

1 PRIMER INFORME DE ACTIVIDADES 2017-2018

MTRO. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO
FACULTAD DE CONTADURÍA Y ADMINISTRACIÓN

PRESENTACIÓN	7
PRINCIPALES LOGROS	9
1. CUERPOS COLEGIADOS	21
Consejo Técnico	23
Comisiones dictaminadoras	25
Academias de profesores	25
2. DOCENCIA	29
Población docente	31
Programas de estímulos	31
Participación en proyectos académicos institucionales	32
Centro de Desarrollo Docente	32
3. LICENCIATURA	35
Población estudiantil	37
Planes y programas	37
Actividades de fortalecimiento académico	38
Evaluación colegiada	39
Maratones de conocimiento	39
Intercambio y movilidad estudiantil	40
Titulación	41
4. SISTEMA UNIVERSIDAD ABIERTA Y EDUCACIÓN A DISTANCIA	43
Población estudiantil	45
5. VINCULACIÓN	47
Programa de asignaturas empresariales y organizacionales	49
Seguimiento a egresados	51
Educación continua	51
6. POSGRADO	53
Población estudiantil	55
Población docente	55
Especializaciones	55
Maestrías	56
Convenios externos	56

Doctorado	57
Becas y movilidad	58
Graduación	59
7. INVESTIGACIÓN	61
8. ATENCIÓN A ALUMNOS	65
Biblioteca	67
Centro de Orientación Educativa	67
Programa de Mentoría Institucional	68
Becas	69
Servicio social	70
Bolsa de trabajo	71
Actividades deportivas	71
Equidad de género, seguridad y derechos humanos	72
Entrega de libros	73
Otros servicios	73
9. DIVULGACIÓN Y CULTURA	75
Fomento editorial	77
Actividades culturales	79
Redes sociales	81
10. CENTROS DE ATENCIÓN A LA COMUNIDAD	83
Centro Nacional de Apoyo a la Pequeña y Mediana Empresa	85
Escuela de Emprendedores Sociales	87
Empoderamiento de la mujer	88
Centro de Idiomas	89
11. TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN	91
Centro de Cómputo	93
Centro de Educación a Distancia y Gestión del Conocimiento	94
12. ASOCIACIONES ACADÉMICAS	97
Asociación Nacional de Facultades y Escuelas de Contaduría y Administración	99
Asociación Latinoamericana de Facultades y Escuelas de Contaduría y Administración	100

13. ADMINISTRACIÓN	103
Trabajadores administrativos	105
Capacitación y estímulos	105
Logros del personal administrativo	106
Fomento al deporte	106
Ingresos extraordinarios, fondos y bases de colaboración	106
Labores de mantenimiento en inmuebles	107
REFLEXIÓN FINAL	111
RECONOCIMIENTOS Y DISTINCIONES	115

Presentación

Hace un año, la H. Junta de Gobierno de la Universidad Nacional Autónoma de México me otorgó el honor de dirigir la Facultad de Contaduría y Administración (FCA), encomienda que asumí con respeto, empeño y compromiso. Entre las estrategias planteadas en el Plan de Trabajo para el periodo 2017-2021, se encuentran impulsar proyectos académicos de la comunidad de nuestra Facultad, los cuales permitan lograr un papel protagónico en el crecimiento del país, así como mantener un compromiso ético con nuestra sociedad. Pero no sólo ello, sino que también acepté la responsabilidad por mantener una Facultad segura, con equidad de género, transparente y responsable en el manejo de los recursos asignados a esta noble institución.

Es motivo de satisfacción ver que, a lo largo de este primer año de gestión, hemos consolidado el liderazgo de nuestra Facultad en el nivel nacional e internacional y hemos dado cumplimiento a líneas concretas de acción, establecidas en los 12 ejes estratégicos que conforman el mencionado Plan, aprobado por la H. Junta de Gobierno de nuestra Universidad, y orientadas a lograr el bien común de maestros, alumnos y trabajadores administrativos.

Por lo anteriormente expuesto, presentar mi primer informe de labores, como se dispone en la fracción VIII del artículo 53 del Estatuto General de la Universidad Nacional Autónoma de México, tiene como objetivo compartir con ustedes los logros que se han alcanzado gracias a la labor conjunta de las diferentes áreas que conforman nuestra querida Facultad, así como de los quehaceres académicos que se realizan para contribuir en el cumplimiento de los objetivos sustantivos de nuestra Universidad: brindar formación profesional, realizar investigación que contribuya a la solución de los problemas nacionales y difundir la cultura.

MTRO. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

PRINCIPALES LOGROS

Docencia

En este primer año de gestión, nuestra Facultad obtuvo por primera vez la acreditación de sus programas académicos de las licenciaturas en Contaduría, Administración e Informática en su modalidad abierta que otorga el Consejo de Acreditación de Ciencias Administrativas, Contables y Afines (Caceca); es importante mencionar que es la primera Facultad en Ciudad Universitaria en obtener este reconocimiento. Además, se reacreditaron estos mismos programas para la modalidad presencial. Todo ello gracias al trabajo y compromiso de nuestra comunidad.

Por lo que respecta a la licenciatura en Informática, ésta se integró al Comité Académico del Consejo Académico del Área de las Ciencias Físico Matemáticas y de las Ingenierías (CAACFMI) de la UNAM con el fin de fortalecer las tareas sustantivas de la Universidad y promover la articulación entre sus diversos niveles, disciplinas y funciones académicas.

Como lo establecí en mi Plan de Trabajo se amplió la oferta de asignaturas optativas en los distintos campos de conocimiento. Nuestro honorable Consejo Técnico aprobó las asignaturas optativas empresariales y organizacionales «Fiscalización superior en México», «Retos y oportunidades ante la perspectiva global de US GAAP, NIF, IFSR», «Desarrollo de aplicaciones para dispositivos móviles iOS», así como las optativas «Emprendimiento y proyectos de inversión social» y «Administración del voluntariado».

Con el objetivo de realizar un diagnóstico sobre los conocimientos de las asignaturas básicas de nuestra Facultad, y para consolidar la formación disciplinar de nuestros alumnos, se aplicó la evaluación colegiada en 24 grupos de Contaduría, 20 de Administración, tres de Informática y dos de Negocios Internacionales. En este primer año, se elaboraron las tablas de especificaciones para las asignaturas «Asuntos Internacionales I y II» de la licenciatura en Negocios Internacionales. De manera complementaria se ofrecieron, por primera vez, ocho cursos (dos para cada carrera) con temáticas específicas, organizados junto con la Coordinación de Evaluación

Educativa para reforzar los conocimientos disciplinares de los alumnos de tercer semestre.

Por lo que respecta al posgrado, el Programa Nacional de Posgrados de Calidad (PNPC) del Consejo Nacional de Ciencias y Tecnología (Conacyt) refrendó por un periodo de dos años más la certificación en el Nivel Consolidado del Doctorado en Ciencias de la Administración. Del mismo modo, se culminaron las actividades derivadas de cuatro convenios para impartir las maestrías y especialidades, se continuaron las labores académicas con 10 instituciones públicas y privadas, y se alcanzaron dos nuevos acuerdos con la Dirección General de Servicios Administrativos de la UNAM para impartir a dos generaciones la maestría en Alta Dirección en Instituciones de Enseñanza Media y Superior. Asimismo, se inició un convenio con la Auditoría Superior del Estado de Quintana Roo para impartir la maestría en Auditoría (Gubernamental). Cada uno de estos acuerdos representa la oportunidad de extender la cobertura de nuestro posgrado a nivel nacional e internacional.

Como parte de las actividades de vinculación entre dependencias universitarias y organismos externos, se firmaron bases de colaboración con la Coordinación de Humanidades para la creación del diplomado «Gestión del Conocimiento». Con la Facultad de Estudios Superiores (FES) Iztacala para desarrollar programas de educación continua de manera conjunta y con el Centro de Enseñanza para Extranjeros (CEPE) para brindarle consultoría con el fin de que dicho Centro mejore el programa de educación continua que ofrece actualmente. Por lo que respecta a los vínculos con entidades externas, se creó el diplomado en línea «Normas Internacionales de Auditoría» en colaboración con el Instituto Mexicano de Contadores Públicos (IMCP) y la División de Educación Continua (DEC).

Atención a alumnos

Un aspecto central de mi Plan de Trabajo es el programa de Mentoría Institucional que se creó con los objetivos de apoyar a los estudiantes del último año de la carrera en la toma de decisiones académica y profesional,

PRINCIPALES LOGROS

así como fortalecer su maduración intelectual y cognitiva que les permita enfrentarse a las diferentes eventualidades a las que se expongan en el desempeño de su profesión.

Ver que nuestros alumnos hayan logrado concluir con sus estudios universitarios es un motivo de satisfacción y orgullo; por ello, se realizó una magna ceremonia de entrega de reconocimientos a los miembros de la generación 2015-2019 en el Frontón Cerrado de Ciudad Universitaria, a la cual asistieron más de 2 000 personas entre alumnos y padres de familia. Por otro lado, con el propósito de atender el rezago en el proceso de titulación de generaciones anteriores, se abrieron por primera ocasión dos grupos de seminarios en las áreas de Auditoría y Recursos Humanos; también se incrementó en un 200% el número de grupos de diplomados de titulación para que más jóvenes puedan obtener su título profesional. Igualmente se instituyó el programa «Seguimiento a Egresados» cuyo objetivo principal es establecer una red de comunicación entre éstos y la Facultad, lo que permitirá actualizar o reestructurar los programas de las asignaturas impartidas, así como formular una oferta de educación continua, especialización y posgrado.

La posibilidad de realizar estudios en el extranjero amplía los horizontes de conocimiento de nuestros alumnos. Así, en este año que se informa 279 estudiantes de nuestras licenciaturas tuvieron la oportunidad de realizar estudios en alguno de los siguientes países: Alemania, Argentina, Austria, Brasil, Canadá, Chile, China, Costa Rica, Colombia, Corea del Sur, Estados Unidos, España, Francia, Inglaterra, India, Japón, Lituania, Países Bajos, Perú, República Checa, Rusia, Sudáfrica, Suecia y Suiza. Por otra parte, nuestra Facultad también recibió a 109 estudiantes extranjeros provenientes de Alemania, Bélgica, Chile, China, Colombia, El Salvador, Francia, Inglaterra, Perú y República Checa, así como a 52 oriundos de 16 estados de la República Mexicana. A ellos se suman 40 alumnos de posgrado que realizaron alguna estancia internacional y cuatro más en estancias nacionales. Por todo ello, nuestro programa de movilidad estudiantil se consolida como uno de los más activos dentro de la Universidad.

Cada uno de los alumnos de nuevo ingreso de la generación 2019 recibió un volumen especializado acorde con la licenciatura que cada uno cursará a lo largo de cuatro años y así apoyarlos en la adquisición de conocimientos; así, se entregaron 1 600 ejemplares a los estudiantes de contaduría, 1 500 a los de administración, 120 a los de informática y 137 a los de negocios internacionales. Con ese mismo fin, también se realizó la entrega a estudiantes de diversos programas de becas, así como a alumnos del segundo, cuarto y sexto semestre de la licenciatura en Contaduría de los siguientes libros: 700 ejemplares impresos de las *Normas de Información Financiera*, 700 ejemplares impresos de las *Normas Internacionales de Auditoría* y 700 ejemplares digitales de agendas fiscales.

Con el objetivo de impulsar la formación integral de los estudiantes, se crearon los talleres culturales «*Community management y marketing digital*», «Vender mejor con *story telling*», «El arte de la negociación», «Hablar en público», «Creación de videos con dispositivos móviles», «Fotografía con dispositivos móviles», «Diseño para principiantes», «Danza contemporánea», «Iniciación al piano», «Orquesta de guitarras», «Aprende a cantar», «Introducción al *clown*», «Magia e ilusionismo», «Apreciación del arte mexicano» y «Cartonería y alebrijes»; de igual manera, se creó el proyecto «Hecho en la FCA», cuyo objetivo es conocer, reconocer e impulsar el talento artístico de los miembros de nuestra comunidad. Además, se develó la placa conmemorativa por los 50 años de la tuna varonil de la Facultad, motivo de orgullo en el nivel internacional; también en este periodo se integró la orquesta de guitarras de la Facultad de Contaduría y Administración, con la intención de tener otro grupo representativo de las expresiones artísticas presentes en nuestra Facultad; por último, se obtuvo una mención honorífica en el Festival Universitario de Día de Muertos, más conocido como Megaofrenda, dedicado al movimiento estudiantil de 1968.

Se continúa, además, con los programas de becas que apoyan a nuestros alumnos con su formación académica. Entre los principales podemos mencionar el programa «Manutención UNAM, FCA» otorgado a 2 989 alumnos de las cuatro licenciaturas, el «Programa de Alta Exigencia Aca-

PRINCIPALES LOGROS

démica» (PAEA) con 307 alumnos, una beca de transporte —que consiste en una tarjeta especial del Sistema de Transporte Colectivo Metro— asignada a 1 214 alumnos, beca alimenticia mensual consistente en un desayuno o comida diarios a 92 alumnos de escasos recursos con la finalidad de ayudarlos para que conserven un buen rendimiento académico.

El Centro de Orientación Educativa (COE) prosigue con el «Programa alumno a alumno», en el que estudiantes de semestres avanzados apoyan, mediante asesorías personalizadas, a sus compañeros de semestres iniciales a comprender los contenidos temáticos de las diferentes asignaturas de nuestros planes de estudio de licenciatura. Por otro lado, en el Centro de Idiomas se atendió a una población de 13 333 alumnos de licenciatura y posgrado de esta Facultad, de otras facultades de la UNAM y de escuelas incorporadas.

Como un apoyo para que los estudiantes de los últimos semestres, así como egresados de las licenciaturas en Contaduría, Administración e Informática ingresen al mundo laboral para ejercer su profesión, se publicaron 3 312 ofertas de empleo, de las que se lograron concretar 2 251 contrataciones distribuidas de la siguiente manera: 1 245 de contaduría, 874 de administración y 132 de informática.

Nuestro equipo representativo de fútbol americano, Búfalos de Contaduría, recibió un reconocimiento especial con el que se inició el proceso de inducción al Salón de la Fama Nacional de este deporte como el equipo con más triunfos en el Torneo Interfacultades de la UNAM; este acontecimiento evidencia que el deporte favorece la honradez, la lealtad, la disciplina, la superación personal, el trabajo en equipo y el fortalecimiento del sentido de pertenencia y orgullo universitario. Además, nuestros estudiantes participaron en los Juegos Universitarios —realizados de septiembre de 2017 a febrero de 2018— en varias disciplinas —como fútbol soccer, fútbol rápido, fútbol de sala, fútbol siete, basquetbol, voleibol de sala y de playa, béisbol, rugby, tocho flag, fútbol americano, ajedrez, taekwondo, natación, nado con aletas, tenis, baile y danza deportiva, tenis de mesa, tiro con arco, karate-do, lima lama, luchas asociadas, halterofilia y judo—

en las que se obtuvieron las primeras posiciones, lo que permitió que en estos Juegos se lograra el tercer lugar en la tabla general.

