

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-O1 del 15 de febrero de 2013

1 En la ciudad de Guanajuato, Gto., siendo las 10:15 horas del día 15 de febrero de 2013, estando
2 reunidos 40 de los 52 miembros del Consejo General Universitario en el Salón del Consejo
3 Universitario, bajo la presidencia del Rector General, Dr. José Manuel Cabrera Sixto, y estando en
4 funciones el Secretario del mismo Órgano de Gobierno, Dr. Manuel Vidaurri Aréchiga; dio inicio la
5 Sesión Ordinaria CGU2013-O1 del Órgano de Gobierno de Mayor Jerarquía de la Universidad de
6 Guanajuato, a la cual se convocó para desahogar el siguiente

7 **ORDEN DEL DÍA**

- 8 1. Lista de presentes.
- 9 2. Declaración del quórum legal.
- 10 3. Toma de protesta de nuevos miembros consejeros, conforme a lo establecido por el artículo 34
11 del Estatuto Orgánico.
- 12 4. Discusión y, en su caso, aprobación de las actas CGU2012-O4, CGU2013-E1 y CGU2013-E2
13 de las sesiones ordinaria del 21 de noviembre de 2012, y de las dos extraordinarias del 31 de
14 enero de 2013, respectivamente, conforme a lo dispuesto por el artículo 47 del Estatuto
15 Orgánico.
- 16 5. Seguimiento de acuerdos.
- 17 6. Informe de las labores de la Universidad de Guanajuato realizadas en el periodo comprendido
18 entre el 16 de noviembre de 2012 al 31 de enero de 2013; con fundamento en el artículo 21
19 fracción VII de la Ley Orgánica.
- 20 7. Toma de protesta del cargo a los nuevos integrantes de la Junta Directiva, con fundamento en
21 los artículos 16, fracción XIX de la Ley Orgánica y 128 de la Constitución Política de los
22 Estados Unidos Mexicanos.
- 23 8. Informe anual de actividades de la Junta Directiva, conforme a lo establecido por el artículo 18,
24 fracción V, de la Ley Orgánica.
- 25 9. Informe de la Comisión Especial sobre el proceso de elección del representante del personal
26 administrativo ante el Consejo General Universitario, conforme a lo dispuesto por los artículos
27 19 y 50 del Estatuto Orgánico.
- 28 10. Informe de la Comisión Especial para el análisis del recurso de revisión interpuesto por el Lic.
29 Francisco Jiménez Longoria en contra de la resolución del Consejo Académico del Nivel Medio
30 Superior, conforme a lo dispuesto por el artículo 50 del Estatuto Orgánico.
- 31 11. Designación de integrantes de las Comisiones Evaluadoras, conforme a lo dispuesto por el
32 artículo 30 del Estatuto del Personal Académico.
- 33 12. Designación de integrantes de la Comisión Resolutora, conforme a lo dispuesto por el artículo
34 33 del Estatuto del Personal Académico.
- 35 13. Designación de integrantes de la Comisión Revisora, conforme a lo dispuesto por el artículo 34
36 del Estatuto del Personal Académico.
- 37 14. Designación de integrantes de los Comités Revisores (Ingreso y Permanencia), conforme a lo
38 dispuesto por el artículo 23 del Estatuto del Personal Académico.
- 39 15. Designación de integrantes de la Comisión de Becas, conforme a lo dispuesto por los artículos
40 14 y 15 del Reglamento de Becas.
- 41 16. Asuntos Generales.

42 La sesión se desahogó, esencialmente, del modo siguiente:

43 **Punto 1 (Lista de presentes)**

44 Conforme lo señala el artículo 39 del Estatuto Orgánico, el Secretario verificó la lista de presentes
45 mediante el registro de asistencia que personal adscrito a la Secretaría General fue llevando a
46 cabo conforme los señores consejeros fueron ingresando al recinto; encontrándose reunidos 40 de
47 ellos para dar inicio a la sesión.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 **Punto 2 (Declaración del quórum)**

2 Habiendo sido informado por el Secretario General, de la presencia de 40 de los 52 miembros del
3 Consejo General Universitario, el Presidente declaró el quórum legal para dar inicio a la sesión.

4 Antes de dar paso a los siguientes puntos del orden del día, el Presidente, con fundamento en el
5 artículo 46 del Estatuto Orgánico, designó escrutadores a la Dra. Luxana Reynaga Ornelas,
6 representante del personal académico de la División de Ciencias de la Salud del Campus León y a
7 Lucero Cárdenas Razo, representante de los alumnos del Colegio del Nivel Medio Superior.

8 **Punto 3 (Toma de protesta a nuevos integrantes)**

9 Conforme lo señala el artículo 34 del Estatuto Orgánico, el Presidente del Consejo General
10 Universitario tomó protesta del cargo a los nuevos integrantes del Máximo Órgano de Gobierno
11 que a continuación se mencionan y, a quienes entregó también el nombramiento respectivo:

- 12 • Dra. Ma. Guadalupe Lucía Basurto Cadena, representante del personal académico de la
13 División de Ciencias de la Vida del Campus Irapuato-Salamanca.
14 • Zuleyma Daybelis Muñoz Mendoza, representante de los alumnos de la División de Ciencias
15 de la Vida del Campus Irapuato-Salamanca.
16 • Mtro. José Luis Mora Gaytán, representante del personal académico de la División de
17 Arquitectura, Arte y Diseño del Campus Guanajuato.

18 **Punto 4 (Discusión y, en su caso, aprobación de las actas CGU2012-O4, CGU2013-E1 y**
19 **CGU2013-E2 de las sesiones ordinaria del 21 de noviembre de 2012, y de las dos**
20 **extraordinarias del 31 de enero de 2013, respectivamente)**

21 En cumplimiento del artículo 47 del Estatuto Orgánico, el Presidente puso a consideración del
22 pleno la aprobación de las actas CGU2012-O4, CGU2013-E1 y CGU2013-E2 de las sesiones
23 ordinaria del 21 de noviembre de 2012, y de las dos extraordinarias del 31 de enero de 2013,
24 respectivamente, preguntando a los consejeros, con fundamento en el artículo 44 del Estatuto
25 Orgánico, si deseaban opinar al respecto. El Pleno las fue aprobó por 41 votos a favor; con las
26 observaciones siguientes:

27 **Acta CGU2013-E1**

Pág. (línea)	Dice	Debe decir
3 (11)	...por medio de su secretario, el estudiante Emanuel Romero Navarro...	...por medio de su secretario, el Dr. Luis Fernando Macías García ...

28

Acta CGU2013-E2

Pág. (línea)	Dice	Debe decir
2 (21)	Mayra Juliana Bautista Juárez, División de Ciencias de la Salud e Ingenierías, Campus Celaya-Salvatierra, Declinó	(Debe eliminarse esa fila de la tabla, la información es incorrecta)
4 (6)	Javier Adrián Vargas Gallegos... Sí	Javier Adrián Vargas Gallegos... No

29 **Acuerdo CGU2013-01-01.- Se aprobaron las actas CGU2012-O4, CGU2013-E1 y CGU2013-E2**
30 **de las sesiones ordinaria del 21 de noviembre de 2012, y extraordinarias del 31 de enero de**
31 **2013.**

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 **Punto 5 (Seguimiento de acuerdos)**

2 El Secretario General informó que los acuerdos adoptados en las sesiones anteriores fueron
3 cumplidos puntualmente, tal cual viene relacionado en el documento que se incluyó en la
4 documentación que acompaña a la convocatoria.
5 El M.C. René Alberto Ortega Minakata, representante de los alumnos de la División de Ciencias
6 Naturales y Exactas del Campus Guanajuato, solicitó la palabra y pidió, a nombre de algunos
7 profesores de su Entidad Académica, se publique el Reglamento del Programa de Estímulos al
8 Desempeño del Personal Docente que fue aprobado el 31 de agosto de 2012 por este Consejo
9 General Universitario. En respuesta a dicho planteamiento, el Presidente le informó que dicho
10 instrumento aún está siendo revisado por la Secretaría de Educación Pública y que, en cuanto esa
11 dependencia federal lo autorice, será publicado para el conocimiento de los profesores.

12 **Punto 6 (Informe de actividades de la Universidad, del periodo comprendido entre el 16 de
13 noviembre de 2012 y el 31 de enero de 2013)**

14 Para dar cumplimiento a lo establecido por el artículo 21, fracción VII, de la Ley Orgánica, se
15 entregó en formato electrónico el informe de labores de la Universidad de Guanajuato
16 correspondiente al periodo del 16 de noviembre de 2012 al 31 de enero de 2013. Asimismo, los
17 rectores de campus, la Directora del Colegio del Nivel Medio Superior y el Rector General dieron
18 un resumen de las principales actividades correspondientes a sus entidades Académicas:

19 La Dra. María Guadalupe Ojeda Vargas, Rectora del Campus Celaya-Salvatierra, informó lo
20 siguiente:

21 *Capítulo I PLADI 2010-2020*

22 *1. PLADECCS 2010 2020*

23 *Se reportan las metas institucionales al 7 de diciembre.*

24 *Se validó el 84% de las 50 metas con las evidencias correspondientes. 16 alcanzaron el nivel
25 mínimo, 17 satisfactorio y 10 sobresaliente.*

26 *Se entregaron los Planes de División, uno aprobado y otro actualizado debidamente
27 formalizados.*

28 *Se gestionó ya en el ejercicio del PIFI 2012-2013 un 90% de las adquisiciones correspondientes
29 a la infraestructura.*

30 *Capítulo II. Evolución de indicadores*

31 *Nuevas Plazas*

32 *Se incorporaron cuatro nuevos PTC's, dos a cada División.*

33 *Se cubrieron dos plazas vacantes por renuncia.*

34 *El cuerpo Académico de Género y Políticas Públicas para el desarrollo Social y humano del
35 Departamento de Estudios Sociales obtuvo la categoría de Cuerpo Académico en
36 Consolidación.*

37 *La DAIP otorgó apoyo financiero a dos Proyectos: "Violencia de género hacia mujeres en áreas
38 rurales, un análisis cualitativo" y "Estrategias de Desarrollo de los grupos y pueblos indígenas
39 en Guanajuato.*

40 *Cuatro PTC's obtuvieron el grado de Doctor en Ciencias de Enfermería por la Universidad
41 Nacional de Trujillo.*

42 *Culminó el proceso de certificación de profesores de enfermería.*

43 *Se llevó a cabo la evaluación por parte de las Comisiones Evaluadoras en el proceso del
44 Programa de Estímulo al Desempeño del Personal Docente 2013.*

45 *Se firmó el convenio Universidad de Guanajuato - Impulsora Agrícola, y como parte de él se
46 inició, a solicitud de la empresa, el programa Propedéutico para ofrecer la Licenciatura en
47 Agronegocios en Cortazar, Gto.*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 *Se reactivó el servidor del Campus, se le instaló Moodle y se realizó el trámite para el servicio*
2 *de la apertura de puertos. Desde el 9 de enero de 2013 el sistema está funcionando y puede*
3 *ser consultado en la web.*
- 4 *Evaluación externa de programas educativos*
- 5 *Se cumplió con la visita de CACECA con atención al 40% de las recomendaciones.*
6 *Se realizó la reunión de inducción del proceso de Evaluación de los Comités Interinstitucionales*
7 *para la Evaluación de la Educación Superior (CIEES) por parte del Mtro. Juan Ledesma*
8 *Martínez, Coordinador de Evaluación y Acreditación Educativa de la Dirección de Asuntos*
9 *Académicos.*
- 10 *Capítulo III. Actividades Académico Administrativas*
- 11 *Desarrollo del personal Académico*
- 12 *Participamos en cinco eventos académicos internacionales (cinco profesores) y en dos*
13 *nacionales (cuatro Profesores).*
- 14 *Desarrollo integral de los estudiantes*
- 15 *Se realizó un programa de Inducción para los alumnos en el cual se proporcionó información del*
16 *plan de estudios, créditos, red de materias, mapas curriculares, así como información del*
17 *mercado laboral, competencias laborales por los coordinadores de programa educativo:*
18 *contador público, mercadotecnia, administración, administración financiera.*
19 *En el período que se informa, participaron en el proceso de admisión de licenciatura 531*
20 *estudiantes y se aceptaron 281: 80 en Enfermería y Obstetricia, 33 en Nutrición, 59 en*
21 *Psicología Clínica, 30 en Ingeniería Civil, 18 en Ingeniería Agroindustrial, 39 en Administración,*
22 *35 en Contador Público, 39 en Mercadotecnia, 22 en Administración Financiera, 62 en*
23 *Enfermería y Obstetricia, modalidad Abierta y a Distancia.*
24 *Se aceptaron en los otros niveles: 7 en la Especialidad de Cuidados Intensivos; a nivel*
25 *Maestría, 48 en Fiscal, 35 en Ciencias de Enfermería; y de Doctorado, 17 en Enfermería.*
26 *Participación de 14 estudiantes en dos viajes de prácticas y 10 en el Taller Internacional de*
27 *Gestión Tecnológica; 3 en el Taller de Liderazgo ANEIC; 14 en Curso Taller de Lácteos; 12 en*
28 *curso taller de Cárnicos: 10 en el Congreso SLAN 2012, en la Habana.*
- 29 *Titulados*
- 30 *Se lograron 49 títulos, obtenidos mediante las modalidades de CENEVAL; 5 alumnos con*
31 *desempeño satisfactorio de la carrera de Lic. en Enfermería y Obstetricia (SEADE), 9 con*
32 *desempeño satisfactorio y 4 con desempeño sobresaliente de la carrera Lic. en Enfermería y*
33 *Obstetricia; 5 con desempeño satisfactorio y 2 con desempeño sobresaliente de la carrera de*
34 *Lic. Contador Público; 4 con desempeño satisfactorio de la Lic. en Mercadotecnia. Un total de*
35 *29 titulados por esta modalidad.*
36 *Por la modalidad de Tesis fueron 20 titulados: 2 alumnos de la Lic. en Mercadotecnia y 4 de*
37 *Maestría en Ciencias de Enfermería, 1 alumno obtuvo su título por la modalidad de Ejercicio*
38 *profesional de Lic. Contador Público y 4 por Excelencia académica de Lic. en Administración, 3*
39 *de Lic. En Contador Público, 3 de Lic. en Enfermería y Obstetricia, 2 de Maestría en fiscal y 1*
40 *de Lic. en Mercadotecnia.*
41 *Se concluyó también el Curso de Titulación de las Licenciaturas en Administración,*
42 *Mercadotecnia y Contador Público.*
- 43 *Atención a los estudiantes*
- 44 *Se realizaron las valoraciones de 72 alumnos de nuevo ingreso y 160 de reingreso.*
45 *Se respaldó la afiliación al IMSS de 42.*
46 *Se apoyaron las actividades que contempla el Programa Institucional de "Perfil de Salud Física*
47 *Sustentable" con los alumnos del Primero y Segundo Semestre.*
48 *Se abrió Unidad de Salud en la Sede Salvatierra.*
- 49 *Becas*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 Se dio seguimiento a la convocatoria de solicitudes de Beca Pronabes. 38 alumnos la
2 obtuvieron por primera y fueron 305 el total de trámites exitosos hasta este corte.
3 Beca INSTITUCIONAL, se abrió la convocatoria para todos nuestros alumnos.
- 4 *Deporte universitario y cultura*
- 5 *Estadísticas de la Olimpiada 2012:*
6 *Uno primero, tres segundos y tres terceros lugares.*
7 *Se trabajó dos días de fomento a las actividades deportivas y culturales y se logró el registro de*
8 *272 alumnos.*
- 9 *Desarrollo y diversificación Académica*
- 10 *Desarrollo docente*
- 11 *Dentro del Programa de Actualización Docente se efectuaron 6 cursos con la asistencia de 33*
12 *profesores*
- 13 *Cooperación Académica*
- 14 *Se recibió la visita de:*
15 *Dr. Miguel Angel Zabalza Beraza de la Universidad de Santiago de Compostela.*
16 *De la Universidad Nacional de Trujillo, Dra. Flor Marlene LunaVictoria Mori y Dr. Sebastián*
17 *Bustamante Edquen*
18 *Se recibieron 12 estudiantes de Intercambio Académico provenientes de las siguientes*
19 *universidades:*
20 *7 de la Universidad Autónoma de Sinaloa,*
21 *2 de la Universidad Autónoma de Guerrero,*
22 *1 de la Universidad Autónoma de Chiapas, y*
23 *2 del Instituto Politécnico Nacional.*
24 *Se apoyó en la gestión de visas grupales para los Estados Unidos en colaboración con la*
25 *Dirección de Cooperación Académica, para los alumnos que realizarán una estancia en febrero*
26 *de 2013, en el High Mesa Healing Center en Albuquerque, Nuevo México.*
- 27 *Mejoramiento de la gestión académico-administrativa*
- 28 *Resultado de los ejercicios de auditoría realizados por el equipo de auditores internos del*
29 *campus se detectaron un total de 9 hallazgos de auditoría. De los 9 hallazgos encontrados se*
30 *derivaron 5 acciones correctivas y cuatro acciones preventivas, que se dirigieron a los*
31 *responsables de cada procedimiento para dar solución a lo observado; a la fecha, del total de*
32 *acciones generadas para los 9 hallazgos, se tiene en estatus de cerrada satisfactoriamente dos*
33 *de estas acciones y las siete restantes están en etapa de verificación de la eficacia de las*
34 *actividades realizadas.*
35 *Se llevó a cabo el curso de capacitación en la norma ISO 19000, impartido por el Mtro.*
36 *Eduardo del Rio Martínez. El curso tenía como finalidad el reforzar las habilidades y*
37 *conocimientos de los Auditores internos con que cuenta la Universidad de Guanajuato.*
38 *El resultado para el campus Celaya Salvatierra para el año 2012 fue de 8.46, quedando 0.46*
39 *puntos por encima de la calificación mínima aprobatoria, que es de 8.0, y teniendo un avance*
40 *de 0.13 puntos con respecto a la calificación obtenida en el año 2011, que fue de 8.33.*
- 41 *Desarrollo de la Investigación*
- 42 *Se logró apoyo a la investigación del campus por 2'800,000.00 pesos que corresponden a 7*
43 *proyectos apoyados por la convocatoria institucional UG, 6 de Cuerpos Académicos con*
44 *100,000.00 cada uno y un megaproyecto con 500,000.00, un proyecto de financiamiento*
45 *externo FOMIX-GTO con 1'700,000.00 para difusión de la ciencia y la tecnología del campus.*
46 *Participación de tres profesores en dos artículos de libros relacionados con las temáticas de*
47 *drogas en colaboración con la Universidad de Nuevo León:*
48 *Experiencia de los GREECA.-CELAYA*
49 *Factores de riesgo y consumo de drogas lícitas e ilícitas en adolescentes de secundaria, el*
50 *estudio de caso de Celaya, Guanajuato, México.*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-O1 del 15 de febrero de 2013

