-2.
- Cambio de diseño de imagen del Sistema Interno de Comunicación Universitaria en cada uno de los tipos de acceso y módulos.
- Cambio de diseño de imagen del Sistema Interno de Servicios Escolares SISE.
- Apoyo en la Sesión de Consejo Directivo, garantizando a los señores Consejeros tengan las herramientas y servicios necesarios para poder llevar a cabo las reuniones virtuales.
- Cambio de equipo de cómputo e impresoras a la Secretaría de Rectoría, debido a que se presentaban fallas al momento de llevar a cabo sus funciones.
- Asistencia virtual a los cursos de capacitación para llevar a cabo el registro de los programas de trabajo de tecnologías de la información y comunicaciones que se planeen ejecutar en el ejercicio fiscal 2021.
- Seguimiento y Atención a la Encuesta de Tecnologías Educativas 2020, Comité ANUIES-TIC.