Investigación

Se realizó la XXIII edición del Congreso Internacional de Contaduría, Administración e Informática con 126 ponencias, de un total de 288 que fueron sometidas a proceso de arbitraje doble ciego. En esta edición del Congreso participaron 66 instituciones de educación superior: 41 nacionales y 25 extranjeras de países como Colombia, Perú, Ecuador y España. Los asistentes fueron partícipes de cuatro conferencias magistrales, dos conferencias especiales, una presentación de libro, seis paneles (uno de ellos se realizó por videoconferencia), además de la participación en las mesas de trabajo de las 16 áreas de investigación.

Además, cuatro investigadores, provenientes de la Universidad Argentina de la Empresa, de la Universidad de Alicante, de la Universidad de Medellín y de la Universidad Autónoma de Sinaloa, realizaron estancias de investigación; esta actividad, además de crear vínculos con otras instituciones, ha permitido resolver diferentes problemáticas de la realidad empresarial nacional e internacional. Además, se recibieron a doce alumnos como parte del XXIII Programa de la Academia Mexicana de Ciencias y a cuatro alumnos de la Universidad Politécnica de Huatusco, Veracruz.

Emprendimiento

Mediante este eje de acción se brinda asesoría, capacitación y consultoría tanto a nuestros alumnos como a aquellas personas que cuentan con un proyecto de emprendimiento para definir e integrar un modelo de negocio. En ese sentido, se creó la incubadora de proyectos sociales con el propósito de apoyar la formación de los proyectos con estas características y reflejar un beneficio en la cadena de valor; asimismo, se participó tanto en el Reto Emprendedor de la Asociación Nacional de Tiendas de Autoservicio y Departamentales (ANTAD) 2018 (donde se obtuvieron dos

primeros lugares en el nivel nacional: uno en la categoría «Mercancías generales» por el desarrollo del mejor producto innovador con el proyecto Imperlálloc y otro en la categoría «Supermercado» con el proyecto Ixmati) como en la XII Expo Regional Emprendedora ANFECA (donde se obtuvo el primer y segundo lugares en la categoría «Alta Tecnología», el segundo lugar en la categoría «Tradicional», así como el tercer lugar en las categorías «Social» y «Tecnología Intermedia»).

Personal docente

En este año el H. Consejo Técnico aprobó los diplomados «Formación de Investigadores» y «Normas Internacionales de Información Financiera», cada uno de ellos conformado por seis módulos; también se creó el curso en línea «Estrategias de intervención docente»; finalmente, y para mejorar el uso de las TIC en el aula, se impartió por primera vez el curso de «Proyectors interactivos» en el que se capacitó a 105 docentes de nuestra Facultad. Lo anterior con el objetivo de apoyar la formación y actualización de nuestros académicos, pues de esta forma refuerzan aspectos pedagógico-didácticos con la finalidad de desempeñarse adecuadamente en las áreas en que imparten sus clases.

Personal administrativo de base

Con el apoyo de nuestro personal administrativo de base en este periodo se realizaron labores de conservación y mantenimiento. Así, entre otros trabajos, se efectuó se realizó la limpieza profunda del acervo bibliográfico y estantería de las bibliotecas C.P. Alfredo Adam Adam y C.P. Wilfrido Castillo Miranda; la limpieza profunda de la entrada principal, el puente, las escaleras y la plaza del estudiante, así como de todos los núcleos sanitarios y cristales en diversas áreas de la facultad; el lavado de tapicería de sillones y sillas del área de personal docente, nombramientos de carrera y sala de firmas de profesores; la aplicación de pintura vinílica y de esmalte en diversas áreas de la Facultad, incluyendo barandales y rejas; por último, la instalación del barandal en la rampa para personas con capacidades diferentes afuera de la biblioteca C.P. Alfredo Adam Adam.

Tecnologías de la información y comunicación

En marzo de 2018, se creó el Centro de Educación a Distancia y Gestión del Conocimiento (Cedigec) que tiene como objetivo vincularse con las áreas internas de la Facultad y, asimismo, con entidades e instituciones externas para gestionar, innovar, desarrollar e implementar proyectos educativos a distancia que contribuyan a enriquecer y mejorar la formación profesional, de educación continua y docente, así como fomentar la creación, transformación y apropiación del conocimiento. Asimismo, en colaboración con la Coordinación de Universidad Abierta y a Distancia (CUAED), se creó el portal «Ponte en línea» conformado con más de doscientos recursos educativos digitales —denominados Unidades de Apoyo para el Aprendizaje (UAPA), que se complementan con apuntes electrónicos, audiotextos, videoclases, entre otros recursos— y que resulta también una novedosa estrategia de atención académica que la Facultad ha puesto a disposición de los alumnos de las diferentes licenciaturas con el fin de que refuercen su formación.

La Facultad dio a conocer en julio sus redes sociales oficiales en *Facebook*, *Twitter* e *Instagram* para establecer una comunicación más inmediata con nuestra comunidad y actualmente se tienen más de 15 000 seguidores en la primera, 2 200 en la segunda y 5 000 en la tercera.

Equidad de género, seguridad y derechos humanos

En agosto pasado se creó la Comisión Local de Equidad de Género cuyo objetivo fundamental es apoyar a nuestra comunidad en los aspectos relacionados con este tema. Nueve integrantes pertenecen a la comunidad académica de nuestra Facultad; una participante más es trabajadora administrativa de base; en tanto que las cuatro restantes son alumnas de nuestra Facultad: dos de la licenciatura en Contaduría y dos de la licenciatura en Administración. Por lo que respecta a su estructura, se integra por una presidenta, un presidente honorario, una asesora jurídica, una responsable de la Comisión, dos destacadas investigadoras en estos temas y un profesor orientador contra la violencia de género.

PRINCIPALES LOGROS

Como un reconocimiento a la constante, invaluable y decidida labor de las mujeres y de lo que ellas representan en el ámbito nacional, 57 instituciones de educación superior, públicas y privadas, firmaron en la Facultad de Contaduría y Administración el *Acuerdo nacional que da testimonio del compromiso institucional para el empoderamiento económico de la mujer a través del emprendimiento*. Se propuso la firma de este documento en la LIX Asamblea Nacional de la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA).

Se creó el Programa Académico de Capacitación para el Empoderamiento de la Mujer (PACEM) cuyos principales objetivos son promover y dar seguimiento a los proyectos que faciliten el empoderamiento económico de las mujeres, así como construir una sinergia en la procuración de un ambiente en donde prevalezca el respeto a los derechos humanos y a la equidad de género.

Por lo que respecta a mejorar la seguridad de nuestros alumnos, se gestionó ante la Dirección General de Servicios Generales y Movilidad (DGSGM) de la UNAM la instauración de rutas de uso exclusivo de alumnos de la Facultad en horarios vespertinos y nocturnos, consiguiéndose que se establecieran dos rutas especiales con el objetivo de eficientar el servicio de transporte: de la Facultad al Metrobús Universidad y al metro CU; y de la Facultad al metro Copilco.

Finalmente, se diseñó y publicó un díptico con recomendaciones sobre seguridad en el *campus* universitario, realizadas por la Comisión Especial de Seguridad del H. Consejo Universitario. En agosto pasado, este díptico se entregó a todos los alumnos de primer ingreso durante el Curso de Inducción y al resto de la comunidad de la FCA; se publicó también a través del *Facebook* oficial de la FCA, UNAM.

CUERPOS COLEGIADOS

1
PRIMER
INFORME
DE
ACTIVIDADES
2017-2018

MTR. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

Consejo Técnico

En el periodo que se informa, este importante órgano colegiado, que tiene como propósito contribuir al avance académico y al mejoramiento administrativo, a través de la normatividad de la Legislación Universitaria, tuvo cinco sesiones ordinarias y una extraordinaria en las cuales se autorizaron sustanciales acuerdos en beneficio de nuestra Facultad, que se señalan a continuación.

Para continuar enriqueciendo los contenidos temáticos actuales de nuestras licenciaturas, se aprobaron cinco asignaturas optativas profesionalizantes: «Fiscalización superior en México», «Retos y oportunidades ante la perspectiva global de US GAAP, NIF, IFSR», «Emprendimiento y proyectos de inversión social», «Administración del voluntariado», así como «Desarrollo de aplicaciones para dispositivos móviles iOS». De igual manera, para coadyuvar al fortalecimiento académico de nuestros profesores, se aprobaron los diplomados: «Formación de Investigadores» y «Normas Internacionales de Información Financiera», cada uno de ellos conformado por seis módulos.

Por otra parte, se aprobó la matrícula de ingreso para las licenciaturas en Contaduría, Administración e Informática para los ciclos escolares 2019-2 y 2020-1 del Sistema Universidad Abierta y Educación a Distancia (Suayed), así como los calendarios escolares para los semestres 2019-1 y 2019-2 tanto de las licenciaturas en Contaduría, Administración, Informática y Negocios Internacionales como de posgrado.

Por lo que respecta al Programas de Estímulos del Personal Académico de Asignatura (Pepasig), durante el semestre 2018-2 fue aprobada la incorporación de 920 profesores, mientras que para el semestre 2019-1 ingresaron un total de 816 docentes. En cuanto al programa de Primas al Desempeño del Personal Académico de Tiempo Completo (Pride), durante este periodo 36 académicos renovaron su permanencia, uno ingresó al mismo y cuatro académicos más se incorporaron a este programa de estímulos

por equivalencia. Por su parte, fueron presentados y aprobados 223 informes anuales y 224 proyectos de actividades de profesores de tiempo completo de nuestra Facultad.

Con relación al Programa de Renovación de la Planta Académica, específicamente en lo relativo al Subprograma de Incorporación de Jóvenes Académicos (SIJA) de Carrera de nuestra Universidad, en este periodo fueron aprobados tres informes finales de quienes concluyeron el tercer año de incorporación en este subprograma, cuatro informes anuales para permanecer en el mismo, así como la incorporación de tres nuevos académicos a este programa.

Como una de las funciones sustantivas de nuestro H. Consejo Técnico, se aprobaron tanto las disposiciones generales como los calendarios para la elección de consejeros académicos del área profesores para el periodo 2018-2022; además de las de consejeros académicos del área alumnos, universitarios alumnos y técnicos académicos alumnos, todas para el periodo 2018-2020. Cabe señalar que se dictaminaron y calificaron las elecciones referidas a técnicos académicos.

En este periodo dicho órgano colegiado otorgó las siguientes distinciones: el nombre del doctor Juan Alberto Adam Siade a las aulas del método de caso de nuestra Facultad; la maestra Rosa Martha Barona Peña fue galardonada con la distinción «Sor Juana Inés de la Cruz 2018»; se prorrogaron por un año más tres cátedras especiales a Eva Elizabeth del Valle Córdova, Norma Zitlali Avellaneda Ábrego y Adrián Méndez Salvatorio, así como cuatro estímulos extraordinarios para técnicos académicos a María del Rosario Higuera Torres, Carlos Ríos Murillo, José Alfredo Sosa Benítez y Alberto Cacique Cruz; finalmente, fueron designados los alumnos Tabitha Giselle Mendoza Durán, Eduardo Espíndola Chávez, Carlos Pérez Gaytán y Jesús Azael Yáñez Miranda al Premio al Servicio Social Universitario «Dr. Gustavo Baz Prada» de nuestra Universidad.

Comisiones dictaminadoras

El objetivo de estos cuerpos colegiados es atender, evaluar y promover de manera oportuna y con criterios académicos establecidos en la Legislación Universitaria el desempeño y las actividades académicas de aquellos profesores que solicitan concursos de oposición para conformar una planta docente de alto nivel académico.

Con la finalidad de dar seguimiento a los concursos y promociones de la planta docente, el H. Consejo Técnico designó a los profesores, representantes de este órgano colegiado, en las siguientes comisiones: en la de técnicos académicos, tres docentes; en las comisiones de administración, matemáticas y derecho, dos profesores en cada una de ellas; en las áreas de operaciones, finanzas, así como costos y presupuestos, un docente en cada una de las mismas. Estas designaciones fueron ratificadas por el Consejo Académico del Área de Ciencias Sociales (CAACS).

Por último, en este periodo se autorizó la apertura de 18 concursos de oposición abierto para profesores de asignatura nivel «A» definitivos en diversas asignaturas, tanto de licenciatura como de posgrado; asimismo, se ratificaron los dictámenes de 60 concursos de oposición abiertos y 12 cerrados en diversas asignaturas que forman parte de nuestros planes y programas de estudio de nuestra Facultad.

Academias de profesores

Estos órganos son un foro de libre espacio en el que, además de atender aspectos académicos inherentes a su área, se permite la libre participación de sus integrantes para el enriquecimiento y fortalecimiento de la vida académica de nuestra Facultad. Por ello, en este periodo continuaron con su trabajo en la elaboración y revisión de reactivos; la formación de alumnos para su participación en diferentes certámenes académicos en colaboración con las coordinaciones académicas de licenciatura; la elaboración de libros electrónicos, de artículos de divulgación y de mate-

riales didácticos; la organización de conferencias; así como la revisión de los planes de estudio con la finalidad de enriquecer los contenidos temáticos y bibliográficos de las asignaturas.

También se han conformado diversas comisiones en aras de apoyar el arduo trabajo de estos cuerpos colegiados. De esta manera, con la finalidad de promover entre los profesores tener una mayor participación en la elaboración de artículos de divulgación se conformó la comisión de la revista *Emprendedores* para fortalecer sus contenidos. Asimismo, se creó una comisión para establecer y fomentar el trabajo conjunto de las academias de distintas disciplinas; ello permitirá, además de establecer vínculos con otras áreas de conocimiento, conocer una perspectiva diferente acerca de un tema específico. Derivado de esta interdisciplinariedad, se estableció una comisión que integrará toda esta información en la primera enciclopedia de conocimientos de nuestras áreas y, así, contribuir a conformar una obra de referencia para nuestra comunidad.

Por lo anterior, en estas líneas agradecemos a los maestros María de Lourdes Isabel Ponce Vásquez (Informática), Gerardo Valles Martínez (Matemáticas), Claudio Alfonso Maubert Viveros (Mercadotecnia), Marisela Reyes Gutiérrez (Recursos Humanos) y Mario de Agüero Aguirre (Finanzas) por continuar al frente de estos cuerpos colegiados; también se extiende esa gratitud a los profesores Roberto Espinosa Galicia (Investigación y Ética), Enrique Canseco Rodríguez (Operaciones), Carlos Maynor Salinas Santano (Teorías de la Administración y la Organización), Ignacio Román Rangel (Costos y Presupuestos), Juan Fernando Basaldúa Mayr (Contabilidad), Eduardo Goyzueta Ugalde (Derecho), Gabriel Sánchez Curiel (Auditoría), Álvaro Cordon Álvarez (Fiscal) y Eduardo Alejandro Molina Sánchez (Economía) por la encomiable labor que realizaron durante cuatro años como presidentes de estas Academias y que en este año concluyen con su gestión.