- 1 Se publicó el libro “Metodología de las Ciencias Sociales. Aproximaciones desde diversas
2 disciplinas”, editado por la Universidad de Guanajuato, Campus Celaya-Salvatierra, y Altres
3 Costa-Amic Editores; en colaboración con Profesores del Campus, del Campus León, Colegio
4 de San Luis y Colegio de la Frontera Norte.
- 5 *Impulso a la Cultura y extensión*
- 6 *Difusión Cultural*
- 7 *En la Unidad Celaya se realizaron las siguientes actividades:*
8 *Exposición Fotográfica “El Ojo Encantado: Visión Universitaria”, Guillermo Flores y Karina*
9 *Ramos.*
10 *Concierto de Bandas de Rock, en el Auditorio al Aire libre del Campus con participación de los*
11 *grupos musicales Somnio (Querétaro), Axolotl, Alttanera y Vinnil (Celaya).*
12 *Exhibición de la película “Melancolía”, del director Lars Von Tier, como parte de las actividades*
13 *del Cine Club Universitario.*
- 14 *Educación Continua*
- 15 *Se realizaron los siguientes cursos y diplomados:*
16 *Curso “Comprensión del idioma Portugués”*
17 *Curso “Capacitación de Manual de Procedimientos en Tuberculosis para personal de*
18 *Enfermería”, en colaboración con el Instituto de Salud Pública del Estado de Guanajuato.*
19 *Curso Comportamiento Humano en las Organizaciones*
20 *Diplomado en Alta Dirección.*
- 21 *Idiomas*
- 22 *Por primera vez la inscripción en línea de los alumnos de los cursos de Idiomas de la unidad*
23 *Celaya.*
24 *Se aplicó el Examen TOEFL (ITP).*
25 *Se realizó la Ceremonia de Graduación de la Generación de Inglés el jueves 13 de diciembre,*
26 *22 alumnos egresados.*
27 *Inscripciones e Inicio de Cursos Semestrales, sabatinos e Intensivos de Inglés, francés y*
28 *alemán*
29 *Verificación y revisión de grupos en el sistema SIIA, de manera simultánea con los profesores*
30 *del Centro de Idiomas*
31 *Planeación y elaboración del Proyecto de Cursos de idiomas en la Unidad Salvatierra y en la*
32 *Sede Acámbaro.*
- 33 *Vinculación*
- 34 *Se han realizado visitas a las Empresas GKN y CIE Automotive, para la negociación de*
35 *convenios.*
- 36 *Consolidación del Servicio Social*
- 37 *Se concluyó y se entregó el informe a los coordinadores de PERAJ México, del ciclo 2011-2012.*
38 *En el programa participaron 38 universitarios como Tutores, se beneficiaron a igual número de*
39 *niños de 2 primaria del municipio de Celaya y una del municipio de Salvatierra.*
40 *Se lanzó la convocatoria para el nuevo ciclo del Programa PERAJ, se realizaron entrevistas y el*
41 *examen psicológico a 50 alumnos del Campus, se aceptaron 38 universitarios. Se trabaja 2*
42 *escuelas primarias en Celaya y una en Salvatierra con alumnos de 5º, 6º y una telesecundaria*
43 *de Celaya con alumnos de primer año.*
44 *Se organizó la entrega de plazas de Sistema Nacional de Salud para el Servicio Social*
45 *Profesional de las egresadas de la Licenciatura en Enfermería y Obstetricia y de la Licenciatura*
46 *de Nutrición en acto público.*
- 47 *Vida Colegiada*
- 48 *Se llevó a cabo la Cuarta Sesión Ordinaria del H. Consejo Universitario del Campus Celaya-*
49 *Salvatierra, el viernes 9 de noviembre del 2012, a las 10:35 a.m.*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 Se llevó a cabo la Novena Sesión Extraordinaria del H. Consejo Universitario del Campus
2 Celaya-Salvatierra, el martes 20 de noviembre del 2012, que inició a las 5:15 p.m.
3 Se llevó a cabo la Décima Sesión Extraordinaria del H. Consejo Universitario del Campus
4 Celaya-Salvatierra, martes 11 de diciembre del 2012, que inició a las 15:43 p.m.,
5 Se llevó a cabo la Onceava Sesión Extraordinaria del H. Consejo Universitario del Campus
6 Celaya-Salvatierra, martes 11 de diciembre del 2012, que inició a las 5:15 p.m.
7 Se llevó a cabo la Primera Sesión Extraordinaria del H. Consejo Universitario del Campus
8 Celaya-Salvatierra, martes 22 de enero del 2013, que inició a las 10:20 h.

9 *Desarrollo de infraestructura*

- 10 Se trabajaron en el llenado de las fichas técnicas de los proyectos prioritarios del campus, de
11 manera que pudieran ser incorporadas en las gestiones de recursos por parte del Rector
12 General, Dr. José Manuel Cabrera Sixto ante las instancias gubernamentales correspondientes.
13 En el área de sistemas se logró que la empresa IOS, que distribuye el software Conpaq, donara
14 80 licencias académicas, que será aplicable a las carreras de Contabilidad y Administración.

15 *Presencia Universitaria*

- 16 Durante este periodo se diseñó el proyecto de reposicionamiento de la marca Campus Celaya –
17 Salvatierra, el cual contempla un problema propuesto, un diagnóstico y un plan estratégico, que
18 da origen a diferentes proyectos que pretenden atacar con éxito el problema.
19 Se realizaron las actividades cotidianas así como los insertos de divulgación en las
20 publicaciones en las que el Campus tiene acceso.
21 Se cubrieron con insertos informativos en los medios locales las diferentes actividades
22 realizadas en el Campus.

24 Por su parte, el Dr. Luis Felipe Guerrero Agripino, Rector del Campus Guanajuato, rindió el informe
25 siguiente:

26 *Desarrollo del Personal Académico:*

- 27 Profesores participaron en la Segunda Conferencia Internacional Crime Prevention Through
28 Environmental Design Association. Construyendo Ciudades Seguras en América Latina.
29 Realización de estancia para ejecutar trabajos de investigación y publicación conjunta, así como
30 la preparación de un simposio internacional y un curso taller relacionado con la apertura del
31 Master en Gestión Integrada de Ciudades y Patrimonio Mundial.
32 Presentación de ponencias en el III Congreso Internacional del Cuerpo en el S. XXI.
33 Aproximaciones monoritarias desde Latinoamérica, celebrado en la Torre II de Humanidades,
34 Ciudad Universitaria (UNAM).
35 Presentación de ponencias en el “Décimo Congreso Internacional de Análisis Organizacional”,
36 organizado por la Universidad Autónoma Metropolitana, Unidad Azcapotzalco.
37 Participación en el V Foro Internacional de Investigación en Arquitectura y IX Foro de Avances
38 de Investigación en Arquitectura, realizado en la Universidad Michoacana San Nicolás de
39 Hidalgo.
40 Participación en la Mesa Redonda “Enseñanza del Diseño Gráfico y Diseño de la
41 Comunicación Visual desde la perspectiva Universitaria”, en las instalaciones de la FES Acatlán
42 de la Universidad Autónoma de México.
43 Participación en la “2012 Allied Social Science Association Annual Meeting”, celebrada en la
44 ciudad de San Diego, California.
45 El Departamento de Filosofía organizó el “VII Coloquio de Investigación Filosófica” y el
46 “Coloquio Internacional de Arte Mexicano”.
47 El Departamento de Historia organizó el “Coloquio Internacional de Historia y Literatura”.
48 Se organizó en el Departamento de Lenguas un Seminario de Investigación Cualitativa.
49 Profesoras del Departamento de Lenguas, organizaron el 1er. Coloquio de Lengua y Cultura.
50 Se conmemoraron 60 años de Filosofía y Letras con una ceremonia en la que fueron
51 entregadas medallas de plata a profesores destacados, al tiempo que fue presentado el libro
52 “Valenciana, hitos y personajes de una facultad. Filosofía y Letras 1952 – 2008”.
53 Se organizó el IV Congreso sobre Formación jurídica “Del Abogado al Jurista”.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 Se diseñó el Laboratorio de Monitoreo Social, con la participación de diferentes departamentos
2 de las Divisiones de Derecho, Política y Gobierno y Ciencias Sociales y Humanidades.
3 Se organizó un Panel sobre el caso Florence Cassez.
4 Se celebró el Coloquio sobre "Criminología y Sociología" llevado a cabo con la colaboración de
5 la Universidad de Dallas, Texas el día 09 de noviembre.
6 Se celebró la 1a. Cumbre del Agua en Guanajuato, organizada por la Asociación Nacional de
7 Empresas de Agua y Saneamiento de México y el Campus Guanajuato.
8 Se inician acuerdos del Departamento con la Sociedad Mexicana de Paleontología para realizar
9 el VIII Congreso Latinoamericano de Paleontología.
10 Se recibió un homenaje póstumo al Arq. Hernan Ferro de la Sota, como arquitecto destacado en
11 la región Centro Occidente de la Federación de Colegios de Arquitectos de la República
12 Mexicana.
- 13 *Desarrollo Integral de los Estudiantes:*
- 14 En el marco de la 1ra. Temporada de conciertos del LX Aniversario del Departamento de
15 Música, los alumnos participaron activamente con recitales, conciertos, audiciones y otras
16 actividades que fortalecen su formación integral.
17 Dentro del programa de movilidad estudiantil se recibieron 139 alumnos nacionales e
18 internacionales (Francia, Alemania, España, Estados Unidos, Japón, Países Bajos, Chile,
19 Colombia, Argentina, Canadá, Brasil, Corea, Hermosillo y Chihuahua-México).
20 Dentro del programa de movilidad estudiantil 32 alumnos del Campus, se encuentran realizando
21 estancias en el extranjero (Francia, Alemania, España, Japón, Estados Unidos, Brasil, Canadá,
22 Austria y Chile) y en otras entidades al interior del país.
23 Se llevaron a cabo programas de tutoría de pares; emprendeduría; jornadas de pre egreso;
24 talleres de reflexión sobre el plan de vida.
25 Se realizaron y ejecutaron proyectos de servicio social de alto impacto en la comunidad, tales
26 como: Simulador de Negocios, Colecta Anual Por un Guanajuato sin hambre que organiza el
27 banco de alimentos A.C. de Guanajuato, Acopio de Cobijas y ropa de invierno para el albergue
28 del hospital General.
29 Los alumnos organizaron el "II Coloquio de Filosofía de la Historia", y el Congreso Nacional de
30 Karate Do.
31 Se llevó a cabo el IX Coloquio Interno de Estudiantes de la Maestría en Historia (Investigación
32 Histórica).
33 Asistieron al Congreso Nacional de Hidráulica.
34 Participaron en el proyecto "Los niños en la Ciencia".
- 35 *Desarrollo y diversificación académica:*
- 36 Se dio atención al proceso de acreditación CACECA de la Licenciatura en Relaciones
37 Industriales.
38 Los profesores participan en las sugerencias derivadas del proceso de acreditación de la
39 licenciatura de QFB, por el Consejo Mexicano para la Acreditación de la Educación
40 Farmacéutica (COMAEF) y de la carrera de Ingeniería Química (IQ) por parte del Consejo de
41 Acreditación de la Enseñanza de la Ingeniería (CACEI).
42 Profesores tomaron un curso sobre aprendizaje basado en competencias y se les invitó a los
43 profesores para participar en la impartición de cursos en otro idioma.
44 Culminó el programa "Curso de Capacitación de Inglés Básico, para Formadores de Docentes"
45 Fortalecimiento del Inglés en las Escuelas Normales del Estado de Guanajuato, impartido por
46 profesoras del Departamento de Lenguas.
47 Profesores visitaron la Universidad de Thapar, en Punjab, India para gestionar el
48 establecimiento de un acuerdo de intercambio académico entre dicha Universidad y la División
49 de Ingenierías del Campus Guanajuato.
50 Un profesor realizó una estancia en la Universidad de Soka (Departamento de Ingeniería
51 Ambiental para la simbiosis), en Tokio, Japón para establecer una red de cooperación entre
52 dicha institución y la Universidad de Guanajuato.
- 53 *Mejoramiento de la gestión académica:*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-O1 del 15 de febrero de 2013

- 1 Se organizó el evento denominado: "DCEA un mejor ambiente"; un Taller "Re - uso de
2 materiales reciclables", el proyecto de reforestación "Abeja Verde", de igual manera, estudiantes
3 participan, dentro de su servicio social, en el rescate de zonas verdes en la ciudad.
4 Se impartió el taller "Como sembrar semillas de árboles frutales en un pequeño espacio".
5 Se aplicó el Diagnóstico del Manejo Integral de Residuos.
6 Se celebró la 1ª Cumbre del Agua en Guanajuato, organizada por el Campus Guanajuato en
7 conjunto con la Asociación Nacional de Empresas de Agua y Saneamiento de México (ANEAS).
- 8 *Desarrollo de la investigación:*
- 9 Profesores participaron en el Seminario de Avances de Investigación del Programa
10 Interinstitucional de Doctorado en Arquitectura.
11 En la DCEA, se organizó el "Cuarto Congreso Interdepartamental".
12 Un profesor desarrolló el proyecto: Implementación piloto de cosecha de agua de lluvia en la
13 comunidad El Gato, en doctor Mora, Guanajuato, México, como medida de adaptación al
14 cambio climático.
15 Se publicaron las siguientes obras: "A critical discourse analysis of advertisements:
16 Inconsistencies in our EFL profession"; Selección de artículos del Tercer Congreso Internacional
17 de Investigación Cualitativa/Selection of Articles of the Third International Qualitative Research
18 Conference; "Use of journals in qualitative research"; "Las reformas constitucionales en materia
19 político-electoral"; "La reforma penal de los juicios orales"; "Introducción al Derecho Penal";
20 inició la actualización del libro: DERECHO MUNICIPAL para su cuarta edición.
21 Profesores asistieron al XVIII Congreso Nacional de Ingeniería Estructural y los Riesgos
22 Naturales, donde participaron como autores de diversos artículos científicos.
23 Profesores del Departamento de Derecho participaron en el Seminario de Investigación del
24 Doctorado Interinstitucional en Derecho.
25 Se presentaron trabajos científicos, en el XXIX Congreso Nacional de la Sociedad Bioquímica
26 de México y en el VIII Congreso Nacional y V Internacional de Bioética.
27 Impulso a la cultura y extensión: Se llevó a cabo la 1ra. Temporada de conciertos del LX
28 Aniversario del Departamento de Música abierta al público en general.
29 Se impartió el curso: Astrofísica Extragaláctica en la Escuela Latinoamericana de Astronomía
30 Observacional, Universidad Nacional Autónoma de México (UNAM).
31 Como parte de las actividades del Departamento de Historia conmemorando 50 años de la
32 Licenciatura en Historia, se realizó un Ciclo de charlas en los municipios, Aportes de la
33 Universidad de Guanajuato a la historia local.
34 Se realizó el Foro "Sierra Gorda, Reserva de la Biósfera, Pasado Presente y Futuro",
35 Se celebró el curso de actualización El Proceso Penal Acusatorio y Oral en el Estado de
36 Guanajuato.
37 Se coordinó el seminario "En contra de la violencia de Género".
38 Se realizó el Foro Académico de análisis de la Ley Federal del Trabajo, presentándose
39 ponencias de Académicos, Trabajadores, Litigantes, Autoridades Laborales y Sindicatos.
- 40 *Presencia universitaria:*
- 41 Dentro del Procedimiento para la canalización de material de papel tipo bond, cartón y otros,
42 éstos son canalizados gracias a la colaboración del Dpto. de Vinculación de Presidencia
43 Municipal, a través del programa Guanajuato Recicla. El material entregado será remunerado
44 por la empresa.
45 Profesores fueron invitados a la Universidad de Guatemala para participar en un curso especial
46 dentro del evento "Escuela de Matemáticas de Guatemala 2012"; un profesor fue invitado a La
47 Universidad de La Serena en Chile para participar como ponente en una conferencia para
48 estudiantes de posgrado, así como para realizar actividades encaminadas al intercambio de
49 ideas y resultados de proyectos realizados en colaboración.
50 Se realizó una reunión con el Director Comercial del Instituto de Seguridad Social del Estado de
51 Guanajuato (ISSEG) con fines de asesoría relacionada con control de calidad de un producto
52 farmacéutico.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 Se llevó a cabo la mesa de análisis con el tema “La recomposición del Poder Político en el
2 Estado de Guanajuato en 2012” con la participación de los Diputados Ma. Guadalupe Torres
3 Rea y Oscar Arroyo Delgado, además del maestro Jesús Badillo Lara, presidente del IEEG.
4 Una profesora participó con el CONCYTEG en los ejercicios de consulta para la conformación
5 de Red Estatal de Divulgación y Enseñanza de Ciencia y Tecnología, así como del Programa
6 Estatal de Divulgación y Enseñanza de la Ciencia y la Tecnología.
7 Se sostuvo una reunión de trabajo con la Presidencia Municipal de Guanajuato y la Rectoría
8 General, en aras de dar seguimiento a la Vinculación entre la Universidad de Guanajuato y la
9 Administración Pública Municipal 2012 – 2015.

10 En cuanto a las actividades del Campus Irapuato-Salamanca, el Rector de esa entidad académica,
11 Dr. Ernesto Alfredo Camarena Aguilar, informó lo siguiente:

12 *Honorables miembros del Consejo General Universitario:*

13 *¡Buenos días!*

14 *En esta segunda oportunidad que me brindan para comparecer ante ustedes, refiero que la*
15 *dinámica de trabajo que distingue a la comunidad del Campus Irapuato – Salamanca, permite*
16 *destacar, en ocasión del presente informe de actividades correspondiente al trimestre*
17 *noviembre- enero, que seguimos abonando a la visión del Plan de Desarrollo Institucional de la*
18 *Universidad de Guanajuato.*

19 *A pocos meses de encabezar los esfuerzos de la comunidad universitaria en este campus,*
20 *reconozco que son notables los logros de profesores y alumnos, pilares fundamentales en la*
21 *construcción de la institución que todos queremos y con quienes hemos tenido una política de*
22 *puertas abiertas para escuchar sus necesidades y propuestas.*

23 *De inicio, puedo citar que la matrícula escolar del campus al mes de diciembre fue de 3 mil 730*
24 *alumnos, de los cuales, 3 mil 584 corresponden a algún programa educativo de licenciatura.*

25 *Desarrollo del personal académico*

26 *El Campus cuenta con 20 Cuerpos Académicos: 6 Consolidados, 3 En Consolidación y 11 En*
27 *Formación. En conjunto desarrollan 30 Líneas de Generación o Aplicación del Conocimiento*
28 *con la participación de 130 profesores.*

29 *El Cuerpo Académico de Termofluidos obtuvo cambio de grado y logró pasar a “Consolidado” y*
30 *se registraron tres nuevos Cuerpos Académicos reconocidos ante el PROMEP con grado “En*
31 *Formación”:*

32 *Se concursaron y asignaron dos plazas PROMEP y contamos con seis plazas para fortalecer la*
33 *plantilla de Profesores de Tiempo Completo: tres para la División de Ingenierías y tres para la*
34 *División de Ciencias de la Vida.*

35 *Premios, homenajes y reconocimientos*

36 *Una muestra del continuo esfuerzo del personal académico es precisamente este rubro: Con*
37 *base en los resultados de reconsideraciones de la Convocatoria del Sistema Nacional de*
38 *Investigadores (S.N.I) 2012, dados a conocer en el mes de diciembre, se lograron tres*
39 *reingresos y un cambio de nivel I a nivel II.*

40 *Orgullosamente con el trabajo de investigación de un profesor de nuestro campus, la*
41 *Universidad de Guanajuato obtuvo su primer patente internacional. Se trata del Doctor Jorge*
42 *Ojeda Castañeda profesor del Departamento de Ingeniería Electrónica, quien con su equipo de*
43 *colaboradores consiguió que la Agencia Norteamericana de Registro de Patentes y Marcas*
44 *concediera el certificado de registro a su proyecto “Nuevo Sistema Óptico con Profundidad de*
45 *Campo Variable”, cuya vigencia será hasta el año 2030.*

46 *Desarrollo y calidad educativa*

47 *En actividades de Fomento al liderazgo estudiantil, el 28 de enero iniciaron los festejos por el 20*
48 *aniversario del Capítulo Estudiantil de la Sociedad Americana de Ingenieros Mecánicos (ASME*
49 *por sus siglas en inglés). Con la presencia de la presidenta mundial de la ASME, autoridades*
50 *municipales y nuestro Rector General.*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 Se celebró el Cuarto Concurso Nacional de Robótica, ROBCON 2013, los días 30 y 31 de
2 enero, organizado por el Capítulo de Robótica y Automatización de la Universidad de
3 Guanajuato, asociado a la rama estudiantil del Instituto de Ingenieros en Electricidad y
4 Electrónica de la UG (IEEE por sus siglas en inglés).
5 Por citar otros premios y reconocimientos más relevantes que obtuvieron los alumnos del
6 campus enlisto el Primer Lugar por su trabajo en categoría Libre, en el marco del XIV Congreso
7 Internacional de Inocuidad de Alimentos y la XXIX Reunión Nacional de Microbiología, Higiene y
8 Toxicología de los Alimentos.
9 En el ámbito deportivo también hay resultados favorables, como en la IV Olimpiada Universitaria
10 2012 UG, donde nuestros estudiantes obtuvieron ocho premios en distintas categorías.
11 Y un papel sobresaliente tuvieron alumnos de la Licenciatura en Artes Digitales, quienes
12 lograron el Mejor Cortometraje Documental "A mi manera", en el Festival de Cine y Artes
13 Audiovisuales de Celaya, "Travelling 2012".
- 14 *Internacionalización y cooperación académica*
- 15 Dentro de los programas de movilidad nacional, dos alumnos realizan su estancia académica y
16 nueve participan en estancias de movilidad internacional durante el semestre enero-junio.
17 En el marco del Programa MEXFITEC (México-Francia) tres alumnos de la División de
18 Ingenierías dieron continuidad a sus estudios en Francia, cursando el segundo semestre de la
19 Generación 2012-2013.
20 Y en la Convocatoria Estudiante-Visitante en Penn State University - Campus Altoona, un
21 alumno de la División de Ingenierías resultó seleccionado para realizar una estancia de
22 investigación en el año 2013 en dicho Campus.
- 23 *Procesos administrativos*
- 24 Un mecanismo para el mejoramiento de los procesos, lo constituye la Encuesta Institucional de
25 Satisfacción de Clientes que arrojó resultados en diciembre: El Campus obtuvo una calificación
26 promedio general de 7.85 puntos.
27 En noviembre se efectuó una auditoría interna de certificación. En total se auditaron 30
28 procedimientos, con la participación de siete auditores internos. Se reportaron 18 hallazgos
29 clasificados como: 4 no conformidades menores, 5 observaciones y 9 recomendaciones.
30 A través del Buzón de Quejas, Sugerencias, Comentarios y Felicidades, se recibieron 15
31 mensajes, de los cuáles, siete fueron Quejas, tres Comentarios y 5 solicitudes de información.
32 Diversos eventos de relevancia se llevaron a cabo en el campus y sus divisiones, difundidos en
33 medios impresos y electrónicos, entre ellos el Primer Taller Mexicano de Cálculo Fraccionario y
34 la toma de protesta del comité estatal Guanajuato de la Academia Mexicana de la Ciencia de
35 Sistemas, evento que contó con la presencia de autoridades estatales y municipales.
- 36 *Desarrollo de la investigación*
- 37 Un distintivo de nuestro campus, es la sostenida productividad de los profesores en actividades
38 de investigación. En el periodo que se informa, 9 proyectos de investigación fueron aprobados,
39 dos se concluyeron y tres han emitido sus reportes parciales.
40 Adicionalmente, nuestros profesores participaron en 19 publicaciones, en la publicación de 5
41 capítulos de libros y presentaron 21 trabajos en foros, cursos, seminarios, congresos o
42 conferencias de relevancia nacional e internacional.
43 Además, tres de nuestros profesores participaron como árbitros de 2 proyectos de investigación
44 y 10 artículos especializados, en tanto que otros de sus pares participaron como evaluadores o
45 jueces en 10 eventos.
46 En el mes de noviembre se solicitó el registro de tres diseños de modelo industrial y de dos
47 patentes.
- 48 *Espacios físicos y equipamiento*
- 49 En el mes de enero se llevaron a cabo las adecuaciones y adaptaciones del nuevo Laboratorio
50 de Biotecnología Microbiana y de Manejo y Conservación de Recursos Naturales, ubicado en la
51 División de Ciencia de la Vida sede El Copal.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 *Con la instalación de dos puntos de acceso de la red inalámbrica en la División de Ciencias de*
2 *la Vida, iniciaron los servicios de red inalámbricos en esa división.*
3 *Finalmente, se concretó el Convenio de Transferencia de Tecnología celebrado entre la*
4 *Universidad de Guanajuato y la Cámara de la Industria de la Curtiduría del Estado de*
5 *Guanajuato (CICUR) para la instalación y uso de la tecnología "Diseño, manufactura e*
6 *instalación de un biodigestor tubular de PVC modular escalable de flujo continuo para*
7 *procesamiento de desechos agrícolas y pecuarios".*
8 *A casi cinco meses de iniciar el honroso cargo de rector de campus, refrendo mi compromiso de*
9 *trabajar apegado a la normatividad y brindar mi mejor esfuerzo para lograr la consolidación de*
10 *nuestra institución en sus tres sedes.*
11 *Agradezco su atención.*

12 En representación del Rector del Campus León, Dr. José Luis Lucio Martínez; el Dr. Enrique
13 Vargas Salado, Secretario Académico del mismo, dio el siguiente informe de actividades:

14 1. Indicadores

15 Durante este periodo 3 Cuerpos Académicos mejoraron su grado de consolidación, pasando de
16 "En Formación" a "En Consolidación": 1) Sociedad, Cultura y Política, 2) Toxicología y 3)
17 Procesos Básicos y Desarrollo del Individuo.

18 De acuerdo a los últimos resultados de CONACYT, el Campus León cuenta con 87 Profesores
19 de Tiempo Completo (PTC) miembros del Sistema Nacional de Investigadores (SNI), cuya
20 vigencia inició el 1 de enero del presente año. La distribución es la siguiente:

21 Nivel Candidato: 23

22 Nivel I: 42

23 Nivel II: 17

24 Nivel III: 4

25 Emérito: 1

26 Esto significa un aumento de 7 Profesores respecto a lo reportado en el periodo anterior.

27 La matrícula total del Campus León para el semestre enero-junio 2013 es de 4,232 de los
28 cuales, 3,256 son de licenciatura y 976 de posgrados.

29 2. Desarrollo de personal académico

30 a. Actualización docente

31 A través del Área de Programas Educativos y Personal Académico del campus se llevaron a
32 cabo 4 cursos pedagógicos: *Buenas Prácticas Docentes*, *LMS Moodle*, *Evaluación Auténtica* y
33 *Reflexión sobre la práctica Docente*, con una participación de más de 60 Profesores de Tiempo
34 Completo.

35 Además, la Coordinación General de Desarrollo Académico organizó el V Coloquio
36 Multidisciplinario del Campus.

37 b. Profesores participantes en la organización de eventos

38 Durante el periodo que se reporta 16 Profesores del Campus participaron en la organización de
39 eventos académicos entre los que destacan:

40 La "1era. Bienal Internacional Territorios en movimiento", llevada a cabo del 21 al 23 de
41 noviembre de 2012, y en la que participaron otras instituciones como: la Universidad Autónoma
42 Metropolitana, la Universidad Autónoma de Querétaro, la Université Paris Diderot, la
43 Universidad de Guadalajara, la Universidad de Laval en Gatineau Quebec, y el Colegio de
44 México. Cabe mencionar que se contó con 298 participantes.

45 La "IX Mexican School on Gravitation and Mathematical Physics" que se llevó a cabo del 23 al
46 25 de noviembre, y donde participaron también la Universidad Michoacana de San Nicolás de
47 Hidalgo (UMSNH) y la UAM.

48 Además, 52 profesores del Campus León asistieron y participaron en 34 eventos académicos,
49 entre congresos, talleres, seminarios y cursos; al presentar ponencias, carteles y proyectos de
50 investigación.

51 c. Premios, reconocimientos y homenajes a profesores

52 La labor de los profesores del Campus León es reconocida dentro y fuera de la Universidad de
53 Guanajuato, y durante este periodo:

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 La Reunión de Ingenierías y Física de la Universidad de Guanajuato celebrada en el mes de
2 noviembre pasado estuvo dedicada a rendir un tributo a la trayectoria académica del Profesor
3 Octavio José Obregón Díaz, quien también recibió el grado de Doctor Honoris Causa en la
4 Universidad Autónoma Metropolitana el pasado 23 de noviembre.
5 La Dra. Ma. Eugenia Garay Sevilla y el Dr. Juan Manuel Malacara fueron acreedores al
6 segundo lugar en el XXII Concurso Estatal de Investigación en Salud 2012, reconocimiento
7 otorgado por la Secretaría de Salud de Guanajuato.
- 8 3. Desarrollo Integral de Estudiante
- 9 d. Becas para alumnos
10 Con el cierre del periodo agosto-diciembre 2012, los montos en las becas otorgadas a
11 estudiantes fueron actualizados, registrándose un aumento respecto a lo reportado en el
12 informe anterior. Finalmente, 1,348 estudiantes fueron beneficiados con una beca (Contigo
13 Vamos, Beca Institucional, Institucional Santander, Beca Patrocinada, Becanet Superior o
14 PRONABES), sumando un monto total de \$6'624,347.63
- 15 e. Seguridad social y preservación de la salud de los alumnos
16 En cuanto a los servicios de salud prestados durante este periodo: se brindaron 815 consultas
17 en las unidades de salud; se realizaron 125 afiliaciones al IMSS, y 125 valoraciones. Además la
18 Unidad de Orientación Psicoeducativa realizó 18 talleres con una participación de 655
19 estudiantes.
- 20 f. Reconocimientos a los estudiantes
21 Es importante señalar la destacada participación de nuestros estudiantes durante la Olimpiada
22 Universitaria realizada durante los meses de octubre y noviembre de 2012, en la cual el
23 Campus León obtuvo el 2º lugar general en el medallero (total de 26 medallas) y 1º lugar a
24 nivel Campus (solo superado por los Colegios de Nivel Medio Superior). Dicha participación ha
25 sido la más destacada en este evento. Cabe mencionar que se obtuvo el primer lugar por
26 equipos en inter-campus en baloncesto; medalla de oro en ajedrez, atletismo y tae kwon do.
27 Además 83 estudiantes de la División de Ciencias de la Salud fueron reconocidos como
28 alumnos destacados por su trayectoria y periodo anual en la Ceremonia de Premiación de
29 Alumnos Destacados Académicamente en el Ciclo 2011-2012.
- 30 4. Desarrollo y Diversificación Académica
- 31 g. Impulso a la internacionalización y la cooperación interinstitucional
32 En cuanto al gasto de 2011 se enviaron los informes finales de metas compromiso y financiero,
33 subsanando las últimas observaciones, dando por concluido el proceso de ejercicio de 2011, a
34 reserva de recibir nuevas observaciones de la SEP.
- 35 5. Mejoramiento de la Gestión Académico-Administrativa
- 36 h. Programa Integral de Fortalecimiento Institucional (PIFI)
37 En cuanto al gasto de 2011 se enviaron los informes finales de metas compromiso y financiero,
38 subsanando las últimas observaciones, dando por concluido el proceso de ejercicio de 2011, a
39 reserva de recibir nuevas observaciones de la SEP.
- 40 6. Desarrollo de la Investigación
- 41 i. Convocatorias de investigación científica
42 Durante este periodo 20 PTC fueron beneficiados según los resultados de las convocatorias
43 emitidas por CONACYT de investigación y divulgación científica. En suma el recurso obtenido
44 por los profesores es de \$6,831,924.38
- 45 j. Productos de la Investigación
46 Durante el periodo que se informa, 32 profesores del Campus realizaron 55 productos de
47 investigación que incluyen 29 artículos en revistas impresas y electrónicas, 5 libros, 9 capítulos,
48 8 artículos de libros, y 4 memorias. Algunos de estos trabajos aún se encuentran en prensa.
- 49 7. Impulso a la Difusión de la Cultura y Extensión de los Servicios
- 50 Se llevó a cabo la Segunda Semana Cultural de Idiomas ¡aprende y explora tu mundo! Del 5 al
51 10 de noviembre de 2012. Se realizaron 38 actividades en 6 idiomas y en 5 sedes del Campus:

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 Jerez, San Carlos, Centro, Campestre y FORUM, entre las que se encuentran: teatro,
2 conferencias, charlas, talleres, cine, exposiciones, rally, música, danza, canto, tianguis
3 académico-laboral, muestra gastronómica; en esta edición se sumaron al programa el concurso
4 de cortometraje, *tu idioma en corto*, así como la feria del libro y torneo de fútbol. Se contó con
5 una asistencia de aproximadamente 2,215 personas que participaron en las actividades.
6 Además de la oferta actual en cuanto a idiomas, se está trabajando en la propuesta de 3
7 programas más: español para extranjeros, español nacional y un taller de literatura y filosofía
8 alemana.

9 8. Desarrollo de la infraestructura

10 k. Construcción

11 Se continúa con la primera etapa de albañilería y acabados de la construcción de torre de
12 laboratorios presentando un avance del 35%. A la par se inició la segunda etapa de albañilería y
13 la primera etapa de instalaciones de la construcción en la torre, con un avance del 8%.

14 l. Acervo

15 Se distribuyeron 644 volúmenes de material bibliográfico-documental a las distintas bibliotecas
16 del Campus.

17 9. Presencia Universitaria

18 En el periodo que se informa, el Rector del Campus León participó en los siguientes eventos,
19 promoviendo así la presencia universitaria de nuestro Campus y de la Universidad de
20 Guanajuato:

21 Actividades académicas de su área de investigación (física) y reunión con autoridades de la
22 Universidad de la República en Uruguay con la finalidad de establecer convenios de
23 colaboración con las tres divisiones del Campus León.

24 Visita a las instalaciones de la Universidad Virtual del Estado de Guanajuato (UVEG) donde fue
25 recibido por el Dr. José Rosalío Muñoz, Rector de la institución.