Del mismo modo, brindamos la más cordial bienvenida a los nuevos presidentes, Raquel García Carbajal (Investigación y Ética), Patricia Rodríguez López (Operaciones), Edith Candelas Ramírez (Teorías de la Administración

CUERPOS COLEGIADOS

y la Organización), María de los Ángeles Aguilar Anaya (Costos y Presupuestos), Eduardo Olvera Naranjo (Contabilidad), Isis Alibeth Vargas Santamaría (Derecho), Luz del Carmen Cervantes Sierra (Auditoría), Salvador Rotter Aubanel (Fiscal), Francisco Javier Luna Licona (Economía) y Juan Carlos Barrón Pastor (Negocios Internacionales), nueva Academia creada para coadyuvar al fortalecimiento académico de esta licenciatura. Todos ellos continuarán con el compromiso de dirigir cada una de las actividades que se desarrollan en estos órganos para elevar la calidad del proceso de enseñanza aprendizaje.

DOCENCIA

Crece el desarrollo Esp...

1960 Estación Rastreadora en Empalme Guaymas,
San Miguel de Gálvez y Marzuelo

Población docente

Parte fundamental de nuestra entidad es la población docente que actualmente está conformada por dos profesores eméritos, 123 profesores de carrera de tiempo completo, 103 técnicos académicos, 16 ayudantes de profesor, cuatro jubilados y 1 402 profesores de asignatura, de los que 802 imparten clases en licenciatura, 217 en posgrado y 383 en el Sistema Universidad Abierta y Educación a Distancia.

Es importante destacar que nuestra comunidad docente, comprometida con su quehacer académico, ha tenido uno de los más altos promedios de asistencia dentro de la UNAM, pues tanto para el semestre 2018-1 y 2018-2 se registró un promedio de asistencia de 95%.

Un instrumento que permite mejorar la labor académica es la encuesta de evaluación docente. En este periodo se aplicó un total de 109 389 encuestas en 3 254 grupos-clase, tanto de posgrado como del sistema escolarizado de licenciatura. Cabe destacar que el promedio obtenido en esta evaluación fue de 9.2.

De forma muy especial, queremos hacer una mención de aquellos maestros que lamentablemente han fallecido y han sido un gran ejemplo de compromiso y dedicación a la docencia: Rómulo Bonilla Mora, Alfredo Díaz Mata, Raúl de la Garza Ariza, René Rentería Solís, Manuel Correa Sintero, Raúl Alejandro Ramírez Alemán, Leticia Romina Benítez Coss, Mario Luis Heredia Filio, Luis Eduardo López Castro, Manuel Antonio Suárez y Santoyo, Rodolfo de la O Hernández y Vicente Ramírez Ruíz. A todos ellos nuestro más sentido agradecimiento y reconocimiento por haber consagrado parte de su vida a esta Facultad.

Programas de estímulos

Durante el periodo que se informa, como un reconocimiento a la labor realizada por nuestros académicos, el estímulo de 7.5 días por asistencia se otorgó a 1 732 maestros en el semestre 2018-1 y a 1 392 en el semestre 2018-2; en relación con el Programa de Estímulos a la Productividad

y al Rendimiento del Personal Académico de Asignatura (Pepasig), éste se concedió a 881 docentes en el semestre 2018-1, a 920 en el semestre 2018-2 y a 816 en el semestre 2019-1.

Participación en proyectos académicos institucionales

Mediante los proyectos académicos institucionales —convocados por la Dirección General de Asuntos para el Personal Académico (DGAPA)— se contribuye, por un lado, a innovar y mejorar el proceso de enseñanza-aprendizaje y, por otro, a conformar grupos de investigación con la finalidad de ofrecer a nuestros alumnos los conocimientos necesarios que les ayuden a desempeñarse de una mejor manera cuando sean profesionistas.

Para lograr lo anterior, dentro del Programa de Apoyo a Proyectos Institucionales para el Mejoramiento de la Enseñanza (PAPIME) se continúa con el desarrollo de los proyectos «Material de apoyo para la vinculación con los sectores público y social» y «El pensamiento latinoamericano en ciencia, tecnología e innovación para el desarrollo. Análisis y valoración en la era del conocimiento»; asimismo, se continúa con el proyecto «Evaluación e intervención para desarrollar la autonomía y salud mental en estudiantes universitarios», inscrito en el Programa de Apoyo a Proyectos de Investigación e Innovación Tecnológica (PAPIIT).

Centro de Desarrollo Docente

La formación de los académicos de esta Facultad es una de las actividades fundamentales, pues de esta forma refuerzan aspectos pedagógico-didácticos con la finalidad de desempeñarse adecuadamente en las áreas en que imparten sus clases; por ello, en este periodo se realizó la planeación, organización, supervisión y evaluación de cursos y diplomados en el marco del Programa de Actualización y Superación Docente (PASD), en coordinación con la DGAPA. Así, se impartieron diez cursos en el área pedagógica con un total de 242 horas y 175 participantes, catorce en

el área disciplinar con un total de 345 horas y 205 participantes y seis en el área de tecnologías de la información y comunicación (TIC) con un total de 134 horas y 92 participantes; asimismo, se ofrecieron dos diplomados: el de «Formación de Investigadores», con la asistencia de 20 participantes en 174 horas, y el de «Normas Internacionales de Información Financiera», con la asistencia de 30 participantes en 120 horas; por último, se ofreció en dos ocasiones (una en enero y otra en junio, con 30 y 15 participantes, respectivamente) el «Curso Fundamental para Profesores de Nuevo Ingreso. Didáctica Básica» para aquellos docentes que se incorporan a nuestra Facultad con la encomiable labor de formar de una manera sólida a nuestros estudiantes y futuros profesionistas en las licenciaturas que se imparten en nuestra Facultad.

LICENCIATURA

1 PRIMER INFORME DE ACTIVIDADES 2017-2018

MTRO. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

Población estudiantil

La población estudiantil de la Facultad está conformada por 16 126 alumnos, de los cuales se encuentran inscritos 10 968 en el sistema escolarizado: 5 726 pertenecen a la licenciatura en Contaduría; 4 516, a la licenciatura en Administración; 478, a la licenciatura en Informática; y 248, a la licenciatura en Negocios Internacionales. Por su parte, en el Sistema Universidad Abierta y Educación a Distancia se encuentran inscritos 5 158 distribuidos de la siguiente manera: 2 182 en la licenciatura en Contaduría, 2 200 en la licenciatura en Administración y 776 en la licenciatura en Informática.

Planes y programas

Como parte de la actualización permanente de nuestros planes de estudio, durante el presente año, con el objetivo de ofrecer nuevas perspectivas en el desarrollo de la contaduría, la administración, la informática y los negocios internacionales, así como de brindar una mayor flexibilidad a los planes de estudio de las licenciaturas de nuestra Facultad se incorporaron las siguientes asignaturas optativas: «Fiscalización superior en México», «Retos y oportunidades ante la perspectiva global de US GAAP, NIF, IFSR», «Emprendimiento y proyectos de inversión social», «Administración del voluntariado», así como «Desarrollo de aplicaciones para dispositivos móviles iOS».

Un logro importante es la elaboración de los programas analíticos de las asignaturas de los cuatro primeros semestres de la licenciatura en Negocios Internacionales que se elaboraron con el apoyo de un comité de docentes que participan en dicha licenciatura.

Finalmente, con el apoyo de todas las áreas de la Facultad, se obtuvo nuevamente la acreditación de los programas académicos de las licenciaturas en Contaduría, Administración e Informática, otorgada por el Consejo de Acreditación de Ciencias Administrativas, Contables y Afines (Caceca); con ello, se consolida la calidad académica de nuestra Facultad.

Actividades de fortalecimiento académico

Con el objetivo de acercar a los alumnos a las distintas problemáticas de las organizaciones en diferentes áreas —como contribuciones, derecho, auditoría, costos y presupuestos, recursos humanos, finanzas, ética, entre otras más—, en este periodo se llevó a cabo la Semana Académica Interdisciplinaria, en sus ediciones XVII y XVIII: en la primera se realizaron 18 concursos académicos en los que hubo 202 alumnos ganadores, mientras que en la segunda se premió a 161 estudiantes que participaron en alguno de los 17 concursos organizados. Además, se llevaron a cabo las siguientes actividades: 64 conferencias (31 de ellas magistrales), impartidas por directivos de diversas organizaciones; cinco paneles; tres funciones de cine-debate; dos presentaciones de libro; así como 22 talleres (nueve de administración y trece de informática).

Para dar continuidad a las jornadas del método de caso, tanto en el semestre 2018-2 como en el semestre 2019-1, se llevaron a cabo 259 sesiones de esta metodología de enseñanza-aprendizaje en las que 15 165 alumnos de las licenciaturas en Contaduría, Administración e Informática estudiaron y analizaron diversos casos, con el apoyo de especialistas en dicha metodología.

Es conveniente destacar que el trabajo colaborativo con la Facultad de Estudios Superiores Cuautitlán se ha fortalecido través de los comités académicos de carrera, que durante 2018 son coordinados por nuestra Facultad. Entre sus logros más importantes se encuentran la participación de los alumnos de ambas dependencias en actividades como certámenes académicos, conferencias, talleres y la impartición de conferencias y cursos de capacitación por profesores de ambas entidades.

Es importante señalar que durante esta gestión se integró la licenciatura en Informática al Comité Académico del Consejo Académico del Área de las Ciencias Físico Matemáticas y de las Ingenierías (CAACFMI) de la UNAM, donde colaborará a partir de este año.

Aunado a lo anterior, la Facultad participó en noviembre de 2017 en el seminario organizado por el Centro Virtual de Computación (CViCom) de la UNAM. Este seminario —que forma parte del Consejo Directivo del mencionado Centro, donde además se encuentra albergada la licenciatura en Informática— fue creado en febrero de 2017 para promover el desarrollo de proyectos de investigación, docencia y divulgación con el fin contribuir a la resolución de problemas y retos multidisciplinarios de trascendencia.

Evaluación colegiada

Con el objetivo de realizar un diagnóstico sobre los conocimientos de las asignaturas básicas de nuestra Facultad, y para consolidar la formación disciplinar de nuestros alumnos, se aplicó la evaluación colegiada en 24 grupos de Contaduría, 20 de Administración, tres de Informática y dos de Negocios Internacionales. En este primer año, se elaboraron las tablas de especificaciones para las asignaturas «Asuntos Internacionales I y II» de la licenciatura en Negocios Internacionales; asimismo, se elaboraron y validaron los reactivos para la evaluación colegiada de los semestres 2018-1 y 2018-2 para las asignaturas «Contabilidad I y II»; «Fundamentos de Administración»; «Organización y procedimientos»; «Informática I y II»; y «Asuntos Internacionales I y II». Derivado de este diagnóstico de cada licenciatura se ofrecieron, por primera vez, ocho cursos (dos para cada licenciatura) con temáticas específicas, organizados junto con la Coordinación de Evaluación Educativa para reforzar los conocimientos disciplinares de los alumnos de tercer semestre.

Maratones de conocimiento

Como parte de diversas actividades extraacadémicas con otras universidades y organismos, los alumnos de las licenciaturas en Contaduría, Administración e Informática participaron en diversos maratones organizados por el Colegio de Contadores Públicos de México donde obtuvieron los siguientes resultados: primer y tercer lugares en el de Contabilidad (NIF); primer, segundo y tercer lugares en el de Ética (región centro); primer y

segundo lugares en el de Finanzas; segundo lugar tanto en el de Fiscal como en el del Servicio de Administración Tributaria 2018; y tercer lugar en el de Auditoría 2018. De igual manera, los estudiantes de la Facultad compitieron en el XII Maratón Nacional de Conocimientos que organizó la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA), donde obtuvieron los siguientes logros: primer y segundo lugares en Finanzas; tercer lugar en Fiscal; segundo lugar en Informática; y tercer lugar en Recursos Humanos. Asimismo, se logró tanto el primer como el segundo lugar en el Maratón Nacional de Ética, organizado por el Instituto Mexicano de Contadores Públicos, así como el primer lugar en el Encuentro Fiscal Universitario, preparado por la Asociación Mexicana de Contadores Públicos. Es importante mencionar que con la participación de varios académicos se elaboraron y validaron los reactivos que se utilizan en los eventos anteriormente mencionados.

Intercambio y movilidad estudiantil

Durante el primer año de esta gestión, 279 estudiantes de las licenciaturas en Contaduría, Administración e Informática realizaron una estancia académica en alguna de las siguientes opciones: 31% en la modalidad de invierno y verano en estancia de investigación, 43% en movilidad semestral, 20% en modalidad de titulación, 4% en posgrado y 2% en prácticas profesionales en centros de estudios mexicanos de la UNAM en el extranjero. Dichas estancias se llevaron a cabo en Alemania, Argentina, Austria, Brasil, Canadá, Chile, China, Costa Rica, Colombia, Corea del Sur, Estados Unidos, España, Francia, Inglaterra, India, Japón, Lituania, Países Bajos, Perú, República Checa, Rusia, Sudáfrica, Suecia y Suiza.

En este mismo sentido, durante este periodo, 161 estudiantes fueron recibidos en nuestra Facultad; de ese total, 109 provenientes de Alemania, Bélgica, Chile, China, Colombia, San Salvador, Francia, Inglaterra, Perú, República Checa, mientras que los 52 restantes son oriundos de 16 estados de la República Mexicana: Aguascalientes, Baja California, Campeche, Chiapas, Coahuila, Durango, Jalisco, Guerrero, Nuevo León, Oaxaca, Sinaloa, Sonora, Tlaxcala, Veracruz, Yucatán y Zacatecas.

Asimismo, se llevó a cabo la vinculación internacional a través de convenios de colaboración académica con las siguientes instituciones, de las que cuatro son americanas, cinco europeas y tres asiáticas: Universidad Continental (Perú), Fundación Universitaria CEIPA (Colombia), Pontificia Universidad Católica del Ecuador (Ecuador), *City University of Seattle* (Estados Unidos), Universidad Europea del Atlántico (España), *University of Tampere* (Finlandia), *The University of Iceland* (Islandia), Universidad de Porto (Portugal), *Università Carlo Cattaneo* (Italia), Universidad Técnica de Medio Oriente, METU (Turquía), *Kobe University* (Japón) y *Soldbridge University* (Corea del Sur).

En relación con el programa de asignaturas en inglés, se impartieron 33 de ellas, con lo que se benefició a 529 estudiantes, quienes de esta manera han tenido la oportunidad de aprender los tecnicismos de nuestras áreas de conocimiento en ese idioma.

Finalmente, se llevó a cabo la capacitación de 58 estudiantes a través del programa denominado «Jóvenes líderes en desarrollo» —donde participa la Fundación UNAM, la Fundación Mexicana para la Educación, la Tecnología y la Ciencia (Funed), el banco Santander y nuestra Facultad— que permite prepararlos en habilidades lógico-matemáticas y en el idioma inglés con la finalidad de facilitar su ingreso a una de las mejores 200 maestrías en el nivel mundial.

Titulación

Consolidar los estudios a nivel superior es una etapa importante en la vida académica de los estudiantes, lo que se refleja en la obtención del título profesional. Para ayudar a que nuestros estudiantes lo obtuvieran, durante este año se inscribieron un total de 2 324 alumnos en alguna de las siguientes opciones de titulación: alto nivel académico, servicio social, examen general de conocimientos, tesis, diseño de un sistema o proyecto, curso de asignaturas en el extranjero, o diplomado presencial, en línea o en inglés. Así, el número de alumnos titulados fue el siguiente: 1 660 pertenecen a nuestra Facultad (773 de contaduría, 794 de admi-

nistración y 93 de informática), de ellos nueve obtuvieron mención honorífica; en tanto que 56 son de universidades incorporadas (4 de contaduría, 35 de administración y 17 de informática), de los que sólo dos lograron esa distinción.

Es importante resaltar que por primera ocasión se abrieron dos grupos de seminarios de titulación en las áreas de Auditoría y Recursos Humanos con la intención de atender el rezago en dicho proceso de alumnos de generaciones anteriores. También aumentó en un 200% el número de grupos de diplomados de titulación (de 15 se pasó a 45), lo que sin lugar a dudas coadyuva a que más jóvenes puedan obtener su título profesional.

Por otro lado, con el apoyo de la Dirección General de Evaluación Educativa, se elaboró el examen general de conocimientos como opción de titulación para las licenciaturas en Contaduría, Administración e Informática para el plan 2012. Dicho examen se aplicó por primera vez para las licenciaturas en Administración e Informática en el semestre 2018-1; a partir del semestre 2018-2 ya lo presentan los alumnos de las licenciaturas en Contaduría, Administración en Informática.

Por último, se continuaron los convenios específicos para impartir seminarios y diplomados como opción de titulación con la Universidad Don Vasco, la Universidad Latina y la Universidad Americana de Acapulco.

SISTEMA UNIVERSIDAD ABIERTA Y EDUCACIÓN A DISTANCIA

SUAYED

VISION SISTEMA
UNIVERSIDAD ABIERTA
EDUCACION A DISTANCIA

Población estudiantil

La población actual del Sistema Universidad Abierta y Educación a Distancia (Suayed) es de 5 158 alumnos. De ellos, 2 352 pertenecen al sistema abierto: 1 018 en la licenciatura en Contaduría, 1 019 en la licenciatura en Administración y 315 en la licenciatura en Informática. Por su parte, la modalidad de educación a distancia registró un total de 2 806 alumnos: 1 164 en Contaduría, 1 181 en Administración y 461 en Informática.

A través de los programas «Acción Tutorial» y «Tutoría entre Pares», destinados a auxiliar al alumno del Suayed con el objetivo de integrarlo en la modalidad educativa de su elección, se atendieron 1 360 alumnos de nuevo ingreso, de las generaciones 2018-2 y 2019-1 para apoyarlos en la resolución de dudas académico-administrativas y evitar de esta manera el rezago educativo y abandono escolar.

En cuanto al «Programa de Apoyo al Egreso en Línea» (PAEL), éste oferta cursos intersemestrales para que los alumnos acrediten asignaturas que adeuden. Así, en el semestre 2018-2 se implementó por primera vez una encuesta en línea para que, por medio de una votación de los alumnos, se definan las asignaturas por impartir, además de que se incorporaron cursos intersemestrales presenciales para las asignaturas prácticas con 13 grupos y 358 alumnos, así como 17 grupos para la modalidad a distancia. Cabe mencionar que en los cursos intersemestrales correspondientes a los semestres 2018-1 y 2018-2 hubo una inscripción total de 2 205 alumnos, de los que el 52% acreditó la asignatura inscrita.

Asimismo, se llevaron a cabo cursos, talleres y conferencias que abordaron las siguientes temáticas: «Desarrollo del potencial creativo», «Crédito responsable», «La codependencia en las relaciones», «Elaboración de mapas conceptuales» y «Biblioteca digital y otros recursos de información», a los que asistieron 211 alumnos.

Debido a la naturaleza de las modalidades educativas, se tiene implementado el programa de servicio social a distancia «*Tips entre pares*» que

—además de ayudar con este requisito a los alumnos inscritos— permite que los estudiantes de nuevo ingreso aprovechen la experiencia de compañeros de semestres avanzados. Para ello se utiliza una plataforma en donde los alumnos resuelven dudas por medio de tres foros: trámites escolares, trámites académicos y actividades extracurriculares. Cabe señalar que los alumnos-tutores reciben una capacitación por parte de la Coordinación de Universidad Abierta y Educación a Distancia (CUAED), además de ser coordinados por tres tutores-supervisores, que revisan y verifican su trabajo.

Como una forma de cubrir las necesidades primordiales de alumnos y asesores, se implementaron formularios de consulta, de opinión y de actualización en línea para recabar información y así ofrecerles un mejor servicio.

Durante el periodo, 319 asesores participaron en 30 cursos de actualización docente; de ellos 18 fueron impartidos por la CUAED, mientras que los otros 12 fueron coordinados por el propio Suayed.

Es importante resaltar que en octubre el Consejo de Acreditación en la Enseñanza de la Contaduría y Administración (Caceca) otorgó la acreditación de los programas académicos de las licenciaturas en Administración, Contaduría e Informática, en su Sistema Universidad Abierta. De esta manera, nuestra Facultad es la primera en Ciudad Universitaria en obtener esa acreditación para esa modalidad.

VINCULACIÓN

Como una labor sustantiva de esta Facultad, y con la finalidad de fortalecer la relación universidad–empresa/organismo, se ofrecen actividades que contribuyen al desarrollo profesional, personal y social de los alumnos, egresados, docentes y público en general.

Programa de asignaturas empresariales y organizacionales

Las asignaturas empresariales y organizacionales —optativas de tipo profesionalizante o complementaria— son impartidas a las licenciaturas en Contaduría, Administración e Informática por directivos, funcionarios, empresarios, socios de despachos contable-administrativos de las empresas y organismos que forman parte de este programa académico con el objetivo de aportar su experiencia y conocimientos a los alumnos de nuestra Facultad.

Como parte del fortalecimiento de los planes de estudio, en este periodo el H. Consejo Técnico aprobó dos nuevas asignaturas: «Desarrollo de aplicaciones para dispositivos móviles iOS», propuesta por la empresa *Apple*, y «Retos y oportunidades ante la perspectiva global de US GAAP, NIF, IFSR», propuesta por la firma contable Salles Sainz Grant Thornton. Aunado a la anterior, se aprobó la actualización del programa de la asignatura «Fiscalización superior en México», que imparte la Auditoría Superior de la Federación; así, actualmente se imparten un total de 84 asignaturas de 72 organizaciones.

Durante el semestre 2018-2 se programaron 57 grupos: 42 de ellos en la Facultad y 15 en las empresas integrantes de este programa, mientras que para el semestre 2019-1 hubo 58 grupos: 42 en la Facultad y 16 en las instalaciones de las empresas participantes. En ellos se inscribieron 2 620 alumnos de las licenciaturas en Contaduría, Administración e Informática, de los cuales 74 corresponden a alumnos del programa de movilidad provenientes de Coahuila, Jalisco, Sonora, Veracruz y Zacatecas, así como de Alemania, Colombia, Perú y República Checa; en tanto que otros 12 alumnos acuden de las facultades de Ciencias, Ciencias Políticas y Sociales, Derecho, Ingeniería y Química.

Asimismo, se llevaron a cabo actividades que coadyuvan a comprender el funcionamiento de las organizaciones, lo que permite al alumno acercarse a la realidad del quehacer laboral. Para ello, en este año, se realizaron las siguientes visitas: a) tres de Aeroméxico al hangar oriente de la Ciudad de México; b) 12 de Conagua a los siguientes lugares: la planta de tratamiento de aguas Los Berros del sistema Cutzamala, la planta de tratamiento de aguas residuales Barrientos, el Túnel Emisor Oriente (TEO) en el Estado de México, la planta de tratamiento de aguas residuales Atonilco en el Estado de Hidalgo y el Instituto Mexicano de Tecnología del Agua (IMTA) en Morelos; c) dos de P&G al corporativo; d) una de Fundación Alfredo Harp Helú al estadio de los Diablos Rojos Fray Nano; e) dos a organizaciones ganadoras del Premio Nacional de Calidad (PNC), otorgado por la presidencia de la República: Marinela y Taquería Chabelo; f) dos de Siemens a la planta industrial en el Estado de Querétaro; y g) una de L’Oreal a la planta Centrex.

De igual manera, se llevaron a cabo los denominados días «D» con diversas empresas quienes organizaron varias conferencias con las siguientes temáticas: «Internet para las empresas», «Testimonio de vida de un profesional de contabilidad», «Cómo construir una empresa sin morir en el intento», el taller «Diseñando tu vida», entre otras más.

Como parte de un proyecto institucional para ofrecer a nuestros alumnos y docentes lo más reciente en relación con las tecnologías de información y comunicación, en nuestra Facultad se cuenta con el *iOS Development Lab*, espacio de aprendizaje que cuenta con equipos de última generación para el desarrollo de aplicaciones a través del lenguaje de programación *Swift*.

En este laboratorio, a lo largo de este periodo, en coordinación con la Dirección General de Asuntos del Personal Académico (DGAPA), se impartieron tres cursos de actualización dirigidos a los docentes, así como cuatro cursos extracurriculares de aplicaciones móviles dirigido a los alumnos de nuestras licenciaturas; finalmente, se impartió a tres grupos la asignatura optativa empresarial «Desarrollo de aplicaciones para dispositivos móviles iOS».

Seguimiento a egresados

Como una actividad fundamental de esta administración, y acorde con las necesidades que marcan los lineamientos institucionales, se creó el programa «Seguimiento a Egresados» cuyo objetivo principal es establecer una red de comunicación entre éstos y la Facultad, lo que permitirá una retroalimentación sobre nuestro quehacer y el desempeño profesional de los egresados para obtener información a través de ellos acerca de su situación laboral y las exigencias profesionales que enfrentan; de esta manera, se tendrán las condiciones necesarias para actualizar o reestructurar los programas de las asignaturas impartidas, así como formular una oferta de educación continua, especialización y posgrado a nuestra comunidad.

Educación continua

Como parte de las actividades de vinculación, la Facultad con su programa de educación continua cubre los aspectos más relevantes de las necesidades de actualización de la sociedad en general. Un ejemplo de ello es la creación, en este periodo, del diplomado «Gestión del Conocimiento» con la colaboración de la Coordinación de Humanidades. Asimismo, se han firmado bases de colaboración con la Facultad de Estudios Superiores (FES) Iztacala para desarrollar programas de educación continua de manera conjunta y con el Centro de Enseñanza para Extranjeros (CEPE) para brindarle consultoría con el fin de que dicho Centro mejore el programa de educación continua que ofrece actualmente; de esta forma se establecen vínculos con otras dependencias de nuestra Universidad, tarea relevante que permite ofrecer otras perspectivas en temas que sean del interés del público al que van dirigidos. También se instauraron nuevos proyectos de colaboración con la Auditoría Superior de la Ciudad de México (ASCM), el Instituto Federal de Telecomunicaciones (IFT), el Instituto Nacional Electoral (INE), entre otros.

Aunado a lo anterior se impartió el diplomado, en la modalidad en línea-autogestivo, «Normas Internacionales de Auditoría» en colaboración

con el Instituto Mexicano de Contadores Públicos como producto de la alianza con este organismo profesional. Asimismo, se continuó brindando diversos cursos a las siguientes instituciones: Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE), Instituto Politécnico Nacional (IPN), Instituto Nacional de Psiquiatría Ramón de la Fuente Muñiz (INPRFM), Instituto Nacional de Ciencias Médicas y Nutrición Salvador Zubirán, Secretaría de Defensa Nacional (Sedena), Servicio de Administración Tributaria (SAT), Procuraduría General de la República (PGR), Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria (Senasica), Procuraduría Federal del Consumidor (Profeco), Comisión Nacional para la Protección y Defensa de los Usuarios de Servicios Financiero (Condusef), así como a las alcaldías de Iztapalapa y Venustiano Carranza con la finalidad de profesionalizar las labores del personal que labora en ellas.

Por otro lado, se firmaron bases de colaboración con el Programa Universitario de Investigación en Salud (PUIS) y la Universidad de Berkeley para la impartición del diplomado en línea «Gestión y liderazgo en servicios de salud»; de igual manera, con la Secretaría General en la coordinación académica del diplomado «Formación del personal académico-administrativo del bachillerato, séptima generación» para profesores de los planteles de la Escuela Nacional Preparatoria (ENP), Colegio de Ciencias y Humanidades (CCH), Bachillerato a Distancia y Dirección General Incorporación y Revalidación de Estudios (DGIRE).

Además de lo anterior, se han coordinado 38 proyectos académicos y se han impartido 202 cursos y 22 diplomados (uno autogestivo), en los que se atendieron 5 359 participantes con la ayuda de 298 asesores especializados.

FACULTAD DE CONTADURIA
Y ADMINISTRACION

DIVISION DE ESTUDIOS
DE POSGRADO

POSGRADO

1 PRIMER
INFORME DE
ACTIVIDADES
2017-2018

MTRO. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

Población estudiantil

La población estudiantil de posgrado cuenta actualmente con un total de 2 598 alumnos de los cuales 378 pertenecen a las especializaciones, 2 160 a maestrías y 60 a doctorado.

Población docente

En relación con la planta docente se registran 52 profesores para las especializaciones, 264 para las maestrías y 136 tutores activos para el doctorado.

Especializaciones

Un aspecto importante que debe destacarse es la conclusión, conforme a los planes de estudio 2016, de los instrumentos de evaluación para el examen de ingreso de los alumnos de las especializaciones en Fiscal, Mercadotecnia, Alta Dirección, Recursos Humanos y Administración Gerontológica, los cuales serán aplicados en el proceso de admisión para el semestre 2019-2.

Del mismo modo, se concluyeron los reactivos para los exámenes de ingreso de nueve especializaciones que conforman el Programa Único de Especializaciones en Ciencias de la Administración (PUECA): Costos; Creación y Desarrollo de Empresas; Finanzas Corporativas; Finanzas Bursátiles; Mercadotecnia Internacional; Redes y Telecomunicaciones; Administración de Sistemas de Calidad; Sistemas de Información y Tecnologías de los Negocios.

Como apoyo a la población de la Ciudad de México, el posgrado, a través de la Coordinación de Especialización en Fiscal, brindó de noviembre de 2017 a septiembre de 2018 un total de 3 720 servicios de asesoría fiscal gratuita.