26 Por su parte, la Q.F.B. Martha Oliva Gallaga Ortega, Directora del Colegio del Nivel Medio
27 Superior, rindió el siguiente informe:

28 *81 profesores del CNMS concluyeron el Diplomado en Formación Docente del Nivel Medio*
29 *Superior 6ª generación. Hasta la fecha, se ha formado el 84.82% de los profesores.*

30 *Se cuenta con 9,890 alumnos inscritos en el Colegio del NMS (corte al 31 de enero de 2013).*

31 *En las escuelas se han realizado diversos trabajos de rehabilitación y equipamiento en*
32 *bibliotecas, centros de cómputo, aulas, espacios deportivos y laboratorios así como en la*
33 *seguridad de planteles, todo ello encaminado a solicitar su ingreso al Sistema Nacional de*
34 *Bachillerato.*

35 *El Consejo académico del Nivel Medio Superior, aprobó los programas de las materias de sexto*
36 *nivel, concluyendo así con todos los programas de estudio del Programa Educativo 2010.*

37 *Se realizó una video charla con la Prof. Debbie Mc. Donald de West Virginia relacionada con su*
38 *vista en abril próximo para continuar con el programa de intercambio 4H.*

39 *Profesores de las escuelas del Colegio participaron en 11 diversos eventos académicos como*
40 *cursos, talleres congresos y conferencias.*

41 *Se llevó a cabo la ceremonia de reconocimiento a profesores y personal administrativo en la*
42 *ENMS de León.*

43 *4 alumnos (de las ENMS de Salamanca, Centro Histórico, Celaya e Irapuato), participaron en la*
44 *XXIII Olimpiada Nacional de Física.*

45 *4 alumnos del Colegio (todos de la ENMS de Guanajuato), participaron en la XXII Olimpiada*
46 *Nacional de Biología.*

47 *Calificaron para la XXII Olimpiada Nacional de Química dos alumnos de la ENMS Centro*
48 *Histórico, uno de la ENMS de Salvatierra y otro más de la ENMS de Guanajuato.*

49 *Se impartieron talleres y conferencias dirigidos a los estudiantes con temas diversos con el fin*
50 *de promover su formación integral.*

51 *Se llevó a cabo la presentación de las guías de segundo, cuarto y sexto niveles para las*
52 *escuelas del Colegio así como para las incorporadas.*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 Se entregó la propuesta de organización de la Dirección del CNMS a Rectoría General
2 Se realizaron 10 eventos de capacitación dirigidos al personal administrativo de las escuelas.
3 En la ENMS de Salamanca, se realizó la Semana de Seguridad e Higiene con los cursos
4 talleres “Primeros auxilios”, “Evacuación de emergencia”, “Prevención de incendios y manejo de
5 extintores” y se conformaron 4 brigadas de Seguridad. Se llevó a cabo un simulacro de
6 incendio.
7 Se realizó el análisis de cargas académicas de forma conjunta con el Director de cada una de
8 las Escuelas del Colegio.
9 En varias escuelas, los alumnos realizan acciones de protección al ambiente a través de su
10 Servicio Social o a través de los proyectos que desarrollan, como el cuidado de las áreas
11 verdes de la Escuela, la reforestación, la recolección de material reciclable y la separación de
12 basura.
13 Los coordinadores del Sistema del Manejo ambiental de las escuelas con miras a la
14 implementación del Sistema de Gestión Ambiental en la UG realizaron el “Diagnóstico sobre la
15 situación que guarda el manejo integral de los residuos” en cada una de ellas.
16 En la ENMS de Irapuato se realizan las siguientes investigaciones: El impacto de las
17 trayectorias escolares previas en el NMS-UG”; se elaboró el protocolo de investigación
18 denominado “Las posibilidades de ingreso al NMS y el género de los demandantes”; se realiza
19 la investigación “El realismo crítico y social en la tradición pedagógica de la universidad de
20 Guanajuato.”
21 Se realizó la Tercera muestra institucional de Teatro del CNMS en la ENMS de Irapuato con la
22 participación de trece grupos de diferentes escuelas del colegio.
23 En la ENMS de Centro Histórico, se llevó a cabo la muestra de Servicio social por parte de las
24 instancias receptoras del mismo dirigido a alumnos de la segunda inscripción de dicha escuela,
25 de la ENMS de León y de instituciones incorporadas.
26 Sesionaron los órganos Colegiados de las Escuelas y del Colegio del NMS así como las
27 Comisiones y Comités que de éstos derivan.

28 Por último, el Dr. José Manuel Cabrera Sixto, Rector General, rindió el informe siguiente:

29 **Gestión**

30 Como parte de una estrategia permanente, realicé gestiones directas ante los diputados locales
31 y federales por Guanajuato, ante uno de los senadores, así como con el gobernador del Estado,
32 y con funcionarios de la SEP y la SHCP para obtener recursos para la Institución. El resultado,
33 sin precedentes en otros años, fue la obtención de un incremento del 8%, con respecto al año
34 anterior, en el subsidio ordinario de 2013; y el otorgamiento a la Universidad de \$350 millones
35 de pesos, en calidad de recursos federales extraordinarios no regularizables correspondientes a
36 2012, para usarse en 2013.
37 En el mismo tenor, sostuve reuniones en la Universidad con diputados locales y federales, y con
38 el gobernador y algunos de sus secretarios para darles a conocer el PLADI 2010-2020, así
39 como las necesidades de la Universidad, mismo propósito que me llevó a reunirme con el
40 subsecretario de Educación Superior de la SEP y el director del CONACYT.
41 Realicé un viaje de trabajo a Japón, como resultado del cual se recibieron las visitas recíprocas
42 del presidente y funcionarios de las universidades de Nagaoka y de Hiroshima. Con esta última,
43 se firmó un convenio de colaboración, que tuvo como testigos de honor al presidente y CEO de
44 Mazda en México, y al Embajador de Japón en nuestro país, quien desarrolló una jornada
45 completa de actividades en la Institución.
46 En mi calidad de presidente del Consejo Regional Centro Occidente de la ANUIES, presidí la
47 celebración del 15º aniversario de su Comité de Posgrados Interinstitucionales (encabezado por
48 la Universidad de Guadalajara), ratificando en esa misma sesión el convenio de colaboración
49 con los rectores de las universidades públicas de la región.

50 **Representación institucional y participación en actos académicos**

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 *Participé en distintas ceremonias de inauguración y jornadas de trabajo correspondientes a*
2 *eventos académicos, de investigación y extensión en distintas divisiones de los campus y del*
3 *Colegio del Nivel Medio Superior.*
4 *Presidí los homenajes luctuosos que se rindieron a los destacados universitarios Isauro Rionda*
5 *Arreguín y Antonio Torres Gómez, a quien en vida se le hizo un homenaje más, en coordinación*
6 *con el Fórum Cultural.*
7 *Con la representación institucional, asistí a las celebración de eventos convocados por el*
8 *Supremo Tribunal de Justicia (informe de su presidente); la Secretaría de Finanzas (entrega de*
9 *estímulos); Instituto Estatal de la Cultura (Programa de fomento musical); Academia Mexicana*
10 *de Ciencia de Sistemas (integración del comité estatal); la empresa Volkswagen (inauguración*
11 *de planta), UASLP (celebración de 90 años de autonomía); y Fundación Carlos Slim (firma de*
12 *convenio con Fundación Khan Academy.*

13 **Vida Colegiada**

14 *Se presidieron una sesión ordinaria (21-XI-2012) y dos extraordinarias (ambas el 31-I-2013) del*
15 *Consejo General Universitario. Se adoptaron en total 20 acuerdos, entre los que destacan: la*
16 *aprobación de los “Lineamientos para el manejo de recursos aplicables a partir del 1º de enero*
17 *de 2013”; el reconocimiento como “Claustro académico” de cinco espacios universitarios, a los*
18 *que se otorgaron los siguientes nombres: Dr. Pablo Latapí; Mtra. Ma. del Carmen Carrasco; Ing.*
19 *Alfonso Bernal Sahagún; Quím. Fernando de Jesús Amézquita; y Quím. Ricardo Gómez Govea;*
20 *el nombramiento de la Dra. Katarzyna Wrobel, Ing. Sergio Jesús Ortega, Dr. Armando Sandoval*
21 *y M.F. Martha Leticia Velázquez como miembros internos de la Junta Directiva y la renovación*
22 *de Comisiones Permanentes.*

23 **Secretaría General**

24 *Se llevaron a cabo 5 reuniones de comisiones especiales del Consejo General Universitario, de*
25 *las cuales se elaboraron dos informes y un dictamen para la consideración del Pleno.*

26 *Dirección de Asuntos Jurídicos*

27 *Se realizaron 19 gestiones migratorias para trabajadores extranjeros, 3 para dependientes*
28 *económicos familiares y 25 para estudiantes extranjeros de los diversos campus universitarios y*
29 *1 trámite para que la Institución figure como empleador, de acuerdo a las disposiciones de la*
30 *nueva Ley de Migración.*

31 *Coordinación del Archivo General*

32 *La Biblioteca Armando Olivares y el Archivo Histórico proporcionaron un total de 92 consultas, 5*
33 *visitas guiadas y la digitalización de 294 imágenes.*

34 *El Archivo de Concentración ofreció 154 consultas y 239 préstamos de expedientes*
35 *semiactivos. Asimismo, se confrontaron un total de 696 volúmenes bibliográficos y se generaron*
36 *617 registros electrónicos de documentos, libros y fotografías bajo resguardo de las distintas*
37 *áreas de la Coordinación.*

38 **Secretaría Académica**

39 *Dirección de Asuntos Académicos*

40 *El Programa de Estímulos al Desempeño del Personal Docente tuvo un incremento de*
41 *participación de 8% con relación a 2012.*

42 *El número de sustentantes del Examen General de Egreso en las aplicaciones de noviembre y*
43 *diciembre fue de 293 obteniendo 78.49 % de ellos (230 alumnos) nota satisfactoria.*

44 *Dirección de Vinculación*

45 *Se firmaron 3 convenios de colaboración, de los cuales 2 son con empresas y uno con la*
46 *Asociación Civil Peraj México.*

47 *Se integró el catálogo de la oferta de Educación Continua del periodo enero-julio 2013 y el*
48 *informe de la matrícula registrada en el periodo agosto-diciembre de 2012.*

49 *Se realizaron 17 solicitudes de registros de propiedad industrial y se aprobó por el FIITUG la*
50 *creación de una empresa universitaria.*

51 *Se finalizó el estudio institucional de Seguimiento de Egresados con la participación de 1,513*
52 *participantes.*

53 *Dirección de Extensión Cultural*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 Los grupos artísticos efectuaron 26 presentaciones; en las galerías universitarias se
2 presentaron 3 exposiciones; el Cine Club realizó 2 ciclos filmicos; y Radio UG transmitió 116
3 programas, 8 de ellos de estreno.
4 Dirección de Cooperación Académica
5 Se firmaron 5 convenios de colaboración con IES de Argentina, Colombia, España, Estados
6 Unidos y Japón.
7 Se gestionaron estancias y apoyo para la movilidad internacional de 12 profesores.
8 Se confirmó la participación en la Plataforma de Movilidad Estudiantil y Académica de la Alianza
9 del Pacífico, integrada por Perú, Chile, Colombia y México; así como en el Programa Regional
10 de Movilidad Estudiantil de la RCO de la ANUIES, con 11 alumnos beneficiados.
11 Se recibieron 197 estudiantes de intercambio mediante el Programa de Movilidad
12 Interinstitucional, para estancias en el periodo enero-junio 2013.
13 Dirección de Apoyo a la Investigación y al Posgrado
14 En el marco de la Convocatoria Institucional de Investigación 2012, se aprobaron 75
15 propuestas, con un monto de \$9'161,952, 30% mayor al del año anterior. Asimismo, 20
16 proyectos obtuvieron apoyo de los Fondos Mixtos 2012-13/2012-14, y uno del Fondo Sectorial
17 CONACYT-SENER.
18 Se presentaron las capacidades tecnológicas institucionales ante las empresas BDF Nivea,
19 Neumayer Tekford, GEIQ, Kellog's, CFE (Gerencia División Bajío) y Royal Transport.
20 Las especialidades médicas en Cirugía de Columna y Geriátría fueron incorporadas al PNPC,
21 en la vertiente del Programa de Fomento a la Calidad, en los niveles de "En desarrollo" y
22 "Reciente creación", respectivamente.
23 Unidad de Desarrollo Estudiantil
24 Como parte del Estudio de las Necesidades y Perfil del Estudiante UG, se culminó el reporte de
25 resultados, difundándose entre los coordinadores respectivos en los campus y el CNMS.
26 A partir de enero quedaron desconcentrados los servicios de Prevención de Riesgos y
27 Accidentes en los diferentes campus y escuelas de NMS, asignándose el personal
28 correspondiente.
29 Se gestionaron 153 becas patrocinadas para alumnos, con un monto de \$393,039 pesos.
30 Se reconoció el mérito académico de 827 alumnos de todos los programas académicos.
- 31 **Secretaría de Gestión y Desarrollo**
- 32 Dirección de Recursos Humanos
33 Se continuó el proceso de actualización de Manuales de Organización en las dependencias de
34 Rectoría General y entidades académicas.
35 Se realizó un diagnóstico de necesidades de desarrollo de personal a 1390 empleados
36 administrativos, a efecto de elaborar el programa de capacitación y desarrollo 2013.
37 Dirección de Recursos Financieros
38 Se emitieron los lineamientos para el manejo de recursos 2013, aprobados por el Consejo
39 General Universitario.
40 Se asignaron los códigos programáticos del PIFI 2012 a los campus y a las dependencias
41 administrativas de la Rectoría General.
42 Dirección de Planeación y Gestión
43 Se colaboró con los campus en la integración de 6 expedientes técnicos correspondientes a
44 proyectos de inversión.
45 Se elaboró el 4º informe trimestral 2012 de resultados de proyectos apoyados con fondos del
46 Presupuesto de Egresos de la Federación 2010, 2011 y 2012, entregándose a la Dirección
47 General de Educación Superior.
48 El Coordinador del SIIA tomó posesión como vicepresidente del Consejo Directivo 2012-2014
49 de la Asociación Mexicana de Responsables de la Estandarización de la Información
50 Administrativa y Financiera de las IES.
51 Dirección de Servicios y Tecnologías de la Información
52 Se obtuvo del Consorcio Nacional de Recursos de Información Científica y Tecnológica
53 (CONRICyT) el acceso a las bases de datos Emerald, Lippincott Williams & Wilkins, Wiley
54 Online Library, The Journal of the American Medical Association y Cambridge Journals.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 *Se inició la participación en el Catálogo Colectivo de Publicaciones Seriadadas de la Red de*
2 *Sistemas Bibliotecarios de las Universidades del Centro, A.C. (RESBUIC), con el ingreso de*
3 *162 registros.*
4 *Dirección de Medio Ambiente y Sustentabilidad*
5 *Se concluyó el diseño del Diplomado para la Formación de Profesores Universitarios como*
6 *Educadores Ambientales y para la Sustentabilidad*
7 *Se definió la propuesta de Política Ambiental de la UG, con la participación de los equipos líder*
8 *y específicos multidisciplinarios del SGA.*
9 *Dirección de Infraestructura y Servicios Diversos*
10 *Se concluyó la 1ª etapa del Laboratorio de Ingeniería Sanitaria y Ambiental de la División de*
11 *Ingenierías del Campus Guanajuato; se adaptaron espacios para el Centro de Computo de la*
12 *Unidad II de la ENMS Salamanca y para el Laboratorio de Biotecnología Microbiana, de la*
13 *DICIVA, sede Irapuato.*
14 *Con recursos del Fondo PADES 2012, se adquirieron e instalaron 6 cámaras adicionales en el*
15 *Edificio de Lascuráin de Retana, para el refuerzo de la vigilancia de sus accesos.*
16 *Dirección de la Red Médica*
17 *Los ingresos de la Red Médica se incrementaron un 6.99% y el gasto en atención en un 2.65%*
18 *con respecto al mismo periodo del año anterior.*
19 *Se participó activamente en el Comité Estatal de Seguridad en Salud, el Consejo Estatal de*
20 *Salud y el Comité Estatal de Calidad de Guanajuato.*

21 **Punto 7 (Toma de protesta del cargo a los nuevos integrantes de la Junta Directiva)**

22 Con el propósito de recibir con las debidas atenciones a los nuevos integrantes de la Junta
23 Directiva, así como a los demás miembros que los acompañaron, se integró una Comisión de
24 Cortesía con los consejeros siguientes: Tania Pamela García Zaldívar, representante de los
25 alumnos de la División de Arquitectura, Arte y Diseño del Campus Guanajuato, Dr. Roberto Rojas
26 Laguna, Director de la División de Ingenierías del Campus Irapuato-Salamanca, y Dr. Mario Ávila
27 Rodríguez, representante del Personal Académico de la División de Ciencias Naturales y Exactas
28 del Campus Guanajuato. Dicha comisión tuvo por encomienda hacer pasar a los integrantes de
29 ese órgano de gobierno, instalarlos debidamente en el recinto, y acompañarlos a su salida del
30 mismo, una vez desahogado el punto.

31 Por otra parte, el Presidente informó al Pleno que en esta fecha sólo asistirían a la toma de
32 protesta tres de los cuatro nuevos integrantes de la Junta Directiva, ya que la Dra. Katarzyna
33 Dorota Wrobel se encontraba fuera del país atendiendo un compromiso académico.

34 Una vez que la M.F. Martha Leticia Velázquez Morales, el Dr. Armando Sandoval Pierres y el
35 Q.F.B. Sergio Jesús Ortega Mereles, así como los demás miembros de la Junta Directiva que los
36 acompañaron ocuparon sus lugares en el Salón del Consejo, el Rector General les dio la más
37 cordial bienvenida a la sesión y, acto seguido, con fundamento en los artículos 16, fracción XIX, de
38 la Ley Orgánica y 128 de la Constitución Política de los Estados Unidos Mexicanos, se dirigió a los
39 nuevos integrantes para tomarles protesta de su cargo en los siguientes términos:

40 *“Estimados M.F. Martha Leticia Velázquez Morales, Q.F.B. Sergio Jesús Ortega Mereles y Dr.*
41 *Armando Sandoval Pierres: han sido designados por este H. Consejo General Universitario para*
42 *integrar la Junta Directiva. En nombre de la comunidad universitaria, que confía en cada uno de*
43 *ustedes, les pregunto:*

44 *¿Protestan cumplir con dignidad y responsabilidad el cargo de miembro de la Junta Directiva,*
45 *apegándose siempre a la legislación universitaria, considerando en todo momento la visión y*
46 *proyección institucional, y conduciéndose bajo los principios y valores que nos rigen?”*

47 A esa pregunta, los tres nuevos integrantes de la Junta Directiva respondieron:

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 “¡sí, protesto!”

2 Por lo que el Rector General continuó:

3 “Si así lo hacen, como todos confiamos, que la comunidad universitaria se los reconozca o, en
4 caso contrario, se los demande.

5 ¡Felicidades y gracias!

6 Enseguida, el Rector General entregó a cada uno de los tres profesores mencionados, el
7 correspondiente nombramiento que los reconoce de manera oficial como integrantes de la Junta
8 Directiva.

9 **Punto 8 (Informe anual de actividades de la Junta Directiva)**

10 Con fundamento en el artículo 18, fracción V, de la Ley Orgánica, el C.P. Héctor Eduardo Webb
11 Cruces, en su calidad de presidente en turno de la Junta directiva, rindió el siguiente informe anual
12 de actividades de dicho órgano de gobierno, el cual corresponde al periodo del 1 de febrero de
13 2012 al 31 de enero de 2013:

14 *INFORME ANUAL DE ACTIVIDADES*
15 *QUE PRESENTA LA JUNTA DIRECTIVA*
16 *DE LA UNIVERSIDAD DE GUANAJUATO*

17 *Periodo del Informe: 1 de febrero de 2012 al 31 de enero de 2013.*

18 *Presentado en la sesión ordinaria al pleno del H. Consejo General Universitario el día 15 de*
19 *febrero de 2013.*

20 *La Junta Directiva de la Universidad de Guanajuato ha participado en los procesos de*
21 *designación de autoridades unipersonales, y se presenta el presente informe anual al*
22 *Honorable Consejo General Universitario, según lo estipula el artículo 18, fracción V, de la Ley*
23 *Orgánica de la Universidad de Guanajuato.*

24 **I. Conformación de la Junta Directiva de la Universidad de Guanajuato**

25 *En el periodo que se informa y de acuerdo con el artículo 17 de la Ley Orgánica, la Junta*
26 *Directiva estuvo conformada de la siguiente forma:*

27 *Miembros internos:*

Nombre de integrante	División de adscripción	Período
1. QFB Sergio Jesús Ortega Mereles	Nivel Medio Superior	1 de febrero 2011 / 31 de enero 2013
2. Dr. Juvencio Robles García	Ciencias Naturales y Exactas	1 de febrero 2011 / 31 de enero 2013
3. Dr. Armando Sandoval Pierres	Ciencias Sociales y Humanidades	1 de febrero 2011 / 31 de enero 2013
4. M.F. Martha Leticia Velázquez Morales	Ciencias Económico Administrativas	1 de febrero 2011 / 31 de enero 2013
5. MRSM Dolores Elena Álvarez Gasca	Arquitectura, Arte y Diseño	1 de febrero 2012 / 31 de enero 2014
6. Dr. Ramón Castañeda Priego	Ciencias e Ingenierías	1 de febrero 2012 / 31 de enero 2014
7. M.F. Enrique Navarro González	Ciencias Económico Administrativas	1 de febrero 2012 / 31 de enero 2014
8. Dr. Rafael Ramírez Malagón	Ciencias de la Vida	1 de febrero 2012 / 31 de enero 2014

28 *Miembros externos:*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

Nombre de integrante	Periodo
9. M.C. Silvia Álvarez Bruneliere	1 de febrero 2012 / 31 de enero 2014
10. Dr. José Antonio de la Peña Mena	1 de febrero 2012 / 31 de enero 2014
11. C.P. Héctor Eduardo Webb Cruces	1 de febrero 2012 / 31 de enero 2014

1 **II. Presidentes y secretarios en turno durante este período**

2 En base al artículo 8 de su Reglamento Interno, la Junta Directiva designó durante el periodo
3 que se informa a los siguientes presidentes y secretarios:

Trimestre	Presidente	Secretario
Febrero / Abril 2012	QFB Sergio Jesús Ortega Mereles	Dr. Juvencio Robles García
Mayo / Julio 2012	Dr. Juvencio Robles García	M.F. Enrique Navarro González
Agosto / Octubre 2012	M.F. Enrique Navarro González	M.F. Martha Leticia Velázquez Morales
Noviembre 2012 / Enero 2013	M.F. Martha Leticia Velázquez Morales	C P Héctor Eduardo Webb Cruces

4 **III. Eventos a los que asistieron miembros de la Junta Directiva**

Evento	Fecha
Tercer Informe Anual Campus Irapuato-Salamanca	Jueves 1 marzo 2012
Tercer Informe Anual Campus Celaya-Salvatierra	Lunes 12 marzo 2012
Tercer Informe Anual Campus León	Martes 13 marzo 2012
Tercer Informe Anual Campus Guanajuato	Jueves 15 marzo 2012
Foro de presentación de candidatos a Rector, Campus Guanajuato	Martes 22 mayo 2012
Foro de presentación de candidatos a Rector, Campus León	Viernes 25 mayo 2012
Foro de presentación de candidatos a Rector, Campus Celaya-Salvatierra	Lunes 28 mayo 2012
Foro de presentación de candidata a Director de CNMS	Miércoles 30 mayo 2012
Toma de protesta del Rector Sustituto del Campus Celaya-Salvatierra	Viernes 8 de junio 2012
Ceremonia Inaugural del Curso Académico 2012-2013	Jueves 9 de agosto 2012
Inauguración del Edificio de las Artes del Campus Guanajuato	Jueves 9 de agosto 2012
Toma de protesta del Rector del Campus Guanajuato (Sesión Extraordinaria del Consejo Universitario de Campus)	Miércoles 5 de septiembre 2012
Toma de protesta de la Rectora del Campus Celaya-Salvatierra. (Sesión Extraordinaria del Consejo Universitario de Campus)	Miércoles 5 de septiembre 2012
Toma de protesta del Rector del Campus Irapuato-Salamanca. (Sesión Extraordinaria del Consejo Universitario de Campus)	Jueves 13 de septiembre 2012
Toma de protesta del Director Sustituto del Colegio del Nivel Medio Superior	Lunes 17 de septiembre 2012
Toma de protesta del Rector del Campus León (Sesión Extraordinaria del Consejo Universitario de Campus)	Miércoles 19 de septiembre 2012
Ceremonia de conmemoración por el 2800 aniversario de la fundación de la Universidad de Guanajuato y presentación del Informe de Actividades 2011-2012	Lunes 1 de octubre 2012
Toma de protesta de Directores de División de:	Martes 16 de octubre 2012

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

<i>Ciencias e Ingenierías, Ciencias de la Salud y Ciencias Sociales y Humanidades del Campus León. (Sesión Extraordinaria de los Consejos Divisionales)</i>	
<i>Toma de protesta de Directores de División de: Arquitectura, Arte y Diseño; Ciencias Económico Administrativas; Ciencias Naturales y Exactas; Ciencias Sociales y Humanidades y de Derecho, Política y Gobierno del Campus Guanajuato. (Sesión Extraordinaria de los Consejos Divisionales)</i>	<i>Martes 16 de octubre 2012</i>
<i>Toma de protesta de Directores de División de: Ingenierías y Ciencias de la Vida. (Sesión Extraordinaria de los Consejos Divisionales)</i>	<i>Miércoles 17 de octubre 2012</i>
<i>Toma de protesta del Director de la División de Ingenierías del Campus Guanajuato. (Sesión Extraordinaria del Consejo Divisional)</i>	<i>Martes 6 de noviembre 2012</i>
<i>Sesión extraordinaria y pública del Consejo General Universitario en la que se confirió el Doctor Honoris Causa al Dr. Edgar Morin</i>	<i>Martes 13 de noviembre 2012</i>
<i>Toma de protesta de la Directora del Colegio del Nivel Medio Superior. (Sesión Extraordinaria del Consejo Académico)</i>	<i>Jueves 6 de diciembre 2012</i>

1 **IV. Procesos de designación de autoridades universitarias en el periodo que se informa**

2 Se designó Rector sustituto del Campus Celaya-Salvatierra el día 1 de junio de 2012.
 3 Para la designación de cuatro rectores de campus, un Director del Colegio del Nivel Medio
 4 Superior y trece directores divisionales, así como Director sustituto del Colegio del Nivel Medio
 5 Superior, en acatamiento a lo dispuesto en la norma vigente, la Junta Directiva se constituyó en
 6 sesión permanente a partir del 30 de julio del 2012 y hasta el 24 de enero de 2013, aprobando
 7 en dicha sesión el programa de trabajo para todo el proceso y el formato de convocatoria de
 8 auscultación a la comunidad universitaria.
 9 Se acordó también que en el orden en que se recibiera la documentación de los Consejos de
 10 Campus y del Nivel Medio Superior se irían desahogando los procesos.
 11 De acuerdo a lo dispuesto en la Ley Orgánica de la Universidad de Guanajuato y del
 12 Reglamento de la Junta Directiva vigentes, este órgano de gobierno recibió, de los Consejos
 13 Universitarios de Campus Celaya-Salvatierra, Guanajuato, Irapuato-Salamanca y León, así
 14 como del Consejo Académico del Nivel Medio Superior, los nombres y expedientes de los
 15 candidatos propuestos para ocupar el cargo de rectores de sus respectivos campus y el cargo
 16 de Director del Colegio del Nivel Medio Superior, para el período 2012-2016. En orden de
 17 recepción de los expedientes, estos candidatos fueron:

Fecha		Candidatos
08/08	Campus Guanajuato	1. Dr. Manuel Cruz López 2. Dr. Luis Felipe Guerrero Agripino 3. Dr. Francisco Martínez González 4. Mtro. Martín P. Pantoja Aguilar
08/08	Colegio del Nivel Medio Superior	1. M.A. María del Carmen Arias Martínez
09/08	Campus Celaya-Salvatierra	1. Ing. José Francisco Ayala Martínez 2. Dra. Ma. Guadalupe Ojeda Vargas 3. Dra. Ma. Laura Ruíz Paloalto
09/08	Campus León	1. Dr. José Luis Lucio Martínez 2. Dr. Juan Manuel Malacara Hernández
10/08	Campus Irapuato-Salamanca	1. Dr. Oscar Gerardo Ibarra Manzano 2. Dr. Ernesto Alfredo Camarena Aguilar
07/11	Colegio del Nivel Medio Superior	1. Q.F.B. Martha Oliva Gallaga Ortega 2. I.C.E. Bernardo Agustín Pérez Núñez

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-O1 del 15 de febrero de 2013

1 *Inmediatamente después de la recepción de dichos expedientes, la Junta Directiva emitió las*
2 *convocatorias de auscultación a la comunidad universitaria.*

3 *Resultando del proceso la designación de:*

Campus Celaya-Salvatierra	
<i>Rector</i>	<i>Período</i>
<i>Dra. Ma. Guadalupe Ojeda Vargas</i>	<i>5 de septiembre de 2012 al 4 de septiembre de 2016</i>
Campus Guanajuato	
<i>Rector</i>	<i>Período</i>
<i>Dr. Luis Felipe Guerrero Agripino</i>	<i>4 de septiembre de 2012 al 3 de septiembre de 2016</i>
Campus Irapuato-Salamanca	
<i>Rector</i>	<i>Período</i>
<i>Dr. Ernesto Alfredo Camarena Aguilar</i>	<i>10 de septiembre de 2012 al 9 de septiembre de 2016</i>
Campus León	
<i>Rector</i>	<i>Período</i>
<i>Dr. José Luis Lucio Martínez</i>	<i>14 de septiembre de 2012 al 13 de septiembre de 2016</i>
Colegio del Nivel Medio Superior	
<i>Director sustituto</i>	<i>Período</i>
<i>LCE. Bernardo Agustín Pérez Núñez</i>	<i>10 septiembre 2012 hasta que la JD provea la designación definitiva (28 noviembre 2012)</i>
<i>Director</i>	<i>Período</i>
<i>Q.F.B. Martha Oliva Gallaga Ortega</i>	<i>28 de noviembre de 2012 al 27 de noviembre de 2016</i>

4 *Así también, se recibió de parte de los trece Consejos Divisionales los nombres y expedientes*
5 *de los candidatos propuestos para ocupar el cargo de directores de división.*

6 *En orden de recepción de los expedientes, estos candidatos fueron:*

<i>Fecha</i>	<i>División</i>	<i>Campus</i>	<i>Candidatos</i>
<i>3/09</i>	<i>Ciencias de la Salud</i>	<i>León</i>	<i>1. Dr. José Filiberto Enríquez Bielma 2. Dr. Enrique Vargas Salado 3. Dr. Carlos Hidalgo Valadez</i>
<i>4/09</i>	<i>Ciencias de la Salud e Ingenierías</i>	<i>Celaya-Salvatierra</i>	<i>1. Mtra. Norma Elvira Moreno Pérez 2. Mtra. Ana María Padilla Aguirre</i>
<i>7/09</i>	<i>Ciencias Económico Administrativas</i>	<i>Guanajuato</i>	<i>1. Dr. Jeremy Heald 2. Mtro. Ezequiel Hernández Rodríguez 3. Mtro. Domingo Herrera González 4. Dr. Héctor Efraín Rodríguez de la Rosa 5. Dr. Agustín Ruiz Lanuza</i>
<i>7/09</i>	<i>Ciencias Sociales y Humanidades</i>	<i>Guanajuato</i>	<i>1. Dr. Javier Corona Fernández</i>
<i>7/09</i>	<i>Ciencias Naturales y Exactas</i>	<i>Guanajuato</i>	<i>1. Dr. Mario Ávila Rodríguez 2. Dr. Martín Picón Núñez</i>
<i>7/09</i>	<i>Ingenierías</i>	<i>Guanajuato</i>	<i>1. Dr. Gilberto Carreño Aguilera</i>
<i>7/09</i>	<i>Ciencias Sociales y Administrativas</i>	<i>Celaya- Salva tierra</i>	<i>1. Dr. Ricardo Contreras Soto</i>
<i>11/09</i>	<i>Ciencias de la Vida</i>	<i>Irapuato-Salamanca</i>	<i>1. Dr. César Gutiérrez Vaca 2. Dr. Eduardo Salazar Solís 3. Dr. Salvador García Barrón</i>
<i>14/09</i>	<i>Arquitectura, Arte y Diseño</i>	<i>Guanajuato</i>	<i>1. Mtro. Martín Aguilera Morales</i>

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

14/09	Derecho, Política y Gobierno	Guanajuato	1. Dra. Teresita de Jesús Rendón Huerta Barrera
14/09	Ciencias Sociales y Humanidades	León	1. Dr. José Luis Coronado Ramírez 2. Dr. Luis Fernando Macías García 3. Dr. Luis Miguel Rionda Ramírez
17/09	Ciencias e Ingenierías	León	1. Dr. Guillermo Mendoza Díaz 2. Dr. Mauro Napsuciale Mendívil
19/09	Ingenierías	Irapuato-Salamanca	1. Dr. Roberto Rojas Laguna 2. Dr. Armando Gallegos Muñoz 3. Dr. Juan Gabriel Aviña Cervantes 4. Dr. José Manuel Riesco Ávila
19/10	Ingenierías	Guanajuato	1. Dr. Gilberto Carreño Aguilera 2. Dr. Germán Cuevas Rodríguez 3. Dr. Luis Enrique Mendoza Puga

1 Inmediatamente después de la recepción de dichos expedientes, la Junta Directiva emitió las
2 convocatorias de auscultación a la comunidad universitaria.

3 Resultando del proceso la designación de:

Campus Celaya-Salvatierra		
Director	División	Período
Mtra. Ana María Padilla Aguirre	Ciencias de la Salud e Ingenierías	15 de octubre de 2012 al 14 de octubre de 2016
Dr. Ricardo Contreras Soto	Ciencias Sociales y Administrativas	24 de octubre de 2012 al 23 de octubre de 2016
Campus Guanajuato		
Director	División	Período
Dr. Martín Picón Núñez	Ciencias Naturales y Exactas	16 de octubre de 2012 al 15 de octubre de 2016
Dr. Héctor Efraín Rodríguez de la Rosa	Ciencias Económico Administrativas	15 de octubre de 2012 al 14 de octubre de 2016
Dr. Javier Corona Fernández	Ciencias Sociales y Humanidades	15 de octubre de 2012 al 14 de octubre de 2016
Mtro. Juan Martín Aguilera Morales	Arquitectura, Arte y Diseño	16 de octubre de 2012 al 15 de octubre de 2016
Dra. Teresita de Jesús Rendón Huerta Barrera	Derecho, Política y Gobierno	20 de octubre de 2012 al 19 de octubre de 2016
Dr. Luis Enrique Mendoza Puga	Ingenierías	31 de octubre de 2012 al 30 de octubre de 2016
Campus Irapuato-Salamanca		
Director	División	Período
Dr. Eduardo Salazar Solís	Ciencias de la Vida	16 de octubre de 2012 al 15 de octubre de 2016
Dr. Roberto Rojas Laguna	Ingenierías	16 de octubre de 2012 al 15 de octubre de 2016
Campus León		
Director	División	Período
Dr. Carlos Hidalgo Valdez	Ciencias de la Salud	17 de octubre de 2012 al 16 de octubre de 2016
Dr. Luis Fernando Macías García	Ciencias Sociales y Humanidades	20 de octubre de 2012 al 19 de octubre de 2016
Dr. Guillermo Mendoza Díaz	Ciencias e Ingenierías	16 de octubre de 2012 al 15 de octubre de 2016

4 **V. Sesiones ordinarias y extraordinarias**

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 Se cumplió con las sesiones ordinarias durante el año conforme al artículo 12 del Reglamento
2 de la Junta Directiva; se tuvieron 8 sesiones extraordinarias, una de las cuales se constituyó
3 como sesión permanente a partir del 30 de julio de 2012 hasta el 24 de enero de 2013.

4 **VI. Actividades extraordinarias**

5 Se asistió con la representación de la Junta Directiva por parte del presidente en turno, a
6 diversos eventos de la comunidad universitaria.

7 **VII. Por unánime acuerdo de la Junta Directiva, se elaboraron para entrega, documentos de**
8 **consideraciones y propuestas, dirigidos a Rectoría General, Rectorías de Campus, así como, a**
9 **la Dirección del Colegio del Nivel Medio Superior.**

10 ATENTAMENTE

11 "LA VERDAD OS HARÁ LIBRES"

12 Guanajuato, Gto., 6 de febrero de 2013

13 PRESIDENTE EN TURNO DE LA JUNTA DIRECTIVA DE LA UNIVERSIDAD

14 C. P. HÉCTOR EDUARDO WEBB CRUCES

15 Habiéndose rendido el informe, el Rector General agradeció a los integrantes de la Junta Directiva
16 y a su Presidente, y éstos salieron del recinto acompañados por la Comisión de Cortesía.

17 **Punto 9 (Informe de la Comisión Especial sobre el proceso de elección del representante del**
18 **personal administrativo ante el Consejo General Universitario)**

19 El Presidente comentó que el informe que rindió la Comisión Especial sobre el proceso de elección
20 del representante del personal administrativo ante el Consejo General Universitario conforme a lo
21 dispuesto por los artículos 19 y 50 del Estatuto Orgánico fue incorporado al cuadernillo de
22 documentos que acompañó a la convocatoria que recibió cada uno de los Consejeros. En virtud de
23 ello, y con el propósito de ahorrar tiempo para el desahogo de los temas subsecuentes, el
24 Presidente propuso al Pleno dar por recibido el informe omitiendo su lectura; propuesta que fue
25 aprobada por 37 votos a favor.