Maestrías

Gracias a la destacada colaboración de los académicos en las distintas maestrías, se concluyeron y se están utilizando en este periodo los nuevos reactivos para el Examen General de Conocimiento como opción de graduación para los alumnos de las maestrías en Administración, Finanzas, Auditoría e Informática Administrativa, en todos sus campos de conocimiento.

Como complemento a la actividad académica de estos dos semestres, se realizó un ciclo de conferencias magistrales para cada uno de ellos, donde se abordaron temas relevantes y de vanguardia para los programas de nuestras especializaciones y maestrías.

Convenios externos

Con el objetivo de impulsar y promover los planes de estudio de maestrías y especializaciones con organizaciones del sector público y privado en este periodo concluyeron las actividades académicas de cuatro convenios de colaboración académica, continúan en operación diez de ellos y se concertaron cinco nuevos convenios.

En junio de 2018 concluyeron las actividades académicas de convenios con distintas instituciones: 1) Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (Sagarpa) para la maestría en Administración (Organizaciones) y la maestría en Auditoría (Gubernamental); 2) Centro Interamericano de Estudios de Seguridad Social (CIESS) para la sexta generación de la maestría en Administración (Organizaciones); 3) Colegio de Contadores Públicos de la Ciudad de México para la maestría en Administración (Contribuciones); 4) Salles Sainz Grant Thornton para la especialización en Fiscal. Cabe destacar que los alumnos de estas maestrías y de esta especialización han iniciado su proceso de graduación.

En ese mismo sentido, se continuó con la operación de convenios celebrados con diversas instituciones: 1) la Cámara Nacional del Autotransporte de Pasaje y Turismo (Canapat) para la maestría en Administración

(Autotransporte de Pasajeros); 2) la Auditoría Superior de la Ciudad de México para la maestría en Administración (Organizaciones) y la maestría en Auditoría (Gubernamental); 3) la Comisión Nacional de Seguros y Fianzas para la maestría en Finanzas (Bursátiles); 4) Salles Sainz Grant Thornton, Bancoppel y KPMG Cárdenas Dosal, S.C., para la maestría en Finanzas (Corporativas); y 5) la Secretaría de Comunicaciones y Transportes para la maestría en Administración (Tecnología).

A través de bases de colaboración celebradas con la Dirección General de Servicios Administrativos de la UNAM, se acordó impartir la maestría en Alta Dirección en instituciones de educación media superior y superior a funcionarios de la propia universidad. Así, en febrero y agosto de este año, se iniciaron las actividades académicas correspondientes a las dos primeras generaciones de cinco que fueron convenidas.

Durante el semestre 2018-2 inició un convenio con la Auditoría Superior del Estado de Quintana Roo para impartir la maestría en Auditoría (Gubernamental).

Doctorado

En noviembre de 2017 se realizó la XIII Reunión Nacional de Tutores del Doctorado en Ciencias de la Administración con los propósitos de presentar y discutir los avances del doctorado, plantear una visión de futuro y los principales retos del mismo para 2018, así como detectar nuevas oportunidades de mejora para el programa. A este evento asistieron, en representación de las principales universidades públicas y privadas del país, 46 doctores investigadores miembros del Claustro de Tutores del Doctorado en Ciencias de la Administración del ámbito nacional.

Del 23 al 27 de abril de 2018 se llevó a cabo el V Simposium Internacional de Investigación Doctoral con el propósito de consolidar y difundir el doctorado en el nivel internacional, mediante el intercambio con diversas áreas de investigación de otras instituciones educativas de los países que asistieron al mismo. En este evento se contó con la participación de 24 doctores investigadores de diez países de América y de Europa, se presen-

taron 33 proyectos o avances de investigación de alumnos del doctorado. En septiembre de este año, el Programa Nacional de Posgrados de Calidad (PNPC) del Consejo Nacional de Ciencias y Tecnología (Conacyt) refrendó por un periodo de dos años más la certificación en el Nivel Consolidado del Doctorado en Ciencias de la Administración. Asimismo, en octubre pasado se llevó a cabo la edición XVI del Coloquio del Doctorado en Ciencias de la Administración, donde se presentaron 42 proyectos de investigación, evaluados por 39 tutores nacionales de este programa, que se posiciona como uno de los más reconocidos en el campo de las ciencias sociales.

Becas y movilidad

Durante los semestres 2018-2 y 2019-1, se otorgaron por parte del programa de becas del Conacyt un total de cinco becas para alumnos de nuevo ingreso y 54 becas para alumnos de reingreso, mientras que para las maestrías en Finanzas, Auditoría e Informática Administrativa se asignaron 69 becas para primer ingreso y 189 becas para alumnos de reingreso.

Con relación al Programa para Estudios de Posgrado de la UNAM, en los semestres 2018-2 y 2019-1 se otorgaron 64 becas de nuevo ingreso para alumnos de la maestría en Administración en sus diversos campos de conocimiento. Por lo que respecta a las becas de reingreso de este programa, se asignaron 150 becas en los semestres 2018-2 y 2019-1.

Durante este periodo, 40 alumnos de nuestras maestrías han realizado —con apoyo tanto del Conacyt como de la propia UNAM— movilidad internacional para poder efectuar estudios en el extranjero; asimismo, cuatro alumnos —con ayuda del Programa de Movilidad UNAM— llevaron a cabo un programa de movilidad en el nivel nacional en universidades del país.

Graduación

De manera permanente se promueve la graduación de los alumnos del posgrado. Durante el periodo comprendido del 1 de noviembre de 2017 al 31 de octubre de este año, se han graduado en las diferentes modalidades, un total de 585 alumnos de los diversos planes de estudio: 19 del doctorado, 469 de maestría y 97 de las especializaciones.

- 4 CONFERENCIAS MAGISTRALES
- 2 CONFERENCIAS ESPECIALES
- 1 PRESENTACIÓN DE LA LEY

INVESTIGACIÓN

XXIII
CONGRESO
INTERNACIONAL
DE
CONTADURÍA
ADMINISTRACIÓN
E
INFORMÁTICA

ISSN: 2395-8960

En este año, del 3 al 5 de octubre de 2018, se realizó la XXIII edición del Congreso Internacional de Contaduría, Administración e Informática con 126 ponencias, de un total de 288 que fueron sometidas a un proceso de arbitraje doble ciego. En esta edición del Congreso participaron 66 instituciones de educación superior: 41 nacionales y 25 extranjeras de países como Colombia, Perú, Ecuador y España. Los asistentes pudieron ser partícipes de cuatro conferencias magistrales, dos conferencias especiales, una presentación de libro, seis paneles (uno de ellos se realizó por videoconferencia), además de la participación en las mesas de trabajo de las 16 áreas de investigación. Nuevamente, en su novena edición, se entregó el premio de investigación en las disciplinas financiero-administrativas Arturo Díaz Alonso, reconocimiento al esfuerzo tenaz en la producción de conocimiento teórico y práctico en dichas disciplinas.

También, en el marco de este Congreso, se realizó el Segundo Encuentro Nacional: Iniciación de Jóvenes en la Investigación, el cual contó con la presentación de 17 ponencias (quince nacionales y dos extranjeras, una de Colombia y otra de Perú) de estudiantes de seis instituciones de educación superior.

Asimismo, se coordinaron y se ha tenido una activa participación en dos macroproyectos de investigación convocados por la Asociación Latinoamericana de Facultades y Escuelas de Contaduría y Administración (Alafec): «Tecnologías de la información y la comunicación como factor de desarrollo en América Latina» y «Hacia la competitividad de la Pyme latinoamericana».

Cabe destacar que, de noviembre de 2017 a agosto de 2018, se continuaron los trabajos en siete seminarios temáticos y un taller, los que se mencionan a continuación: «Permanente de administración y sustentabilidad», «Permanente de argumentación», «Métodos de investigación en las disciplinas financiero-administrativas», «Tecnologías de información y comunicación en las organizaciones», «Emprendimiento social, autogestión y administración social», «Estudio de género en las organizaciones», «Teoría de la administración y de la organización», así como el taller «Elaboración de textos expositivos y argumentativos». Asimismo, se continúa con el

diplomado «Formación de Investigadores», en coordinación con la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA), que en este periodo ya se encuentra en su sexta generación.

Por otra parte, la revista *Contaduría y Administración* está integrado a los siguientes índices: Sistema de Clasificación de Revistas Mexicanas de Ciencia y Tecnología (Conacyt) dentro del cuartil Q3 (alto impacto internacional); *Scopus* de Elsevier; *SCImago Journal & Country Rank* dentro del cuartil Q3; *SciELO México*; *Latindex*; *Directory of Open Access Journals*; *RePEc*; *Scielo Citation Index-Thomson Reuters Wos*; *Dialnet*, clasificación integrada de revistas científicas, grupo C; *Publindex-A1-Homologación*; *Qualis/CAPES-B1-Homologación*; y *Journal Scholar Metrics* dentro del cuartil Q3.

Por último, en el primer año de gestión se recibieron cuatro investigadores, provenientes de la Universidad Argentina de la Empresa, de la Universidad de Alicante, de la Universidad de Medellín y de la Universidad Autónoma de Sinaloa, que hicieron estancias de investigación; esta actividad, además de crear vínculos con otras instituciones, ha permitido integrar otras visiones a las investigaciones que se realizan. Además, se recibieron a doce alumnos como parte del XXIII Programa de la Academia Mexicana de Ciencias y a cuatro alumnos de la Universidad Politécnica de Huatusco, Veracruz.

ATENCIÓN A ALUMNOS

1
PRIMER
INFORME
DE
ACTIVIDADES
2017-2018

MTR. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

Biblioteca

El sistema bibliotecario con su acervo bibliográfico que asciende a 43 438 títulos sigue cumpliendo con su encomienda de coadyuvar en las funciones sustanciales de esta Facultad. En ese sentido, coordinó de enero a septiembre de 2018 el curso denominado «Uso de biblioteca digital y otros recursos electrónicos de la UNAM», que se impartió 104 veces a un total de 3 560 usuarios, en la mayoría alumnos de primer ingreso, con el fin de desarrollar habilidades y estrategias de búsqueda y obtención de información en las 136 bases de datos especializadas en las diferentes áreas del conocimiento. Asimismo, se han entregado 13 595 claves de acceso remoto para la consulta del acervo digital desde fuera de las instalaciones de la UNAM.

Por otro lado, la Dirección General de Bibliotecas realizó un muestreo bibliográfico para la adquisición de material y su pronta disposición para los usuarios, el cual quedó debidamente validado.

Centro de Orientación Educativa

En este primer año, se atendió a 318 estudiantes (201 mujeres y 117 hombres) con problemáticas como depresión, ataque de pánico, ansiedad, dificultad para regular emociones, baja autoestima, dificultades interpersonales, violencia, ruptura de una relación, procrastinación, ausentismo, brote psicótico, entre otros.

En total, el número de sesiones en las que se atendió a alumnos en alguna de esas situaciones fue de 2 284. Es importante señalar que posterior al sismo del 19 de septiembre de 2017 y hasta diciembre del mismo año estuvieron apoyando en el servicio seis terapeutas externos al Centro de Orientación Educativa (COE) para poder atender al número de estudiantes que incrementó notoriamente a raíz de ese evento.

Cuando fue necesario complementar la atención con tratamiento psiquiátrico o especializado en adicciones, los alumnos fueron remitidos a otras

instancias como el departamento de Psiquiatría y Salud Mental de la UNAM, el Centro de Prevención y Atención de Adicciones (Cepreaa, Acasulco), el Instituto Nacional de Psiquiatría y el Instituto Mexicano del Seguro Social.

Como en años anteriores, en agosto de 2018 se realizó la aplicación en línea de la «Batería sobre bienestar y funcionamiento académico» a 2 476 alumnos de nuevo ingreso (1 243 mujeres y 1 233 hombres). Dicho instrumento evalúa aspectos como afectación emocional, relación de pareja, familia y crianza, así como creencias y actividades de estudio, con la finalidad de poder auxiliar a nuestros estudiantes en aquellos aspectos que afecten su desempeño escolar.

Un apoyo muy importante que se otorga a los alumnos de nuestra Facultad es a través del «Programa alumno a alumno» que, en este año, ofreció 328 asesorías personalizadas en diferentes asignaturas de nuestros planes de estudio de licenciatura.

Como parte del trabajo multidisciplinario con otras dependencias de la UNAM, en este periodo el COE desarrolló actividades de investigación y de elaboración de materiales con el apoyo de la Facultad de Psicología. Además, como parte de las actividades de investigación del COE desde enero de 2018 se está llevando a cabo el proyecto titulado «Evaluación e intervención para desarrollar la autonomía y salud mental en estudiantes universitarios», cuyo objetivo es favorecer estos aspectos mediante estrategias de intervención basadas en evidencia.

Programa de Mentoría Institucional

En este primer año de gestión se creó el programa de Mentoría Institucional que tiene como objetivos apoyar a los estudiantes del último año de la carrera en la toma de decisiones académica y profesional, así como fortalecer su maduración intelectual y cognitiva que les permita enfrentarse por sí mismos a las diferentes eventualidades a las que se expongan en el desempeño de su profesión. Para ello, ejecutivos de empresas y distingui-

dos académicos de tiempo completo, como mentores de este programa, comparten sus experiencias con el fin de guiar a los futuros profesionales de la contaduría, la administración y la informática, previo a su inserción en el ámbito laboral.

En este programa se realizaron dos sesiones informativas en el mes de junio sobre el proceso de titulación, los requisitos y las diversas opciones de titulación que se ofrecen en la Facultad. Asimismo, con el fin de ayudar a que nuestros estudiantes tengan más probabilidades de ser contratados por diversas organizaciones, también se organizaron como parte de este Programa los talleres «Elaboración de *curriculum*», «Entrevista de trabajo», «Inteligencia Emocional», «Cómo aprovechar la Feria del Empleo», «Entrevista de trabajo por competencias» y «Estrategias para la búsqueda de empleo», a las que asistieron 344 alumnos.

Finalmente, y como complemento a estas actividades, durante septiembre y octubre socios y personal de Nestlé, Deloitte, *Price Waterhouse Coopers*, Crowe y Banxico ofrecieron pláticas y conferencias en las que compartieron sus experiencias en el mundo laboral a nuestros alumnos y egresados de las tres licenciaturas de nuestra Facultad, los cuales buscan desarrollar las habilidades y los conocimientos que adquirieron en los estudios realizados en nuestra Facultad.

Becas

El programa denominado «Manutención UNAM, FCA», con el mayor número de becas asignadas, permite que exista un mayor índice de eficiencia terminal en nuestra Universidad: en el periodo comprendido entre 2017 y 2018 se otorgó a 2 989 alumnos de las cuatro licenciaturas que imparte nuestra Facultad.

Por su parte, el «Programa de Alta Exigencia Académica» (PAEA) tiene 307 alumnos de las cuatro licenciaturas beneficiados con una beca. Por otro lado, 1 214 alumnos gozan del beneficio de una beca de transporte, consistente en una tarjeta especial del Sistema de Transporte Colectivo Metro.