26 El informe en cuestión fue el siguiente:

27 HONORABLE CONSEJO GENERAL UNIVERSITARIO
28 PRESENTE

29 Con fundamento en los artículos 19 y 50 del Estatuto Orgánico, la Comisión Especial para
30 organizar la elección del representante del personal administrativo de la Universidad ante el
31 Consejo General Universitario rinde ante el Pleno el siguiente informe:

32 Mediante el acuerdo CGU2012-E10-01, el órgano de gobierno de mayor jerarquía de la
33 Universidad, en su sesión extraordinaria CGU2012-E10 celebrada el 1 de noviembre de 2012,
34 integró la Comisión Especial para organizar la elección del representante del personal
35 administrativo ante el Consejo General Universitario con los siguientes miembros: Dr. Ricardo
36 Contreras Soto, Director de la División de Ciencias Sociales y Administrativas del Campus
37 Celaya-Salvatierra; Dr. Eduardo Salazar Solís, Director de la División de Ciencias de la Vida del
38 Campus Irapuato-Salamanca; C.P. Raquel Castro Soriano, representante del personal
39 académico del Colegio del Nivel Medio Superior; Mtro. Ezequiel Hernández Rodríguez,
40 representante del personal académico de la División de Ciencias Económico Administrativas del
41 Campus Guanajuato; Víctor Manuel Zanella Huerta, representante de los alumnos de la División
42 de Ciencias Sociales y Humanidades del Campus León; y Héctor Pérez López Portillo,
43 representante de los alumnos de la División de Ciencias Económico Administrativas del
44 Campus Guanajuato.

45 En la sesión de instalación de la Comisión Especial, celebrada el 6 de noviembre de 2012, se
46 designó al Mtro. Ezequiel Hernández Rodríguez como Secretario de la misma.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 Con el propósito de cumplir la encomienda para la cual fue integrada, la Comisión Especial, en
2 la misma sesión de instalación, definió el contenido de la Convocatoria para el registro de
3 aspirantes, así como el siguiente calendario de actividades:

Periodo de registro de candidaturas en la Secretaría General	7 nov al 6 dic 2012
Reunión de la Comisión Especial para el análisis de las candidaturas registrados y otorgamiento de registro definitivo	10 dic 2012
Período de promoción de las candidaturas (poster con currículum y foto)	11 dic 2012 al 16 enero 2013
Organización de la votación <ul style="list-style-type: none">Organización del proceso por los Campus o DivisionesDifusión de la ubicación de urnas: responsables, localización, horarios.Elaboración e integración de paquetes de materiales: instructivo, boletas de votación, listas de personal administrativo, actas de cómputo de votos, urnas, comunicación a autoridades académicas y funcionarios administrativos.	11 dic 2012 al 15 enero 2013
Votación <ul style="list-style-type: none">Emisión de votosRecepción de actas de cómputo de votos en Secretaría General	16 enero 2013
Reunión de la Comisión Especial para el cómputo final de votos y elaboración del informe para el H. Consejo General Universitario	17 enero 2013

4 En general las diferentes actividades se estuvieron realizando conforme a la calendarización
5 prevista y se acordó que para la difusión requerida en el proceso fuera empleado el portal
6 electrónico de la Universidad, así como el envío de material impreso a las Entidades
7 Académicas y Dependencias Administrativas. Se mantuvo la comunicación necesaria con las
8 Rectorías de Campus, Divisiones, Colegio y Escuelas del Nivel Medio Superior sobre el proceso
9 en marcha, solicitando además su apoyo para el mejor desarrollo del mismo. Asimismo, se tuvo
10 la coordinación requerida con los responsables de casillas para favorecer la logística de las
11 votaciones.

12 A continuación se detallan los diferentes momentos de la calendarización de actividades:

13 **Emisión de convocatoria y registro de aspirantes**

14 Conforme a dicha programación, el día 6 de noviembre de 2012 se publicó la convocatoria por
15 medio del portal web de la institución y de forma impresa en las diferentes Entidades
16 Académicas y Unidades Administrativas.

17 En el periodo de registro, se recibieron las solicitudes del Lic. Sergio Sandoval Ruiz, de la Mtra.
18 Aidee Carmina Flores Tello, del Ing. Javier Freyemuth Moreno, de la C. María Victoria Judith
19 Pérez Morales y de la Lic. Luz Margarita Briones Andrade.

20 **Definición de candidaturas**

21 El 10 de diciembre de 2012, la Comisión Especial se reunió con el propósito de definir la
22 procedencia o no de la candidatura de los aspirantes registrados. Una vez analizado cada uno
23 de los expedientes; por unanimidad de votos a favor, fue aprobada cada una de las cinco
24 candidaturas.

25 **Promoción de las candidaturas**

26 Con el objeto de instrumentar la promoción de las candidaturas; mediante el oficio
27 SG/596/2012 de fecha 10 de diciembre de 2012, el Secretario General, por acuerdo de la
28 Comisión Especial, solicitó la colaboración de los cuatro Rectores de Campus y de la Directora
29 del Colegio del Nivel Medio Superior para llevar a cabo la difusión de las mismas, por medio un
30 póster, del cual se les hicieron llegar varios ejemplares para que fueran exhibidos en los
31 tableros de avisos de la Entidad Académica correspondiente. Esa misma petición le fue
32 formulada a los trece Directores de División y a los diez Directores de Escuela de Nivel Medio
33 Superior por medio del oficio SG/597/2012 de igual fecha.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 **Organización de la votación**
2 *Mediante el mismo oficio SG/597/2012 del mismo 10 de diciembre, el Secretario General,*
3 *también por acuerdo de la Comisión Especial, pidió el apoyo de los trece Directores de División,*
4 *de la Directora del Colegio del Nivel Medio Superior y de los diez Directores de Escuela de Nivel*
5 *Medio Superior para lo siguiente:*
6 1. *Designar un profesor y un alumno integrantes del Consejo Divisional, del Consejo*
7 *Académico del Nivel Medio Superior o, en su caso de la Academia de Escuela de Nivel*
8 *Medio Superior como responsables de cada una de las casillas que la comisión determinó*
9 *instalar en la Entidad Académica correspondiente (Se le hizo llegar de forma anexa la*
10 *relación de casillas y su ubicación).*
11 2. *Difundir en los tableros de avisos de la entidad, la relación de casillas de votación, su*
12 *ubicación y responsables de las mismas.*
13 3. *En caso de que algún responsable de casilla, de las ubicadas en la Entidad Académica*
14 *correspondiente, se viera impedido para atender la votación el miércoles 16 de enero de*
15 *2013, designar de inmediato a otro profesor o alumno, según sea el caso, para que se*
16 *llevara a cabo la actividad y comunicarlo a la Secretaría General.*
17 4. *Apoyar en todo lo necesario a los responsables de casilla para que lleven a cabo su labor el*
18 *día de las votaciones. Por ejemplo, proporcionar el mobiliario necesario, el uso de telefonía*
19 *y fax, entre otros.*
20 5. *Favorecer la participación del personal administrativo en la votación.*

21 *También para llevar a cabo la organización de la votación; mediante el oficio SG/005/2013 del 8*
22 *de enero de 2013, el Secretario General solicitó al Director de Recursos Humanos proporcionar,*
23 *en archivo electrónico, un listado del personal administrativo de base (incluyendo el Directivo y*
24 *de Confianza) agrupado por Entidad Académica o Dependencia Administrativa donde recibe el*
25 *pago de nómina. Con base en dicho listado, se definió el padrón de votantes de cada sede.*

26 *Hecho lo anterior, se integraron los 34 paquetes de documentación necesaria para llevar a cabo*
27 *la votación en cada una de las casillas con los siguientes documentos: a) procedimientos para*
28 *la votación, escrutinio de votos, elaboración de actas de cómputo y reporte de resultados; b)*
29 *lista de votantes correspondiente a la casilla, c) boletas de votación (tantas como número de*
30 *votantes hubiera en el padrón correspondiente), d) urna, e) póster de los candidatos*
31 *registrados, listado de casillas instaladas, y f) el formato para la elaboración del acta de*
32 *cómputo de votos efectuados en la casilla. Cada uno de los 34 paquetes integrados, fue*
33 *remitido a la sede correspondiente el lunes 14 de enero de 2013, en sobre cerrado dirigido a*
34 *los responsables de la casilla.*

35 *El martes 15 de enero de 2013, personal adscrito a la Secretaría General se comunicó vía*
36 *telefónica a cada una de las 34 sedes donde se instalarían las casillas, para verificar que los*
37 *responsables de las mismas hubieran recibido el paquete de documentación correspondiente.*
38 *En algunos casos se pudo entablar comunicación personal con el profesor responsable*
39 *respectivo, y en otros no, pero en tal caso se confirmó la recepción del paquete por parte del*
40 *profesor, con el personal secretarial que atendió la llamada correspondiente. Cada una de las*
41 *34 sedes confirmó la recepción del paquete respectivo.*

42 **Votación**

43 *La emisión de votos para la elección del representante del personal administrativo ante el*
44 *Consejo General Universitario tuvo lugar el día 16 de enero de 2013 en horario de 10:00 a*
45 *18:00 h. De acuerdo a las particularidades de cada casilla (principalmente determinadas por el*
46 *número de votantes, así como por la magnitud del área que abarcaría cada sede), algunas*
47 *casillas tuvieron que agotar el periodo de 8 horas destinadas a la votación, mientras que otras*
48 *concluyeron en un tiempo menor.*

49 *Personal de la Secretaría General estuvo atendiendo las llamadas que se hicieron de diversas*
50 *sedes para resolver dudas o contratiempos durante el horario de votación.*

51 **Recepción de actas de cómputo de votos en Secretaría General**

52 *Aproximadamente a las 18:30 h. del día 16 de enero de 2013, en Secretaría General se*
53 *comenzaron a recibir por fax o correo electrónico, las primeras actas de cómputo de votos*
54 *efectuados en las casillas; sin embargo, algunas no fueron recibidas sino hasta la tarde del día*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 17 del mismo mes y año después de que se estuvieron solicitando vía telefónica a los
2 Secretarios Académicos correspondientes.

3 **Incidentes registrados durante la votación**

4 Al estar insistiendo en la solicitud de las actas que aún no se recibían en Secretaría General, se
5 detectó que no fue instalada la casilla de la sede Valenciana (anexa al CIMAT) de la División de
6 Ciencias Naturales y Exactas y, por tanto, no se llevó a cabo la votación del personal
7 administrativo que labora en ese lugar. El Dr. Martín Picón Núñez, Director de la misma, informó
8 dicho incidente al Secretario Técnico de Órganos Colegiados y agregó que el Dr. José Elías
9 Rodríguez Muñoz, responsable de la casilla, no recibió el paquete de documentación para la
10 instalación de la misma.

11 Al respecto, se aclaró, tanto al Dr. Picón, como al Dr. Rodríguez, que, conforme a los acuses de
12 recibo, el sobre en cuestión fue recibido en la sede Valenciana (anexa al CIMAT) el día lunes 14
13 de enero de 2013 a las 17:17 h. Asimismo, se aclaró a ambos profesores, que el martes 15 del
14 mismo mes y año, personal de Secretaría General se comunicó a las extensiones 1202 o 1203
15 del Departamento de Matemáticas para confirmar la recepción del paquete por parte del Dr.
16 José Elías Rodríguez Muñoz; la persona que atendió la llamada informó que el Dr. Rodríguez
17 se encontraba en ese momento en una reunión y, por tanto, no podía atender la comunicación,
18 pero afirmó que éste sí había recibido el sobre con la documentación.

19 Dado que el máximo de votos que pudieran haberse efectuado en esa sede es de sólo 18, la
20 Comisión Especial consideró que dicho incidente no afecta en el resultado general de la
21 votación.

22 **Reunión de la Comisión Especial para el cómputo final de votos y elaboración del**
23 **informe para el H. Consejo General Universitario**

24 En cada una de las reuniones de la Comisión Especial que se habían realizado en fechas
25 previas se tuvo el quórum legal para sesionar; sin embargo, el 11 de diciembre de 2012 venció
26 el cargo como consejero de cuatro de sus siete integrantes: C.P. Raquel Castro Soriano, Mtro.
27 Ezequiel Hernández Rodríguez, Víctor Manuel Zanella Huerta, y Héctor Pérez López Portillo.
28 Consecuencia de ello es que la Comisión quedó integrada por sólo los Directores de División y
29 por el Presidente del Consejo General Universitario.

30 Con los tres integrantes que quedaron vigentes, la Comisión Especial se reunió el lunes 21 de
31 enero de 2013 con el propósito de revisar la documentación y resultados generados en cada
32 casilla de votación, para lo cual sus miembros tuvieron a la vista las actas de cómputo
33 correspondientes.

34 En primer término se designó un nuevo secretario de la comisión, cargo que fue conferido al Dr.
35 Ricardo Contreras Soto. Acto seguido, se llevó a cabo el cómputo global de votos y se elaboró
36 el acta circunstanciada correspondiente. Dicha acta fue hecha del conocimiento de los
37 candidatos participantes y fue publicada en el portal electrónico de la Universidad, para
38 conocimiento de la comunidad universitaria. Los resultados finales asentados en el acta, de
39 acuerdo al orden de registro de los candidatos, son los siguientes:

NOMBRE DEL CANDIDATO	NÚMERO DE VOTOS
Lic. Sergio E. Sandoval Ruiz	170
Mtra. Aidee Carmina Flores Tello	109
Ing. Javier Freyermuth Moreno	36
María Victoria Judith Pérez Morales	55
Lic. Luz Margarita Briones Andrade	235

40 Conforme a los resultados anteriores, los representantes del personal administrativo
41 ante el H. Consejo General Universitario son la Lic. Luz Margarita Briones Andrade, como
42 titular, y el Lic. Sergio Eduardo Sandoval Ruiz como suplente.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 *Asimismo, informamos que la documentación relativa al proceso está bajo resguardo*
2 *de la Secretaría General de la Universidad, conforme a lo previsto por los artículos: 15, fracción*
3 *II de la Ley Orgánica y 78, fracción IV del Estatuto Orgánico.*

4 *Por último, agradecemos la confianza depositada en la Comisión Especial para cumplir*
5 *con la encomienda de la cual hoy hemos rendido el informe respectivo.*

6 **ATENTAMENTE**

7 **GUANAJUATO, GTO. 21 DE ENERO DE 2013**

8 **"LA VERDAD OS HARÁ LIBRES"**

9 **EL SECRETARIO DE LA COMISIÓN ESPECIAL**

10 **DR. RICARDO CONTRERAS SOTO**

11 **Punto 10 (Informe de la Comisión Especial para el análisis del recurso de revisión**
12 **interpuesto por el Lic. Francisco Jiménez Longoria en contra de la resolución del Consejo**
13 **Académico del Nivel Medio Superior)**

14 Con fundamento en el artículo 50 del Estatuto Orgánico, la Comisión Especial para el análisis del
15 recurso de revisión interpuesto por el Lic. Francisco Jiménez Longoria en contra de la resolución
16 del Consejo Académico del Nivel Medio Superior, por medio de su Secretario, el Dr. Roberto Rojas
17 Laguna, rindió ante el Pleno el informe siguiente, dando lectura sólo a la parte medular del acta:

18 *En la ciudad de Guanajuato, Gto., siendo las 11:30 horas del día 30 de noviembre de 2012; bajo*
19 *la presidencia del Secretario General, Dr. Manuel Vidaurri Aréchiga, en suplencia del Rector*
20 *General, Dr. José Manuel Cabrera Sixto; estando reunidos 4 de los 5 miembros de la Comisión*
21 *Especial integrada para dar curso a la radicación del recurso de revisión interpuesto por el Lic.*
22 *Francisco Jiménez Longoria en contra de una resolución del Consejo Académico del Nivel*
23 *Medio Superior en el Salón UTD del Conjunto Ashland; dio inicio la sesión del citado cuerpo*
24 *colegiado, a la cual se convocó para desahogar el siguiente*

25 **ORDEN DEL DÍA**

- 26 1. Elección del Secretario de la Comisión Especial.
27 2. Lista de presentes y, en su caso, declaración del quórum legal.
28 3. Presentación del recurso de revisión interpuesto por el Lic. Francisco Jiménez Longoria en
29 contra de una resolución del Consejo Académico del Nivel Medio Superior.
30 4. Presentación del proyecto de acuerdo de radicación.
31 5. Oficios diversos.
32 6. Asuntos generales.

33 **Punto 1 (Elección del Secretario de la Comisión Especial)**

34 *De conformidad con el artículo 56 del Estatuto Orgánico, se procedió a elegir al Secretario de*
35 *entre los miembros de la Comisión Especial. Por unanimidad de votos a favor, dicha*
36 *responsabilidad le fue asignada al Dr. Roberto Rojas Laguna, Director de la División de*
37 *Ingenierías del Campus Irapuato-Salamanca.*

38 **Punto 2 (Lista de presentes y, en su caso, declaración del quórum legal)**

39 *En cumplimiento del artículo 53 del Estatuto Orgánico, el Secretario de la Comisión verificó la*
40 *lista de presentes a efecto de comprobar la existencia del quórum legal para sesionar.*

41 *Acudieron a la sesión, los siguientes miembros de la Comisión Especial:*

- 42 • *Dra. Teresita de Jesús Rendón Huerta Barrera, Directora de la División de Derecho, Política*
43 *y Gobierno del Campus Guanajuato.*
44 • *Dr. Roberto Rojas Laguna, Director de la División de Ingenierías del Campus Irapuato-*
45 *Salamanca.*
46 • *Karen Gabriela Tovar Rivera, representante de los alumnos del Colegio del Nivel Medio*
47 *Superior.*

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 Al estar presentes 4 de los 5 miembros de la Comisión Especial, el Presidente declaró la
2 existencia de quórum legal para sesionar.

3 **Punto 3 (Presentación del recurso de revisión interpuesto por el Lic. Francisco Jiménez**
4 **Longoria en contra de una resolución del Consejo Académico del Nivel Medio Superior)**

5 Antes de abordar el punto, el Presidente informó a los presentes de la recepción de un escrito
6 de fecha 29 de noviembre de 2012, mediante el cual el Lic. Francisco Jiménez Longoria se
7 dirige al Dr. José Manuel Cabrera Sixto, Rector General, para desistirse del recurso de revisión
8 que interpuso en contra de una resolución del Consejo Académico del Nivel Medio Superior.