Asimismo, se cuenta con otros programas de becas en nuestra Universidad que apoyan a alumnos de esta Facultad; entre ellos destacan: «Universitarios sí» con 1 318 alumnos; «Titulación por alto rendimiento» con 147 alumnos; «Apoyo para disminuir el bajo rendimiento» con 51 alumnos; «Beca para deportistas» con 26 alumnos; «Apoyo nutricional para bajo rendimiento» con 50 alumnos.

En este periodo se ha beneficiado con una beca alimenticia mensual consistente en un desayuno o comida diarios a 92 alumnos de escasos recursos con la finalidad de apoyarlos para que conserven un buen rendimiento académico.

Servicio social

Existen un total de 1 790 programas de servicio social, de los cuales 104 son internos, 371 son con otras dependencias de la UNAM y 1 315 son de instituciones gubernamentales, asociaciones civiles o instituciones de asistencia privada; éstos se distribuyen de la siguiente manera: 513 para la licenciatura en Contaduría, 753 para la licenciatura en Administración y 524 para la licenciatura en Informática. En ellos se registraron 1 704 alumnos de sistema escolarizado: 797 de la licenciatura en Contaduría, 819 de la licenciatura en Administración y 88 de la licenciatura en Informática. Por último, se informa que se han emitido un total de 1 318 cartas de presentación para alumnos interesados en realizar su servicio social en programas externos a la UNAM.

En lo que respecta al Sistema de Universidad Abierta, se registraron 91 alumnos: 53 de la licenciatura en Contaduría, 34 de la licenciatura en Administración y 4 de la licenciatura en Informática. Por su parte, en el Sistema de Educación a Distancia se registraron 111 alumnos: 47 de la licenciatura en Contaduría, 52 de la licenciatura en Administración y 12 de la licenciatura en Informática.

Bolsa de trabajo

Durante este primer año de gestión se publicaron 3 312 ofertas de empleo, de las que 2 376 pertenecen a la licenciatura en Contaduría; 740, a Administración; y 194, a Informática. Cabe destacar que de este número total de ofertas publicadas se lograron concretar 2 251 contrataciones distribuidas de la siguiente manera: 1 245 de contaduría, 874 de administración y 132 de informática.

Además, y como parte de las actividades para la inserción en el campo laboral de nuestros estudiantes, diversas organizaciones han asistido para tal fin. Así, la firma de contadores KPMG reclutó en noviembre de 2017 a alumnos de los últimos semestres y egresados de las licenciaturas de Contaduría, Administración e Informática; en ese mismo mes, la firma de contadores Deloitte hizo lo propio para las carreras de Contaduría y Administración. Para agosto de 2018, las empresas Allianz México, Grupo Asesores en Negocios, BDO Castillo Miranda, Chávez Lerín Consultoría, S.C, Deloitte, Limón Mestre, S.C, GS Sistemas Consultores S.A. de C.V., Urban Corporate, Probecarios, PIU Capital, Petcomercial y Mazars realizaron eventos en los que reclutaron 333 alumnos de las licenciaturas en Contaduría, Administración e Informática.

Actividades deportivas

En este primer año que se informa se continuó con la organización de diversos torneos internos entre los que destacan futbol soccer, futbol de salón, basquetbol (tanto en su modalidad tradicional como en la denominada tres por tres), futbol soccer siete en la rama femenil, voleibol y ajedrez.

Asimismo, nuestros estudiantes participaron en los Juegos Universitarios —realizados de septiembre de 2017 a febrero de 2018— en las siguientes disciplinas: futbol soccer, futbol rápido, futbol de sala, futbol siete, basquetbol, voleibol de sala y de playa, béisbol, rugby, tocho flag, futbol americano, ajedrez, taekwondo, natación, nado con aletas, tenis, baile y danza deportiva, tenis de mesa, tiro con arco, karate-do, lima lama, lu-

chas asociadas, halterofilia y judo. En todas ellas se obtuvieron las primeras posiciones, lo que permitió que en estos Juegos se lograra el tercer lugar en la tabla general.

Por otro lado, del 28 al 31 de agosto de 2018 se realizó la 5ta. Semana Deportiva de la Facultad en la que se presentaron conferencias, películas de cine-debate, exhibiciones y taller de lucha libre, así como torneos relámpagos. En el marco de esta semana, Búfalos de Contaduría recibió un reconocimiento especial con el que se inició el proceso de inducción al Salón de la Fama Nacional de fútbol americano como el equipo con más triunfos en el Torneo Interfacultades de la UNAM, pues ha ganado ocho campeonatos en los últimos nueve años; por su parte, el equipo de animación Búfalos *Cheer* obtuvo el primer lugar en las siguientes competencias: la XXIV Campeonato Nacional de la Organización Nacional de Porristas, en la rama femenil; la X-MAS FESTCDMX, en la categoría «Universitarias Femenil Principiantes»; la National Grand Championship 2018, en la categoría «Universitarias Femenil Principiantes»; así como la Competencia Regional de la Organización Nacional de Porristas 2018, en la categoría «Mixto Universidad».

Equidad de género, seguridad y derechos humanos

En agosto pasado se creó la Comisión Local de Equidad de Género, integrada por 14 miembros: once mujeres y tres hombres; su objetivo fundamental es apoyar a nuestra comunidad en los aspectos relacionados con este tema. Nueve integrantes pertenecen a la comunidad académica de nuestra Facultad; una participante más es trabajadora administrativa de base; en tanto que las cuatro restantes son alumnas de nuestra Facultad: dos de la licenciatura en Contaduría y dos de la licenciatura en Administración. Por lo que respecta a su estructura, se integra por una presidenta, un presidente honorario, una asesora jurídica, una responsable de la Comisión, dos destacadas investigadoras en estos temas y un profesor orientador contra la violencia de género.

Con el objetivo de eficientar el servicio de transporte y mejorar la seguridad de nuestros alumnos, se gestionó por primera vez ante la Dirección General de Servicios Generales y Movilidad (DGSGM) de la UNAM, la instauración de rutas de uso exclusivo de alumnos de la Facultad en horarios vespertinos y nocturnos, consiguiéndose que se establecieran dos rutas especiales: de la Facultad al Metrobús Universidad y al metro CU; y de la Facultad al metro Copilco.

Se diseñó y publicó un díptico —que se entregó a todos los alumnos de primer ingreso durante el Curso de Inducción y al resto de nuestra comunidad, y que también se publicó a través del *Facebook* oficial de la Facultad con recomendaciones sobre seguridad en el *campus* universitario realizadas por la Comisión Especial de Seguridad del H. Consejo Universitario.

Entrega de libros

Para contribuir a la sólida formación de futuros profesionistas, se le obsequió a cada uno de los alumnos de nuevo ingreso un libro especializado acorde con la licenciatura que cada uno cursará; para ello, se entregaron 1 600 ejemplares a los estudiantes de contaduría; 1 500 a los de administración; 120 a los de informática; y 137 a los de negocios internacionales. Con ese mismo fin, también se realizó la entrega a estudiantes de diversos programas de becas, así como a alumnos del segundo, cuarto y sexto semestre de la licenciatura en Contaduría de los siguientes libros: 700 ejemplares impresos de las *Normas de Información Financiera*, 700 ejemplares impresos de las *Normas Internacionales de Auditoría* y 700 ejemplares digitales de agendas fiscales.

Otros servicios

Como una forma de incorporar a las nuevas generaciones que comienzan sus estudios universitarios, la Facultad ofrece un curso de inducción que en este periodo contó con la participación de más de 160 alumnos de semestres avanzados como monitores y la asistencia de los 2 800 estu-

diantes de nuevo ingreso de las licenciaturas impartidas en la Facultad. Dentro del marco de este curso, se recibieron 1 300 padres de familia, como un acercamiento a ellos, en la Escuela para Padres, un programa institucional en donde se les brindó información acerca de cómo tener una comunicación efectiva con sus hijos para ayudarlos en su formación profesional.

Del mismo modo en que celebramos la entrada de nuevas generaciones, también es motivo de orgullo y satisfacción ver a otras concluir con esta importante etapa de su vida académica. Por ello, se realizó una magna ceremonia de entrega de reconocimientos a los miembros de la generación 2015-2019 en el Frontón Cerrado de Ciudad Universitaria; a ella asistieron más de 2 000 personas entre alumnos y padres de familia.

Por otro lado, durante la semana del 30 de julio al 3 de agosto se aplicaron 12 657 exámenes a los alumnos sistema escolarizado y abierto distribuidos de la siguiente manera: diagnóstico (4 900), médicos (2 700), batería del Centro de Orientación Educativa (2 457) y de colocación para el idioma inglés (2 600).

Finalmente, con el objetivo de auxiliar a alumnos de nivel secundaria y bachillerato en la futura elección de su profesión, se mantiene la participación en proyectos de orientación vocacional, tales como «El estudiante orienta al estudiante», la exposición de orientación vocacional «Al encuentro del mañana», «Las facultades abren sus puertas» y la «Fiesta de Ciencias y Humanidades».

llega a su número

7000

DIVULGACIÓN Y CULTURA

Director FCA Fundador
Dr. Alfredo Adam Adams

+1560 programas
Director F...

30 Años
Consultorio Fiscal Radio

ExConductores

...rmentes
...convenio
...para la
...misión
...primeros
...programas

José Lino Rodríguez Sánchez,
Javier Beltranes Sanchez,
María Antonieta Murta Cordero,
Oscar Funesca,
Jorge Santamaría García,
Balazar Feregrino Parodi,
Alexa Córdón Álvarez,
Luis Guillermo Delgado Rodríguez,
José Santiago Adam Adams,
Luis Bell...

Algo más
Facultad de Contaduría y Administración

1 PRIMER INFORME DE ACTIVIDADES 2017-2018

Mtro. TOMÁS HUMBERTO RUBIO PÉREZ DIRECTOR

Fomento editorial

Se estableció una identidad gráfica que permitió el fortalecimiento de la imagen de nuestra Facultad; así, se unificó la presentación de los diversos materiales que, tanto de manera impresa como electrónica, son difundidos a nuestra comunidad y al público en general.

Se creó el programa «Escuela de Escritores», cuyo objetivo es que los profesores y alumnos de licenciatura y posgrado potencien sus habilidades de comunicación escrita para, de esta forma, estructurar de una manera más coherente y fluida cualquier texto que se desee elaborar; esta actividad contó con la participación de 90 asistentes.

Con la finalidad de promover en la comunidad universitaria la lectura de libros no sólo propios de nuestras disciplinas, sino de otros campos con temas relevantes y de actualidad para nuestra comunidad, se realizaron dos ediciones de la Expo Libros y Revistas de la FCA: la XLVIII del 12 al 17 de febrero con la participación de 45 editoriales y la XLIX del 13 al 18 de agosto con la participación de 38 editoriales.

Por otra parte, se continuó la labor editorial de la Facultad, específicamente con las tres revistas especializadas, *Emprendedores*, *Consultorio Fiscal* y *Contaduría y Administración*, que desde hace ya años han dado presencia a nuestra Facultad y que se encuentran entre las más consultadas en temas de emprendimiento; fiscales, contables y jurídicos; y temáticas de investigación. Así, en este periodo, se editaron cuatro números de *Emprendedores*, 24 de *Consultorio Fiscal* y cinco de *Contaduría y Administración*, de los cuales uno es un número especial. Cabe destacar que a *Emprendedores* se han registrado 18 814 nuevos usuarios, los cuales han generado 47 676 visitas al sitio web de la revista desde países como México, Perú, Colombia, Ecuador, Francia, entre otros más. Por su parte, *Consultorio Fiscal* añadió 2 807 nuevos usuarios que han generado 726 533 visitas de países como México, Estados Unidos, España, Colombia, República Dominicana, entre otros.

Por lo que respecta al boletín *Algo más*, se rediseñó el contenido del mismo con la intención de acercarlo a la comunidad que conforma la Facultad; ahora se incluyen infografías y elementos gráficos que hacen más amena su lectura. De esta forma, se editaron durante todo este año cinco boletines bimestrales y una edición especial para la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración (ANFECA).

Una actividad importante para nuestra Facultad consiste en la publicación de libros, a través del sello editorial Publicaciones Empresariales UNAM: FCA Publishing, que permitan, por un lado, la actualización de los conocimientos y, por otro, dar a conocer oportunamente nuevas tendencias con la finalidad de contribuir a la difusión de los saberes, ya sea teóricos o prácticos, de nuestras disciplinas. De esta forma, en este primer año de gestión se publicaron 13 nuevos títulos, de los cuales 4 son coediciones; 11 casos de enseñanza; una única segunda edición; así como 10 reimpressiones. Las coediciones mencionadas, se realizaron —tanto en el ámbito nacional como en el internacional— con importantes asociaciones, dependencias u otras universidades como el Instituto Mexicano de Contadores Públicos (IMCP), el Instituto de Investigaciones Jurídicas (IIJ) de la UNAM, así como con las universidades de Buenos Aires y de Santiago de Chile.

Durante este periodo se ha incrementado el número de usuarios de la librería electrónica FCA Publishing, pues se han registrado 1 514 usuarios nuevos, que generaron 49 152 visitas; asimismo, se ha constatado que por primera vez países como Rusia, Malasia, Dinamarca, Corea, Suiza, Japón, Australia, Israel, Finlandia, e India consultan el sitio web de la librería.

Es de destacada importancia la celebración del 30 aniversario de Consultorio Fiscal Radio, la cual se celebró con una transmisión en vivo, realizada para Radio UNAM, desde el auditorio Carlos Pérez del Toro; por primera vez, la emisión contó con testimoniales de varias personas que han hecho de este programa uno de los de mayor audiencia. Cabe señalar que en este periodo se transmitieron 57 emisiones de este programa.

Por lo que se refiere al programa de televisión, se difundieron 53 emisiones a través de la página de Mirador Universitario y se retransmitieron por TV UNAM; cada una cuenta con cápsulas de diverso corte para dar a conocer lo más importante que se ha publicado en el Diario Oficial de la Federación, la promoción de la revista *Consultorio Fiscal*, un segmento denominado «Impuesto en la historia», entre otros. Con ello, se sigue difundiendo la cultura fiscal a los especialistas y público en general.

Finalmente, como apoyo al trabajo académico se han producido videos con contenido académico, informativo y promocional para páginas web y redes sociales.

Actividades culturales

Con la cultura, otra actividad sustantiva de la Facultad, se busca impulsar la creación de puentes entre ésta y la ciencia. Así, además de la enseñanza académica que nuestros estudiantes reciben en la Facultad, durante este periodo con el objetivo de impulsar su formación integral se crearon los siguientes ejes de trabajo: realizar acciones encaminadas a la formación de públicos y fortalecer mediante la cultura las competencias profesionales adquiridas en las aulas. Para ello se crearon los talleres culturales «*Community management y marketing digital*», «Vender mejor con *story telling*», «El arte de la negociación», «Hablar en público», «Creación de videos con dispositivos móviles», «Fotografía con dispositivos móviles», «Diseño para principiantes», «Danza contemporánea», «Iniciación al piano», «Orquesta de guitarras», «Aprende a cantar», «Introducción al *clown*», «Magia e ilusionismo», «Apreciación del arte mexicano» y «Cartonería y alebrijes»; de igual manera, se creó el proyecto «Hecho en la FCA», cuyo objetivo es conocer, reconocer e impulsar el talento artístico de los miembros de nuestra comunidad.

En relación con las actividades culturales realizadas en este periodo, se llevó a cabo el 12° Festival Cultural con un total de 45 actividades —a las que asistieron 3 582 alumnos— en las que se incluyó música, danza, tea-

tro, cine, conferencias, charlas, visitas guiadas, círculos de lectura, sesiones de cuentacuentos y diversos talleres. Además, con la ayuda de 639 personas relacionadas con la cultura (músicos, conferencistas, actores, etcétera), se realizaron 81 actividades artísticas y culturales (39 cinematográficas, 6 de danza, 11 de literatura, 4 de multidisciplinaria, 10 de música, 4 de teatro y 7 visitas guiadas) que convocaron a 6 595 asistentes; de igual forma, un total de 58 actividades fueron realizadas en coordinación con otras dependencias de la UNAM o instituciones externas a la Facultad.

En ese mismo sentido, 35 estudiantes de nuestra Facultad participaron en una de las tradiciones más representativas de la cultura de nuestro país: el Festival Universitario de Día de Muertos —más conocido como *Megaofrenda*, organizado por la Dirección General de Atención a la Comunidad (DGACO)— con un montaje colectivo con el que obtuvieron una mención honorífica y en el que expresaron su sentir con respecto al movimiento estudiantil de 1968.

Por otro lado, se develó una placa conmemorativa para festejar el quincuagésimo aniversario de la fundación de la tuna varonil de nuestra Facultad; como parte de esta celebración se realizó, además, una «pasillada» que inició en la entrada principal de la Facultad con dirección a la Terraza de la Lectura, ubicada en el edificio J. Además, en este periodo se integró la orquesta de guitarras de la Facultad de Contaduría y Administración con la intención de tener otro grupo representativo de las expresiones artísticas presentes en nuestra Facultad.

Como apoyo a las actividades culturales, a partir del semestre 2019-1 se entregaron libros patrocinados por la Dirección General de Publicaciones y Fomento Editorial de nuestra Universidad (DGPFE) con el fin de fomentar la lectura, una actividad importante en la formación de cualquier profesionista, pues constituye un proceso en el que se aprende y también se reafirma conocimientos sobre cualquier tema; además, gracias al esfuerzo de nuestros profesores, que han efectuado donaciones de diversas publicaciones, se ha incrementado en mil volúmenes los materiales editoriales que nuestros estudiantes pueden consultar.

Por último, como una forma de que las actividades culturales ofrecidas a nuestra comunidad, ya sea a través de carteles promocionales o a través de las redes sociales oficiales de la Facultad, sean fácilmente identificadas, se ha creado una identidad visual con la ayuda de expertos en diseño gráfico.

Redes sociales

En la actualidad, las redes sociales son un instrumento utilizado cada vez más para publicar información que suele estar dirigida a un grupo específico de personas que comparte los mismos intereses. Por tal motivo, la Facultad dio a conocer en julio sus redes oficiales en *Facebook*, *Twitter* e *Instagram* con el fin de mantener una comunicación más inmediata e informar de diversas actividades, comunicados y noticias de interés. Cabe destacar que a pesar de la reciente creación de estos medios la interacción con la comunidad de la Facultad es notoria, pues actualmente se tienen más de 15 000 seguidores en *Facebook*, 2 200 en *Twitter* y 5 000 en *Instagram*.

CENTROS DE ATENCIÓN A LA COMUNIDAD

Feria
de Emprendedores
F
FCA-UNAM
2018

XII
EXPO
NACIONAL
EMPREDEDORA

1
PRIMER
INFORME
DE ACTIVIDADES
2017-2018
MTRO. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

Centro Nacional de Apoyo a la Pequeña y Mediana Empresa

Este Centro fue creado con la finalidad de orientar a dueños de pequeñas y medianas empresas en diversas temáticas como estudios de mercado, estrategias financieras, planeación estratégica, fiscal, costos, publicidad en redes sociales, así como recursos humanos. Esto lo realiza a través de capacitaciones, asesorías y consultorías, con la finalidad de mejorar sus servicios y hacer más eficientes sus recursos.

Así, en este periodo se han realizado diversas actividades. Por un lado, se brindó asesoría y consultoría a más de 300 empresarios en la creación, constitución y fortalecimiento de sus empresas; este mismo servicio se otorgó a 180 emprendedores en la incubadora de la FCA en materia de estructuración de plan de negocios y procesos de incubación. Por otro lado, se dio consultoría a varias empresas que se encuentran en dicho proceso sobre temas como administración, planeación estratégica, producción y operaciones, diseño gráfico, mercadotecnia, entre otros.

Por lo que respecta a los servicios de capacitación, en este periodo se brindó este servicio a emprendedores de negocios a través del área de capacitación del Centro Nacional de Apoyo a la Pequeña y Mediana Empresa (Cenapyme) sobre plan de negocios, así como talleres para la elaboración de los mismos. Además, como parte del Programa Académico para el Desarrollo Empresarial (PADE) se impartieron 48 cursos y talleres con diversas temáticas a las que asistieron 612 empresarios que se verán beneficiados y de esta manera podrán potenciar sus capacidades empresariales.

Es importante destacar que durante este año se continua exitosamente con el proceso de coordinación y tutoría en el proceso de incubación desde la etapa de idea de negocio hasta la puesta en marcha de la empresa. Asimismo, se logró atender a través de la Red de Apoyo al Emprendedor y del Punto Para Mover a México, Cenapyme, FCA, a más de 200 emprendedores.

Aunado a lo anterior, se participó en el Reto Emprendedor de la Asociación Nacional de Tiendas de Autoservicio y Departamentales (ANTAD) 2018, donde se obtuvieron dos primeros lugares en el nivel nacional: uno en la categoría «Mercancías generales» por el desarrollo del mejor producto innovador con el proyecto Impertíaloc y otro en la categoría «Supermercado» con el proyecto lxmati.

Asimismo, se asistió a la XII Expo Regional Emprendedora ANFECA, en la Universidad Justo Sierra, donde se obtuvo el primer y segundo lugares en la categoría «Alta Tecnología», el segundo lugar en la categoría «Tradicional», así como el tercer lugar en las categorías «Social» y «Tecnología Intermedia».

Con la finalidad de establecer lazos de colaboración institucional con la Secretaría de Economía, se participó en el *Strengthening SMEs and Entrepreneurship for Productivity and Inclusive Growth Ministerial 2018*, organizado por esa Secretaría. Otros eventos en los que se tuvo participación fueron los siguientes: en febrero, se expuso a las universidades de Arizona y Ben Gurion de Israel los modelos de incubación y servicios de acompañamiento de este centro; en mayo se participó en el programa «Implementación de herramientas para incrementar la innovación y competitividad de las empresas en la Ciudad de México», organizado por el Fondo para el Desarrollo Social (Fondeso); durante septiembre se coordinó la participación del Centro Nacional de Apoyo a la Pequeña y Mediana Empresa en la Semana Nacional del Emprendedor 2018, donde se atendió a más de 500 emprendedores; también se organizó la 4ª Feria Multidisciplinaria Emprendedores FCA, UNAM, así como la XII Expo Nacional Emprendedora ANFECA 2018 y, por último, se participó en la Expo Pymes 2018, llevada a cabo en el zócalo de la Ciudad de México, en donde se atendió a más de 250 dueños de negocios.

Otras actividades importantes que este Centro realiza de manera constante son los relacionados con la impartición de diversos cursos con temas como emprendimiento científico, propiedad intelectual e industrial, registro de marca; se impartieron varios cursos en la modalidad en línea a

Santander; además, diversas universidades de Colombia, Panamá, Costa Rica, Honduras, entre otros, impartieron diversos cursos a los que asistieron 491 estudiantes tanto de licenciatura como de posgrado.

Del mismo modo, se ofrecieron sesiones del programa de mentorías «In-cuba tu proyecto en la FCA», diversas pláticas sobre este mismo tema, así como talleres relacionados con la innovación y desarrollo de modelos de negocio como un apoyo tanto a alumnos de nuestra Facultad como a aquellos interesados en recibir información oportuna y adecuada para la creación y desarrollo de negocios propios.

Por último, en este periodo se realizaron diversas conferencias con temas como innovación, emprendimiento, *lean startup*, tecnología al alcance de emprendedores y *smartphones*, en diversas universidades entre las que destacan la Universidad Autónoma de México, el Instituto Tecnológico de Estudios Superiores de Monterrey, la Universidad del Valle de México, la Universidad Veracruzana, el Instituto Tecnológico Autónomo de México, el Instituto Politécnico Nacional, entre otras.

Escuela de Emprendedores Sociales

Para integrar la sustentabilidad como expresión del equilibrio entre el ámbito social, económico y ecológico, en este periodo se creó la incubadora de proyectos sociales con el propósito de apoyar la formación de los proyectos con estas características y reflejar, asimismo, un beneficio en la cadena de valor.

Otra de las actividades de esta escuela fue el diplomado «Creación, desarrollo y dirección de empresas sociales», impartido en abril y septiembre de este año e integrada por estudiantes de licenciatura y de posgrado de nuestra Universidad provenientes de diferentes áreas del conocimiento como administración, arquitectura, biología, ciencias de la comunicación, ciencias políticas y administración pública, cirujano dentista, contaduría, derecho, diseño industrial, economía, informática, ingeniería (tanto civil como quími-

ca metalúrgica), pedagogía, psicología, relaciones internacionales, trabajo social, entre otras.

Cabe destacar que en el marco del 5° Concurso de Emprendimiento Social, cuya finalidad es estimular la cultura del emprendimiento social mediante la elaboración de un proyecto de inversión social, participaron 21 alumnos de la Facultad con siete proyectos, de los cuales los dos mejores participaron, a su vez, en el 4° Encuentro Nacional de Emprendimiento Social, realizado el 21 de septiembre en nuestras instalaciones.

Finalmente, como una manera de difundir la labor de los artesanos de nuestro país, así como activar la economía nacional, del 17 al 19 de octubre se realizó la 5° Feria Artesanal, organizada por la UNAM y el Fondo Nacional para el Fomento de las Artesanías (Fonart), con la participación de artesanos provenientes de los estados de Aguascalientes, Campeche, Chiapas, Ciudad de México, Guanajuato, Guerrero, Hidalgo, Jalisco, Estado de México, Nayarit, Michoacán, Oaxaca, Puebla, Querétaro, San Luis Potosí, Tabasco y Yucatán.

Empoderamiento de la mujer

Como parte de la línea de acción propuesta en esta administración en relación con las líneas de género, se creó el Programa Académico de Capacitación para el Empoderamiento de la Mujer (PACEM), que se presentó en el programa de televisión «Platicando con TB&A: Empoderamiento de las mujeres en las universidades», transmitido por internet en septiembre de este año. Sus principales objetivos son promover y dar seguimiento a los proyectos que faciliten el empoderamiento económico de las mujeres, así como construir una sinergia en la procuración de un ambiente en donde prevalezca el respeto a los derechos humanos y a la equidad de género.

Para lograr los objetivos anteriores, además de establecer vínculos con los entes gubernamentales y organizaciones pertinentes, se han organizado tres conferencias magistrales, impartidas por especialistas en el tema, con

la finalidad de que las mujeres aprendan a optimizar sus recursos personales y profesionales y puedan desarrollar de manera exitosa su carrera emprendedora y los proyectos sociales y comerciales que lideran.

Centro de Idiomas

En la actualidad, el conocimiento de un idioma adicional a nuestra lengua materna permitirá a nuestros estudiantes contar con una amplia gama de oportunidades para desarrollarse profesionalmente. Así, el Centro de Idiomas, a lo largo de este primer año de gestión, atendió a una población de 13 333 alumnos de licenciatura y posgrado de esta Facultad, de otras facultades de la UNAM y de escuelas incorporadas.

Se aplicaron, asimismo, 2 657 exámenes diagnóstico de conocimientos de inglés a los alumnos que ingresaron en agosto de 2018, 1 189 exámenes globales de conocimientos del idioma inglés, requisito para ingresar a las especializaciones del posgrado o para titularse de las licenciaturas en Contaduría, Administración e Informática, así como 1 559 exámenes de comprensión de lectura de textos en inglés, el cual es un requisito de ingreso a posgrado o para titulación de las licenciatura.

Por lo que se refiere a cursos de comprensión de lectura de textos en inglés presencial, se atendieron 273 alumnos en las instalaciones de nuestra Facultad y, además, se impartieron ocho cursos a 243 alumnos en sedes de la Universidad Latina, S.C. (*campus* Sur, Roma y Cuernavaca). Por otra parte, se impartieron dos cursos de comprensión de lectura de textos en inglés en línea con un total de 63 participantes. También se atendieron 7 345 alumnos en los cursos de posesión del idioma inglés, distribuidos en 341 grupos.

Como actividades complementarias con la finalidad de reforzar la posesión del idioma inglés en nuestros alumnos, se llevaron a cabo el «Club de conversación», el «Club de pronunciación y fonética», así como conferencias y talleres impartidas por Nestlé y Deloitte.

Además de ofrecer cursos para adquirir como una segunda lengua o comprender a nivel textual la lengua inglesa, se ha atendido a sesenta alumnos en el curso de posesión del francés para ofrecer otra lengua muy importante en el mundo de los negocios. En este mismo sentido, se han aplicado exámenes para acreditar la comprensión de lectura de textos tanto en francés como en italiano.

PONTE EN
linea@

TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN

1
PRIMER
INFORME
DE
ACTIVIDADES
2017-2018
MTRO. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

Centro de Cómputo

Para desarrollar las actividades inherentes a nuestra Facultad se cuenta con un total de 2 028 equipos de cómputo, 287 laptops y 24 tabletas, de los cuales 742 se usan para servicios académico administrativos y 1 577 para labores académicas, tanto de docentes como de alumnos; a éstos se añadieron un total de 250 equipos de cómputo y dispositivos periféricos nuevos. Cabe señalar que se equiparon tres laboratorios de cómputo con un total de 141 equipos distribuidos de la siguiente manera: 98 en el Centro de Informática y 43, donados por Aspel, en el Edificio Tecnológico. También, para un mejor desempeño de nuestra labor, se renovaron 740 licencias anuales de *Microsoft Windows* y 740 licencias anuales de *Microsoft Office* en los equipos de cómputo instalados en aulas y oficinas de la Facultad.