9 El Presidente dio lectura en voz alta al citado documento, el cual señala textualmente lo
10 siguiente:

11 DR. JOSE MANUEL CABRERA SIXTO
12 RECTOR DE LA UNIVERSIDAD DE GUANAJUATO
13 *P r e s e n t e.*

14 *El que suscribe la presente Lic. Francisco Jiménez Longoria profesor de tiempo*
15 *completo 30 hrs. adscrito a la Escuela del Colegio del Nivel Medio Superior de*
16 *León, por medio de la presente le manifiesto lo siguiente:*

17 *Que por medio de este escrito vengo a desistirme del recurso que interpuso en*
18 *contra de la determinación del Consejo Académico del Nivel Medio Superior de*
19 *fecha 30 de Agosto del 2012 en el cual se determinó no tenerme como candidato*
20 *propuesto a Director de la Dirección del Colegio del Nivel Medio Superior. Mi*
21 *desistimiento obedece a que siempre ha sido una premisa del suscrito trabajar a*
22 *favor de la Institución, creo que las circunstancias que motivaron a que yo*
23 *interpusiera mi recurso respectivo han cambiado, pero desde este momento*
24 *ofrezco mi apoyo para que aquellas cuestiones de la norma o acciones de los*
25 *Órganos Colegiados que rigen la vida de la Institución pueda ser encauzada*
26 *correctamente en pleno respeto a todos los derechos de los miembros de la*
27 *comunidad universitaria para que ésta pueda cumplir con su principal fin; que es la*
28 *de impartir educación media superior de calidad y pertinencia. Lo que busqué al*
29 *postularme a cargo de la Dirección del Colegio del Nivel Medio Superior de León el*
30 *de ser un ente de cambio para fortalecimiento de la Escuela de nuestro Colegio y*
31 *de la Universidad.*

32 *Sin otro particular por el momento quedo de Usted como su atento y seguro*
33 *servidor.*

34 ATENTAMENTE
35 "LA VERDAD OS HARÁ LIBRES"
36 Guanajuato, Gto., 29 de noviembre del 2012
37 LIC. FRANCISCO JIMÉNEZ LONGORIA

38 Una vez leído el documento, el Presidente preguntó a los miembros de la Comisión Especial si
39 deseaban opinar al respecto. Sin comentario alguno, por unanimidad de votos a favor se aprobó
40 aceptar el desistimiento del Lic. Francisco Jiménez Longoria al recurso de revisión que
41 interpuso en contra de la resolución del Consejo Académico del Nivel medio Superior, mediante
42 el cual se determinó no proponerlo como candidato a Director de la Escuela de Nivel Medio
43 Superior de León para el periodo 2012-2016 ante el Director del Colegio del Nivel Medio
44 Superior.

45 El Presidente aclaró que una vez aceptado el desistimiento del Lic. Francisco Jiménez Longoria,
46 queda sin materia la tarea para la cual fue integrada esta Comisión Especial y, en
47 consecuencia, declaró concluida la sesión, siendo las 12:00 horas del día de su inicio.

48 Atentamente
49 El Secretario de la Comisión Especial
50 Dr. Roberto Rojas Laguna.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 Una vez rendido el informe anterior, el Pleno lo dio por recibido.

2 **Punto 11 (Designación de integrantes de las Comisiones Evaluadoras, conforme a lo**
3 **dispuesto por el artículo 30 del Estatuto del Personal Académico)**

4 Con fundamento en el artículo 43 del Estatuto Orgánico, el Presidente solicitó la anuencia del
5 Pleno para permitir el acceso a la sesión al Lic. Luis Manuel Orozco Arroyo, Director de Asuntos
6 Jurídicos, y a la Lic. Cristina Anguiano Maldonado, Jefe del Departamento de Apoyo a Profesores,
7 para intervenir, en su caso, en las aclaraciones que resultaran necesarias para la designación de
8 integrantes de las Comisiones Evaluadoras, de la Comisión Resolutora, de la Comisión Revisora,
9 de los Comités Revisores y de la Comisión de Becas; por 45 votos a favor, el Consejo General
10 Universitario aprobó dicha solicitud.

11 **Acuerdo CGU2013-01-02. El Pleno dio su anuencia para autorizar el acceso a la sesión al**
12 **Lic. Luis Manuel Orozco Arroyo, Director de Asuntos Jurídicos, y a la Lic. Cristina Anguiano**
13 **Maldonado, Jefe del Departamento de Apoyo a Profesores, para intervenir, en su caso, en**
14 **las aclaraciones que resultaran necesarias para la designación de integrantes de las**
15 **Comisiones Evaluadoras, de la Comisión Resolutora, de la Comisión Revisora, de los**
16 **Comités Revisores y de la Comisión de Becas**

17 Después de que el Presidente explicitó los requisitos que deben cumplir los profesores conforme al
18 artículo 30 del Estatuto del Personal Académico, se abordó una a una de las catorce Comisiones
19 Evaluadoras, proponiéndose candidatos, llevándose a cabo las votaciones correspondientes y
20 tendiendo como resultado la designación de los siguientes integrantes:

Profesor designado	División de adscripción	Campus
Comisión Evaluadora de la División de Ciencias de la Salud e Ingenierías del Campus Celaya-Salvatierra		
Dra. Ma. Fabiola León Galván	Ciencias de la Vida	Irapuato-Salamanca
Dr. Víctor Ayala Ramírez	Ingenierías	Irapuato-Salamanca
Comisión Evaluadora de la División de Ciencias Sociales y Administrativas del Campus Celaya-Salvatierra		
Dra. María de Lourdes Cárcamo Solís	Ingenierías	Irapuato-Salamanca
Dra. Claudia Gutiérrez Padilla	Ciencias Económico Administrativas	Guanajuato
Comisión Evaluadora de la División de Arquitectura, Arte y Diseño del Campus Guanajuato		
Mtra. Rocío Magali Barbosa Piza	Ciencias Sociales y Humanidades	León
Mtro. Guillermo Luis Figueroa Montero	Ciencias Sociales y Humanidades	León
Comisión Evaluadora de la División de Ciencias Económico Administrativas del Campus Guanajuato		
Dr. Salvador Estrada Rodríguez	Ingenierías	Irapuato-Salamanca
Dr. J. Jesús Peña Rodríguez	Ciencias Sociales y Administrativas	Celaya-Salvatierra
Comisión Evaluadora de la División de Ciencias Naturales y Exactas del Campus Guanajuato		
Dr. Armando Gallegos Muñoz	Ingenierías	Irapuato-Salamanca

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

Dr. José Antonio Reyes Aguilera	Ciencias e Ingenierías	León
Comisión Evaluadora de la División de Ciencias Sociales y Humanidades del Campus Guanajuato		
Mtra. Lucia Rodríguez Guzmán	Ciencias de la Salud	León
Dr. Alejandro Gil Villegas Montiel	Ciencias e Ingenierías	León
Comisión Evaluadora de la División de Derecho, Política y Gobierno del Campus Guanajuato		
Dra. Mónica Uribe Gómez	Ciencias Sociales y Humanidades	León
Mtra. Carlota Laura Meneses Sánchez	Ciencias Sociales y Humanidades	León
Comisión Evaluadora de la División de Ingenierías del Campus Guanajuato		
Dr. Óscar Gerardo Ibarra Manzano	Ingenierías	Irapuato-Salamanca
Dr. Juan Gabriel Aviña Cervantes	Ingenierías	Irapuato-Salamanca
Comisión Evaluadora de la División de Ciencias de la Vida del Campus Irapuato-Salamanca		
Dr. Martín Picón Núñez	Ciencias Naturales y Exactas	Guanajuato
Dr. Ricardo Navarro Mendoza	Ciencias Naturales y Exactas	Guanajuato
Comisión Evaluadora de la División de Ingenierías del Campus Irapuato-Salamanca		
Dr. Francisco Martínez González	Ingenierías	Guanajuato
Dr. Mario Ávila Rodríguez	Ciencias Naturales y Exactas	Guanajuato
Comisión Evaluadora de la División de Ciencias de la Salud del Campus León		
Dra. Sara Julsrud López	Arquitectura, Arte y Diseño	Guanajuato
Mtro. Carlos Manuel Morrill Yllades	Arquitectura, Arte y Diseño	Guanajuato
Comisión Evaluadora de la División de Ciencias e Ingenierías del Campus León		
Dra. Florina Lourdes Vilchez Aguado	Ciencias Naturales y Exactas	Guanajuato
Mtro. Jorge Alberto Romero Hidalgo	Ciencias Económico Administrativas	Guanajuato
Comisión Evaluadora de la División de Ciencias Sociales y Humanidades del Campus León		
Dra. María del Pilar González Muñoz	Ciencias Naturales y Exactas	Guanajuato
Comisión Evaluadora del Nivel Medio Superior		
Dra. Patricia Ponce Noyola	Ciencias Naturales y Exactas	Guanajuato

1 **Acuerdo CGU2013-01-03.- El Consejo General Universitario designó los profesores**
2 **anteriormente citados como integrantes de las Comisiones Evaluadoras.**

3 **Punto 12 (Designación de integrantes de la Comisión Resolutora)**

4 Después de que el Presidente explicitó los requisitos que deben cumplir los profesores conforme al
5 artículo 33 del Estatuto del Personal Académico, se propusieron los candidatos representantes de
6 cada uno de los cuatro campus y del Colegio del Nivel Medio Superior, se realizaron las votaciones
7 correspondientes y fueron designados los siguientes integrantes de la Comisiones Resolutora:

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

Profesor designado	División o Escuela de adscripción	Campus o CNMS
Mtra. Norma Elvira Moreno Pérez	Ciencias de la Salud e Ingenierías	Celaya-Salvatierra
Mtra. Gabriela Arroyo Figueroa	Ciencias de la Salud e Ingenierías	Celaya-Salvatierra
Dr. Benito Rodríguez Haros	Ciencias de la Salud e Ingenierías	Celaya-Salvatierra
Dr. Ricardo Navarro Mendoza	Ciencias Naturales y Exactas	Guanajuato
Dr. Aureliano Ortega Esquivel	Ciencias Sociales y Humanidades	Guanajuato
Dr. Julio César Kala	Derecho, Política y Gobierno	Guanajuato
Dra. Fabiola León Galván	Ciencias de la Vida	Irapuato-Salamanca
Dr. Eduardo Cabal Yépez	Ingenierías	Irapuato-Salamanca
Dr. José María Rico Martínez	Ingenierías	Irapuato-Salamanca
Dr. David Yves Ghislain Delepine	Ciencias e Ingenierías	León
Mtra. Guadalupe Reynaga Ornelas	Ciencias de la Salud	León
Dra. Rebeca Monroy Torres	Ciencias de la Salud	León
Mtro. Víctor Hernández Briseño	Escuela de Nivel Medio Superior de Silao	Colegio del Nivel Medio Superior
Mtro. José de Jesús Pantoja Merino	Escuela de Nivel Medio Superior de Irapuato	Colegio del Nivel Medio Superior

- 1 **Acuerdo CGU2013-01-04.- El Consejo General Universitario designó los profesores**
2 **anteriormente citados como integrantes de la Comisión Resolutora.**

3 **Punto 13 (Designación de integrantes de la Comisión Revisora)**

- 4 Después de que el Presidente explicitó los requisitos que deben cumplir los profesores conforme al
5 artículo 34 del Estatuto del Personal Académico, se propusieron candidatos, se realizaron las
6 votaciones correspondientes y fueron designados los siguientes integrantes de la Comisiones
7 Revisora:

Profesor designado	Área
Dra. Silvia Gutiérrez Granados	Ciencias Naturales y Exactas, Campus Guanajuato
Dra. Alejandra López Salazar	Ciencias Sociales y Administrativas, Campus Celaya Salvatierra
Dra. Katya Rodríguez Gómez	Ciencias Sociales y Humanidades, Campus León
Dra. Ma. Lourdes Jordán Jinez	Ciencias de la Salud e Ingenierías, Campus Celaya Salvatierra
Dr. Fernando Barrientos del Monte	Derecho, Política y Gobierno, Campus Guanajuato
Mtra. Esperanza García Flores	Nivel Medio Superior
Mtro. Jesús Raúl Lugo Martínez	Nivel Medio Superior

- 8 **Acuerdo CGU2013-01-05.- El Consejo General Universitario designó los profesores**
9 **anteriormente citados como integrantes de la Comisión Revisora.**

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

1 **Punto 14 (Designación de integrantes de los Comités Revisores [Ingreso y Permanencia],**
2 **conforme a lo dispuesto por el artículo 23 del Estatuto del Personal Académico)**

3 Después de que el Presidente explicitó los requisitos que deben cumplir los profesores conforme al
4 artículo 23 del Estatuto del Personal Académico, se abordó uno a uno de los 23 Comités Revisores
5 (Ingreso y Permanencia), proponiéndose candidatos, llevándose a cabo las votaciones
6 correspondientes y tendiendo como resultado la designación de los siguientes integrantes:

Profesor designado	División de adscripción	Campus
Comité Revisor de la División de Ciencias de la Salud e Ingenierías del Campus Celaya-Salvatierra		
Dra. Cipriana Caudillo Cisneros	Ciencias de la Salud	León
Dr. Eduardo Peña Cabrera	Ciencias Naturales y Exactas	Guanajuato
Comité Revisor de la División de Ciencias Sociales y Administrativas del Campus Celaya-Salvatierra		
Dra. Ileana María Guadalupe Schmidt Díaz de León	Ciencias Sociales y Humanidades	León
Dr. Héctor Efraín Rodríguez de la Rosa	Ciencias Económico Administrativas	Guanajuato
Comité Revisor de la División de Arquitectura, Arte y Diseño del Campus Guanajuato		
Dr. Enrique Vargas Salado	Ciencias de la Salud	León
Dra. Luxana Reynaga Ornelas	Ciencias de la Salud	León
Comité Revisor de la División de Ciencias Económico Administrativas del Campus Guanajuato		
Mtra. Rocío Magali Barbosa Piza	Ciencias de Sociales y Humanidades	León
Dr. Juan Mercado Flores	Ciencias de la Vida	Irapuato-Salamanca
Comité Revisor de la División de Ciencias Naturales y Exactas del Campus Guanajuato		
Dra. Ana Lilia González Yebra	Ciencias de la Salud	León
Dr. José Amparo Andrade Lucio	Ingenierías	Irapuato-Salamanca
Comité Revisor de la División de Ciencias Sociales y Humanidades del Campus Guanajuato		
Dr. Ricardo Contreras Soto	Ciencias Sociales y Administrativas	Celaya-Salvatierra
Dr. Daniel Tagle Zamora	Ciencias Sociales y Humanidades	León
Comité Revisor de la División de Derecho, Política y Gobierno del Campus Guanajuato		
Dr. Luis Fernando Macías García	Ciencias Sociales y Humanidades	León
Lic. Ma. del Carmen Vargas Vivero	Ciencias de la Salud	León
Comité Revisor de la División de Ingenierías del Campus Guanajuato		
Dr. Roberto Rojas Laguna	Ingenierías	Irapuato-Salamanca
Dr. Israel Enrique Herrera Díaz	Ciencias de la Salud e Ingenierías	Celaya-Salvatierra
Comité Revisor de la División de Ciencias de la Vida del Campus Irapuato-Salamanca		
Mtro. Gabriel Alejandro Andreu de Riquer	Ciencias Naturales y Exactas	Guanajuato
Dr. German Cuevas Rodríguez	Ingenierías	Guanajuato
Comité Revisor de la División de Ingenierías del Campus Irapuato-Salamanca		
Dr. Guillermo Mendoza Díaz	Ciencias e Ingenierías	León

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

Dr. Alejandro Gil Villegas Montiel	Ciencias e Ingenierías	León
Comité Revisor de la División de Ciencias de la Salud del Campus León		
Mtra. Ana Luz Vázquez Hernández	Arquitectura, Arte y Diseño	Guanajuato
Dr. Juan Hugo Barreiro Lastra	Arquitectura, Arte y Diseño	Guanajuato
Comité Revisor de la División de Ciencias e Ingenierías del Campus León		
Dr. Mario Ávila Rodríguez	Ciencias Naturales y Exactas	Guanajuato
Dr. Luis Manuel Orozco Castellanos	Ciencias Naturales y Exactas	Guanajuato
Comité Revisor de la División de Ciencias Sociales y Humanidades del Campus León		
Dra. Patricia Ponce Noyola	Ciencias Naturales y Exactas	Guanajuato
Dr. Héctor Daniel Vega Macías	Ciencias Sociales y Administrativas	Celaya-Salvatierra
Profesor designado	Escuela de Adscripción	
Comité Revisor de la Escuela de Nivel Medio Superior de Celaya		
Mtra. Elvia Tomasa Sosa Vergara	Escuela de Nivel Medio Superior de Guanajuato	
Mtra. Ma. de la Trinidad González Escamilla	Escuela de Nivel Medio Superior de León	
Comité Revisor de la Escuela de Nivel Medio Superior de Guanajuato		
Mtra. Lilia León Cortés	Escuela de Nivel Medio Superior de Irapuato	
Mtra. Esperanza García Flores	Escuela de Nivel Medio Superior de San Luis de la Paz	
Comité Revisor de la Escuela de Nivel Medio Superior de Irapuato		
Mtro. Héctor Vázquez Delgado	Escuela de Nivel Medio Superior de Guanajuato	
Mtro. Juan Manuel Sánchez Ibarra	Escuela de Nivel Medio Superior de Silao	
Comité Revisor de la Escuela de Nivel Medio Superior de León		
Mtro. José Luis Sánchez Zaragoza	Escuela de Nivel Medio Superior de Irapuato	
Mtro. Juan Francisco Cisneros Macías	Escuela de Nivel Medio Superior Centro Histórico de León	
Comité Revisor de la Escuela de Nivel Medio Superior de Pénjamo		
Mtra. Blanca Elba Magaña Romero	Escuela de Nivel Medio Superior de Celaya	
Mtra. Raquel Castro Soriano	Escuela de Nivel Medio Superior de Irapuato	
Comité Revisor de la Escuela de Nivel Medio Superior de Salamanca		
Lic. Luis Ernesto González González	Escuela de Nivel Medio Superior de León	
Mtro. Jesús Raúl Lugo Martínez	Escuela de Nivel Medio Superior de Pénjamo	
Comité Revisor de la Escuela de Nivel Medio Superior de Salvatierra		
Mtra. Claudia Patricia Salgado Ibarra	Escuela de Nivel Medio Superior de Celaya	
Mtro. José Guadalupe Rico Lira	Escuela de Nivel Medio Superior de San Luis de la Paz	
Comité Revisor de la Escuela de Nivel Medio Superior de San Luis de la Paz		
Mtro. Félix Faustino Gallaga Jaramillo	Escuela de Nivel Medio Superior de Guanajuato	
Mtra. María del Carmen Rodríguez Robelo	Escuela de Nivel Medio Superior de Guanajuato	
Comité Revisor de la Escuela de Nivel Medio Superior de Silao		

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

Lic. Arturo González Vera	Escuela de Nivel Medio Superior de Salamanca
Mtro. Manuel Ángel Zendejas Durán	Escuela de Nivel Medio Superior de Irapuato
Comité Revisor de la Escuela de Nivel Medio Superior Centro Histórico de León	
Mtro. Juan Carlos Herrera Enciso	Escuela de Nivel Medio Superior de Pénjamo
Lic. José Sergio Hernández Rodríguez	Escuela de Nivel Medio Superior de Pénjamo

1 **Acuerdo CGU2013-01-06.- El Consejo General Universitario designó los profesores**
2 **anteriormente citados como integrantes de los Comités Revisores.**

3 **Punto 15 (Designación de integrantes de la Comisión de Becas)**

4 De acuerdo con lo dispuesto en los artículos 14 y 15 del Reglamento de Becas, fueron designados
5 los siguientes alumnos como miembros de la Comisión de Becas:

- 6 • Lucero Cárdenas Razo, alumna de la Escuela de Nivel Medio Superior de Guanajuato, Titular.
- 7 • Zuleyma Daybelis Muñoz Mendoza, alumna de la División de Ciencias de la Vida del Campus
8 Irapuato-Salamanca, suplente de Lucero Cárdenas Razo.
- 9 • Tania Pamela García Zaldívar, alumna de la División de Arquitectura, Arte y Diseño del
10 Campus Guanajuato, suplente de Héctor Pérez López Portillo.

11 **Acuerdo CGU2013-01-07.- El Consejo General Universitario designó los alumnos antes**
12 **citados como integrantes de la Comisión de Becas.**

13 **Punto 16 (Asuntos generales)**

14 Sin asuntos generales registrados, el Presidente declaró concluida la sesión, siendo las 14:15
15 horas del día de su inicio; habiéndose adoptado los siguientes

16 **Acuerdos:**

17 **CGU2013-01-01. Se aprobaron las actas CGU2012-04, CGU2013-E1 y CGU2013-E2 de las**
18 **sesiones ordinaria del 21 de noviembre de 2012, y extraordinarias del 31**
19 **de enero de 2013; con las siguientes observaciones**

20 **Acta CGU2013-E1**

Pág. (línea)	Dice	Debe decir
3 (11)	...por medio de su secretario, el estudiante Emanuel Romero Navarro...	...por medio de su secretario, el Dr. Luis Fernando Macías García ...

21 **Acta CGU2013-E2**

Pág. (línea)	Dice	Debe decir
2 (21)	Mayra Juliana Bautista Juárez, División de Ciencias de la Salud e Ingenierías, Campus Celaya-Salvatierra, Declinó	(Debe eliminarse esa fila de la tabla, la información es incorrecta)
4 (6)	Javier Adrián Vargas Gallegos... Sí	Javier Adrián Vargas Gallegos... No

22 **CGU2013-01-02. El Pleno dio su anuencia para autorizar el acceso a la sesión al Lic. Luis**
23 **Manuel Orozco Arroyo, Director de Asuntos Jurídicos, y a la Lic. Cristina**

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

- 1 **Anguiano Maldonado, Jefe del Departamento de Apoyo a Profesores,**
 2 **para intervenir, en su caso, en las aclaraciones que resultaran**
 3 **necesarias para la designación de integrantes de las Comisiones**
 4 **Evaluadoras, de la Comisión Resolutora, de la Comisión Revisora, de los**
 5 **Comités Revisores y de la Comisión de Becas.**
- 6 **CGU2013-01-03. El Consejo General Universitario designó los siguientes profesores como**
 7 **integrantes de las Comisiones Evaluadoras:**

Profesor designado	División de adscripción	Campus
<i>Comisión Evaluadora de la División de Ciencias de la Salud e Ingenierías del Campus Celaya-Salvatierra</i>		
Dra. Ma. Fabiola León Galván	Ciencias de la Vida	Irapuato-Salamanca
Dr. Víctor Ayala Ramírez	Ingenierías	Irapuato-Salamanca
<i>Comisión Evaluadora de la División de Ciencias Sociales y Administrativas del Campus Celaya-Salvatierra</i>		
Dra. María de Lourdes Cárcamo Solís	Ingenierías	Irapuato-Salamanca
Dra. Claudia Gutiérrez Padilla	Ciencias Económico Administrativas	Guanajuato
<i>Comisión Evaluadora de la División de Arquitectura, Arte y Diseño del Campus Guanajuato</i>		
Mtra. Rocío Magali Barbosa Piza	Ciencias Sociales y Humanidades	León
Mtro. Guillermo Luis Figueroa Montero	Ciencias Sociales y Humanidades	León
<i>Comisión Evaluadora de la División de Ciencias Económico Administrativas del Campus Guanajuato</i>		
Dr. Salvador Estrada Rodríguez	Ingenierías	Irapuato-Salamanca
Dr. J. Jesús Peña Rodríguez	Ciencias Sociales y Administrativas	Celaya-Salvatierra
<i>Comisión Evaluadora de la División de Ciencias Naturales y Exactas del Campus Guanajuato</i>		
Dr. Armando Gallegos Muñoz	Ingenierías	Irapuato-Salamanca
Dr. José Antonio Reyes Aguilera	Ciencias e Ingenierías	León
<i>Comisión Evaluadora de la División de Ciencias Sociales y Humanidades del Campus Guanajuato</i>		
Mtra. Lucía Rodríguez Guzmán	Ciencias de la Salud	León
Dr. Alejandro Gil Villegas Montiel	Ciencias e Ingenierías	León
<i>Comisión Evaluadora de la División de Derecho, Política y Gobierno del Campus Guanajuato</i>		

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

Dra. Mónica Uribe Gómez	Ciencias Sociales y Humanidades	León
Mtra. Carlota Laura Meneses Sánchez	Ciencias Sociales y Humanidades	León
Comisión Evaluadora de la División de Ingenierías del Campus Guanajuato		
Dr. Óscar Gerardo Ibarra Manzano	Ingenierías	Irapuato-Salamanca
Dr. Juan Gabriel Aviña Cervantes	Ingenierías	Irapuato-Salamanca
Comisión Evaluadora de la División de Ciencias de la Vida del Campus Irapuato-Salamanca		
Dr. Martín Picón Núñez	Ciencias Naturales y Exactas	Guanajuato
Dr. Ricardo Navarro Mendoza	Ciencias Naturales y Exactas	Guanajuato
Comisión Evaluadora de la División de Ingenierías del Campus Irapuato-Salamanca		
Dr. Francisco Martínez González	Ingenierías	Guanajuato
Dr. Mario Ávila Rodríguez	Ciencias Naturales y Exactas	Guanajuato
Comisión Evaluadora de la División de Ciencias de la Salud del Campus León		
Dra. Sara Julsrud López	Arquitectura, Arte y Diseño	Guanajuato
Mtro. Carlos Manuel Morrill Yllades	Arquitectura, Arte y Diseño	Guanajuato
Comisión Evaluadora de la División de Ciencias e Ingenierías del Campus León		
Dra. Florina Lourdes Vilchez Aguado	Ciencias Naturales y Exactas	Guanajuato
Mtro. Jorge Alberto Romero Hidalgo	Ciencias Económico Administrativas	Guanajuato
Comisión Evaluadora de la División de Ciencias Sociales y Humanidades del Campus León		
Dra. María del Pilar González Muñoz	Ciencias Naturales y Exactas	Guanajuato
Comisión Evaluadora del Nivel Medio Superior		
Dra. Patricia Ponce Noyola	Ciencias Naturales y Exactas	Guanajuato

1 CGU2013-01-04. El Consejo General Universitario designó los siguientes profesores como
2 integrantes de la Comisión Resolutora:

Profesor designado	División o Escuela de adscripción	Campus o CNMS
Mtra. Norma Elvira Moreno Pérez	Ciencias de la Salud e Ingenierías	Celaya-Salvatierra
Mtra. Gabriela Arroyo Figueroa	Ciencias de la Salud e Ingenierías	Celaya-Salvatierra
Dr. Benito Rodríguez Haros	Ciencias de la Salud e Ingenierías	Celaya-Salvatierra
Dr. Ricardo Navarro Mendoza	Ciencias Naturales y Exactas	Guanajuato
Dr. Aureliano Ortega Esquivel	Ciencias Sociales y Humanidades	Guanajuato
Dr. Julio César Kala	Derecho, Política y Gobierno	Guanajuato
Dra. Fabiola León Galván	Ciencias de la Vida	Irapuato-Salamanca

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

Dr. Eduardo Cabal Yépez	Ingenierías	Irapuato-Salamanca
Dr. José María Rico Martínez	Ingenierías	Irapuato-Salamanca
Dr. David Yves Ghislain Delepine	Ciencias e Ingenierías	León
Mtra. Guadalupe Reynaga Ornelas	Ciencias de la Salud	León
Dra. Rebeca Monroy Torres	Ciencias de la Salud	León
Mtro. Víctor Hernández Briseño	Escuela de Nivel Medio Superior de Silao	Colegio del Nivel Medio Superior
Mtro. José de Jesús Pantoja Merino	Escuela de Nivel Medio Superior de Irapuato	Colegio del Nivel Medio Superior

- 1 CGU2013-01-05. El Consejo General Universitario designó los siguientes profesores como
2 integrantes de la Comisión Revisora:

Profesor designado	Área
Dra. Silvia Gutiérrez Granados	Ciencias Naturales y Exactas, Campus Guanajuato
Dra. Alejandra López Salazar	Ciencias Sociales y Administrativas, Campus Celaya-Salvatierra
Dra. Katya Rodríguez Gómez	Ciencias Sociales y Humanidades, Campus León
Dra. Ma. Lourdes Jordán Jinez	Ciencias de la Salud e Ingenierías, Campus Celaya-Salvatierra
Dr. Fernando Barrientos del Monte	Derecho, Política y Gobierno, Campus Guanajuato
Mtra. Esperanza García Flores	Nivel Medio Superior
Mtro. Jesús Raúl Lugo Martínez	Nivel Medio Superior

- 3 CGU2013-01-06. El Consejo General Universitario designó los siguientes profesores como
4 integrantes de los Comités Revisores:

Profesor designado	División de adscripción	Campus
Comité Revisor de la División de Ciencias de la Salud e Ingenierías del Campus Celaya-Salvatierra		
Dra. Cipriana Caudillo Cisneros	Ciencias de la Salud	León
Dr. Eduardo Peña Cabrera	Ciencias Naturales y Exactas	Guanajuato
Comité Revisor de la División de Ciencias Sociales y Administrativas del Campus Celaya-Salvatierra		
Dra. Ileana María Guadalupe Schmidt Díaz de León	Ciencias Sociales y Humanidades	León
Dr. Héctor Efraín Rodríguez de la Rosa	Ciencias Económico Administrativas	Guanajuato
Comité Revisor de la División de Arquitectura, Arte y Diseño del Campus Guanajuato		
Dr. Enrique Vargas Salado	Ciencias de la Salud	León
Dra. Luxana Reynaga Ornelas	Ciencias de la Salud	León
Comité Revisor de la División de Ciencias Económico Administrativas del Campus Guanajuato		

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-O1 del 15 de febrero de 2013

Mtra. Rocío Magali Barbosa Piza	Ciencias de Sociales y Humanidades	León
Dr. Juan Mercado Flores	Ciencias de la Vida	Irapuato-Salamanca
Comité Revisor de la División de Ciencias Naturales y Exactas del Campus Guanajuato		
Dra. Ana Lilia González Yebra	Ciencias de la Salud	León
Dr. José Amparo Andrade Lucio	Ingenierías	Irapuato-Salamanca
Comité Revisor de la División de Ciencias Sociales y Humanidades del Campus Guanajuato		
Dr. Ricardo Contreras Soto	Ciencias Sociales y Administrativas	Celaya-Salvatierra
Dr. Daniel Tagle Zamora	Ciencias Sociales y Humanidades	León
Comité Revisor de la División de Derecho, Política y Gobierno del Campus Guanajuato		
Dr. Luis Fernando Macías García	Ciencias Sociales y Humanidades	León
Lic. Ma. del Carmen Vargas Vivero	Ciencias de la Salud	León
Comité Revisor de la División de Ingenierías del Campus Guanajuato		
Dr. Roberto Rojas Laguna	Ingenierías	Irapuato-Salamanca
Dr. Israel Enrique Herrera Díaz	Ciencias de la Salud e Ingenierías	Celaya-Salvatierra
Comité Revisor de la División de Ciencias de la Vida del Campus Irapuato-Salamanca		
Mtro. Gabriel Alejandro Andreu de Riquer	Ciencias Naturales y Exactas	Guanajuato
Dr. German Cuevas Rodríguez	Ingenierías	Guanajuato
Comité Revisor de la División de Ingenierías del Campus Irapuato-Salamanca		
Dr. Guillermo Mendoza Díaz	Ciencias e Ingenierías	León
Dr. Alejandro Gil Villegas Montiel	Ciencias e Ingenierías	León
Comité Revisor de la División de Ciencias de la Salud del Campus León		
Mtra. Ana Luz Vázquez Hernández	Arquitectura, Arte y Diseño	Guanajuato
Dr. Juan Hugo Barreiro Lastra	Arquitectura, Arte y Diseño	Guanajuato
Comité Revisor de la División de Ciencias e Ingenierías del Campus León		
Dr. Mario Ávila Rodríguez	Ciencias Naturales y Exactas	Guanajuato
Dr. Luis Manuel Orozco Castellanos	Ciencias Naturales y Exactas	Guanajuato
Comité Revisor de la División de Ciencias Sociales y Humanidades del Campus León		
Dra. Patricia Ponce Noyola	Ciencias Naturales y Exactas	Guanajuato
Dr. Héctor Daniel Vega Macías	Ciencias Sociales y Administrativas	Celaya-Salvatierra
Profesor designado	Escuela de Adscripción	
Comité Revisor de la Escuela de Nivel Medio Superior de Celaya		
Mtra. Elvia Tomasa Sosa Vergara	Escuela de Nivel Medio Superior de Guanajuato	
Mtra. Ma. de la Trinidad González Escamilla	Escuela de Nivel Medio Superior de León	

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-01 del 15 de febrero de 2013

Comité Revisor de la Escuela de Nivel Medio Superior de Guanajuato	
Mtra. Lilia León Cortés	Escuela de Nivel Medio Superior de Irapuato
Mtra. Esperanza García Flores	Escuela de Nivel Medio Superior de San Luis de la Paz
Comité Revisor de la Escuela de Nivel Medio Superior de Irapuato	
Mtro. Héctor Vázquez Delgado	Escuela de Nivel Medio Superior de Guanajuato
Mtro. Juan Manuel Sánchez Ibarra	Escuela de Nivel Medio Superior de Silao
Comité Revisor de la Escuela de Nivel Medio Superior de León	
Mtro. José Luis Sánchez Zaragoza	Escuela de Nivel Medio Superior de Irapuato
Mtro. Juan Francisco Cisneros Macías	Escuela de Nivel Medio Superior Centro Histórico de León
Comité Revisor de la Escuela de Nivel Medio Superior de Pénjamo	
Mtra. Blanca Elba Magaña Romero	Escuela de Nivel Medio Superior de Celaya
Mtra. Raquel Castro Soriano	Escuela de Nivel Medio Superior de Irapuato
Comité Revisor de la Escuela de Nivel Medio Superior de Salamanca	
Lic. Luis Ernesto González González	Escuela de Nivel Medio Superior de León
Mtro. Jesús Raúl Lugo Martínez	Escuela de Nivel Medio Superior de Pénjamo
Comité Revisor de la Escuela de Nivel Medio Superior de Salvatierra	
Mtra. Claudia Patricia Salgado Ibarra	Escuela de Nivel Medio Superior de Celaya
Mtro. José Guadalupe Rico Lira	Escuela de Nivel Medio Superior de San Luis de la Paz
Comité Revisor de la Escuela de Nivel Medio Superior de San Luis de la Paz	
Mtro. Félix Faustino Gallaga Jaramillo	Escuela de Nivel Medio Superior de Guanajuato
Mtra. María del Carmen Rodríguez Robelo	Escuela de Nivel Medio Superior de Guanajuato
Comité Revisor de la Escuela de Nivel Medio Superior de Silao	
Lic. Arturo González Vera	Escuela de Nivel Medio Superior de Salamanca
Mtro. Manuel Ángel Zendejas Durán	Escuela de Nivel Medio Superior de Irapuato
Comité Revisor de la Escuela de Nivel Medio Superior Centro Histórico de León	
Mtro. Juan Carlos Herrera Enciso	Escuela de Nivel Medio Superior de Pénjamo
Lic. José Sergio Hernández Rodríguez	Escuela de Nivel Medio Superior de Pénjamo

- 1 CGU2013-01-07. El Consejo General Universitario designó los siguientes alumnos como
2 integrantes de la Comisión de Becas:
3 • Lucero Cárdenas Razo, alumna de la Escuela de Nivel Medio
4 Superior de Guanajuato, Titular.
5 • Zuleyma Daybelis Muñoz Mendoza, alumna de la División de Ciencias
6 de la Vida del Campus Irapuato-Salamanca, suplente de Lucero
7 Cárdenas Razo.

Universidad de Guanajuato
Consejo General Universitario

Acta de la Sesión Ordinaria CGU2013-O1 del 15 de febrero de 2013

- 1
 - 2
 - 3
 - 4
 - 5
 - 6
- **Tania Pamela García Zaldívar, alumna de la División de Arquitectura, Arte y Diseño del Campus Guanajuato, suplente de Héctor Pérez López Portillo.**
- Autorizo:
- Dr. Manuel Vidaurri Aréchiga
Secretario del Consejo General Universitario.