Por otro lado, se han utilizado de manera intensiva los 24 laboratorios tanto del Centro de Cómputo como del nuevo edificio tecnológico (K), pues durante este año se atendió a un total de 67 789 usuarios, así como a grupos de nivel licenciatura y posgrado como parte de su formación académica. Asimismo, se ofrecieron diversos cursos, diplomados y talleres de tecnologías de información y comunicación para profesores, alumnos y público en general.

Como parte de las actividades de capacitación en tecnologías de la información y comunicación (TIC), se impartieron 29 cursos de distintas temáticas, en los que participaron 706 alumnos. Por otro lado, y para mejorar el uso de las TIC en el aula, se impartió por primera vez el curso de «Proyectores interactivos» en el que se capacitó a 105 docentes de nuestra Facultad. Igualmente, se realizaron diversas actividades de actualización de todos los sistemas de información que apoyan a las distintas áreas académicas administrativas de la facultad para brindar un mejor servicio. Aunado a lo anterior, se administró el funcionamiento y la seguridad de 25 equipos de cómputo de alto rendimiento y disponibilidad, así como de 25 servidores virtuales adicionales, que en conjunto brindan servicios de sitios web, sistemas de información, plataformas educativas y otros servi-

cios de internet a diversos proyectos de la Facultad. Adicionalmente, se ha realizado con éxito la migración de cuatro servidores para mantenerlos actualizados y seguros.

En relación con las actividades de mantenimiento, se han instalado equipos *firewall* de seguridad perimetral, tanto en la División de Educación Continua como en diversas áreas del edificio principal; se empezó a utilizar servicios de voz, video y datos en el edificio tecnológico; se instalaron 21 nodos de cableado estructurado en diversas áreas de la Facultad, así como labores de conservación de cableado y equipo activo en telecomunicaciones y el mantenimiento preventivo y correctivo a conmutadores de telefonía; finalmente, se atendieron 362 reportes relacionados con voz, video y datos.

Centro de Educación a Distancia y Gestión del Conocimiento

En marzo de 2018, se creó el Centro de Educación a Distancia y Gestión del Conocimiento (Cedigec) que tiene como objetivo vincularse con las áreas internas de la Facultad y, asimismo, con entidades e instituciones externas para gestionar, innovar, desarrollar e implementar proyectos educativos a distancia que contribuyan a enriquecer y mejorar la formación profesional, de educación continua y docente, así como fomentar la creación, transformación y apropiación del conocimiento.

Desde su creación se están realizando los siguientes proyectos: la elaboración de materiales educativos (apuntes digitales) para todos los alumnos de las licenciaturas en Contaduría, Administración e Informática; así, se han actualizado 16 asignaturas del plan 2016 y 60 más están en este proceso. Asimismo, en colaboración con la Coordinación de Universidad Abierta y a Distancia (CUAED), se están elaborando 55 materiales del plan 2016 de las licenciaturas en Contaduría, Administración e Informática en el soporte digital denominado *epub*.

Por otro lado, se prepararon 3 023 reactivos para aplicar los exámenes finales del primero al quinto semestre de las licenciaturas del Sistema Uni-

versidad Abierta y Educación a Distancia (Suayed) que se imparten en la modalidad a distancia.

Con respecto a la administración de la plataforma del Suayed, 5 736 alumnos de ambas modalidades se dieron de alta en ella; considerando esa cantidad, se reporta un total de 30 676 inscripciones para el periodo 2019-1. Asimismo, se continuó con la operación de las plataformas Programa de Acción Tutorial (PAT) y Programa Tutoría entre Pares; además, se creó la plataforma Sala Virtual Docente para los asesores de la modalidad abierta.

Como parte de las actividades de vinculación con distintas áreas de la Facultad, se continúa colaborando con nuestro posgrado y la CUAED en la elaboración de los guiones instruccionales para la maestría en Administración (Organizaciones); de igual forma se sigue apoyando al Centro de Idiomas para impartir los cursos de comprensión de lectura de textos en inglés en línea y aplicar el *Global English Exam*, así como a Exámenes Profesionales para ofrecer cuatro diplomados como opción de titulación; junto con la Secretaría de Planeación de la Facultad se creó el curso en línea «Estrategias de intervención docente» como parte del programa de formación docente de la Facultad; por otro lado, con la Secretaría de Divulgación y Fomento Editorial, se elaboraron materiales didácticos y videos que son utilizados por la División de Educación Continua (DEC) y el Centro de Apoyo a la Pequeña y Mediana Empresa (Cenapyme), con el que también se creó el curso en línea «ISO 9001: 2015».

Por lo que respecta a los vínculos con entidades externas, se informa que en este periodo, en colaboración con el Instituto Mexicano de Contadores Públicos (IMCP) y la División de Educación Continua, se creó el diplomado en línea «Normas Internacionales de Auditoría»; de igual forma, para esta última se actualizó e implementó el diplomado en línea «Administración pública» y se creó el curso «Argumentación jurídica en línea».

Es importante señalar, por último, que en este periodo se creó el portal «Ponte en línea», en colaboración con la CUAED, novedosa estrategia

de atención académica que la Facultad ha puesto a disposición de los alumnos de las diferentes licenciaturas con el fin de que refuercen su formación. Para lograr lo anterior, este sitio se ha conformado con más de doscientos recursos educativos digitales, denominados Unidades de Apoyo para el Aprendizaje (UAPA) que se complementan, asimismo, con apuntes electrónicos, audiotextos, videoclases, entre otros recursos.

ASOCIACIONES ACADÉMICAS

Asociación Latinoamericana de Facultades de Ciencias Administrativas

1 PRIMER INFORME DE ACTIVIDADES 2017-2018

MTR. TOMÁS HUMBERTO RUBIO PÉREZ
DIRECTOR

Asociación Nacional de Facultades y Escuelas de Contaduría y Administración

En junio de 2018 se celebró la LIX Asamblea Nacional de la Asociación Nacional de Facultades y Escuelas de Contaduría y Administración, cuyo tema central fue *El impacto de las TIC en la formación de los estudiantes e instituciones de educación superior afiliadas a la ANFECA*, en Puerto Vallarta; en el marco de la misma también se efectuaron el 12º Foro Nacional y el 7º Foro Internacional de la Academia ANFECA, con el tema *Tendencias en la formación de los profesionales de la contaduría, la administración y áreas afines como sustento para la construcción de una visión dentro de las facultades y escuelas de negocios nacionales e internacionales*.

En el desarrollo de esta asamblea, la Facultad de Contaduría y Administración de la UNAM fue reelecta por unanimidad para continuar en la presidencia de esta Asociación, durante el periodo 2018-2020, como un reconocimiento por parte de las instituciones educativas de la contaduría y la administración, afiliadas a este organismo, a la labor académica desempeñada hasta el día de hoy.

Durante la realización de ese evento académico, se propuso además la firma del *Acuerdo nacional que da testimonio del compromiso institucional para el empoderamiento económico de la mujer a través del emprendimiento*, que fue aprobado por unanimidad y que tiene como objetivo principal mejorar las condiciones de las mujeres y de las niñas del país. Posteriormente, el 19 de septiembre se firmó este documento, en las instalaciones de nuestra Facultad, en presencia de 57 instituciones fundadoras públicas y privadas del país.

Por otro lado, durante este periodo que se informa, trece académicos de tiempo completo de nuestra Facultad obtuvieron la certificación académica que realiza la Asociación cada año, con lo que se logra fomentar en los académicos de nuestras disciplinas, la superación profesional referente a conocimientos, habilidades y aptitudes necesarias para el ejer-

cicio de esta actividad y promover en ellos el equilibrio de las actividades académicas sustantivas.

Para motivar el desarrollo de la investigación en nuestros alumnos y docentes, la Asociación a través de la convocatoria nacional de investigación de la ANFECA por la zona 7, Ciudad de México, invitó a participar en los siguientes concursos: el Trigésimo Tercer Premio Nacional de Tesis y Trabajos de Investigación para la obtención del grado académico, el Decimoséptimo Premio Nacional de Trabajos de Investigación para Académicos, el Decimotercer Concurso Nacional de Casos; así como el Quinto Premio Nacional de Proyectos Terminales para la obtención de la licenciatura y grado académico de posgrado; en ellos, la Facultad obtuvo cinco trabajos premiados con los primeros lugares. Además, se consiguió el tercer lugar en el Segundo Concurso Nacional de Casos de Negocios para Programas de Posgrado.

Por último, en el marco de las XII Expo Nacional Emprendedora y VI Encuentro Nacional de Emprendimiento Social, se contó con la participación de 47 y 33 proyectos, respectivamente, que fueron desarrollados por los estudiantes de las siete zonas regionales de la ANFECA.

Asociación Latinoamericana de Facultades y Escuelas de Contaduría y Administración

Este organismo, debido a los vínculos establecidos entre sus asociados, continúa con su compromiso de coordinar los diversos trabajos que se realizan con el objetivo de contribuir al avance de las disciplinas contables y administrativas en América Latina; para lograrlo, a lo largo de este año se celebraron dos reuniones del Consejo Ejecutivo: una en San Salvador, El Salvador, y otra en Puebla, Puebla.

Para cumplir cabalmente con el compromiso adquirido con la Asociación, se participó en este mes en la XVI Asamblea General con el tema central *Las TIC en la formación de profesores y estudiantes, diálogo generacional en la educación superior*; además, para este evento se organizó el Quinto Coloquio de la Red de Programas Doctorales, cuyo objetivo

principal es promover la investigación en los campos de la contaduría y administración. Cabe destacar que en esta Asamblea, nuestra Facultad fue electa por unanimidad para presidir este organismo durante el periodo 2018-2022.

Una forma de consolidar el desarrollo de nuestras disciplinas en el ámbito internacional es a través del desarrollo de macroproyectos de investigación que, al mismo tiempo, permiten establecer y consolidar vínculos más sólidos con otras instituciones de educación superior. Por ello, durante este periodo se continuó impulsando los siguientes macroproyectos: *Los recursos naturales y los servicios medioambientales en la contabilidad financiera y gubernamental*; *El emprendimiento social en América Latina y el aporte de las universidades en la formación de emprendedores sociales*; *Ciudades inteligentes: aporte de las universidades en el diseño de modelos de gestión para la transformación de las ciudades*; y *Tecnologías de la información y comunicación como factor de desarrollo en América Latina*; a ellos se integra el relativo a *Desarrollo sustentable en América Latina*.

Es importante mencionar que el trabajo realizado en cada uno de estos macroproyectos se refleja en la publicación de libros que coadyuvan a lograr los objetivos de la Asociación; así, en este periodo se publicaron dos libros: *Tópicos avanzados de contabilidad para el control y la gestión financiera*, junto con la Universidad de Santiago de Chile, y *Responsabilidad Social y Universidad. Agenda Latinoamericana*, en cooperación con la Universidad de Buenos Aires.

Por último, se llevó a cabo en San José, Costa Rica, un programa internacional de movilidad estudiantil en el que participaron 44 estudiantes de países como Colombia, Ecuador, Costa Rica, El Salvador y Chile. Asimismo, como parte de este programa se llevó a cabo el curso «Administración sustentable: una aproximación desde México» con el objetivo de dar a conocer a los 19 alumnos participantes la problemática que enfrentan las empresas en materia de sustentabilidad, cómo es abordada en las teorías de la administración y cómo es aplicada en dichas organizaciones.

ADMINISTRACIÓN

Trabajadores administrativos

Las labores que desempeña el personal administrativo de base y de confianza, conformado por un total de 400 trabajadores (372 de base y 28 de confianza) son muy importantes para lograr los objetivos de nuestra Facultad. Así, esta administración valora y agradece a cada uno de ellos el compromiso que han mostrado a lo largo de este primer año en el cumplimiento de sus funciones.

Capacitación y estímulos

Con la finalidad de mejorar el desempeño en la labor que desarrolla nuestro personal administrativo de base y de confianza, la Comisión Mixta de Capacitación y Adiestramiento, integrada por representantes de la FCA y del Sindicato de Trabajadores de la Universidad Nacional Autónoma de México (STUNAM), impartió 19 cursos de capacitación en los que participaron 130 trabajadores. De esos cursos destaca el de «Derechos humanos y equidad de género», ofrecido en las instalaciones de esta Facultad, con una participación total de 49 trabajadores. Aunado a ello 42 trabajadores administrativos asistieron a cursos en materia de «Administración del tiempo» y «Desarrollo de habilidades gerenciales».

Por otra parte, se dio cumplimiento al Programa de Estímulos de Calidad y Eficiencia en el Trabajo —cuya finalidad es evaluar al personal administrativo con indicadores de rendimiento, calidad en el servicio, iniciativa e interés en el trabajo, conocimiento, uso y cuidado de materiales, equipo y ropa de trabajo, así como puntualidad— en el que participaron el 95% de los trabajadores en los tres últimos cuatrimestres de este primer periodo de la presente administración.

En octubre pasado se celebró una ceremonia en la que se hizo un reconocimiento de manera conjunta a la labor académica y administrativa como una muestra de agradecimiento a nuestro personal.

Logros del personal administrativo

Esta administración reconoce el esfuerzo y dedicación de aquellos trabajadores administrativos de base que realizan actividades de superación académica y personal; por tal motivo, felicitamos a César Hernández Nava, quien en agosto presentó su examen profesional para obtener el grado de licenciado en Contaduría.

Por otro lado, Alberto Robles Wehber y Karla Paola Nicolás Alavés, auxiliares de intendencia, se encuentran cursando un posgrado en Derecho; asimismo, otros trabajadores administrativos de base se encuentran cursando estudios de licenciatura, por lo que esperamos pronto obtengan un resultado satisfactorio y a quienes exhortamos a que continúen preparándose.

Fomento al deporte

Como parte de la integración del personal de esta Facultad, los días 21, 26 y 27 de junio se realizó un torneo de fútbol denominado «Mundialito», en el cual participaron funcionarios, trabajadores de tiempo completo, así como trabajadores administrativos de base y confianza de la Secretaría de Personal Docente, la Secretaría Administrativa, la Secretaría de Divulgación y Fomento Editorial, la Secretaría de Relaciones y Extensión Universitaria, el Centro de Idiomas, el Centro de Informática y las coordinaciones académicas. De igual forma, en septiembre se organizó un torneo de fútbol rápido para el personal administrativo de base, en el cual participaron 42 trabajadores.

Ingresos extraordinarios, fondos y bases de colaboración

Durante este periodo, la Facultad ha generado ingresos extraordinarios por un monto de \$73 005 610. Aunado a ello, se sigue contando con seis bases de colaboración, cuyos montos totales se presentan a continuación:

Alumnos FCA	\$ 16 998 347.63
Infraestructura	3 880 067.78
Movilidad-COE-Culturales	48 884 107.36
Emprendedores Sociales	13 995 885.85
Investigación	5 435 860.44
Mantenimiento	14 101 831.94

Los rendimientos financieros que generaron estas bases son los siguientes:

Alumnos FCA	\$ 1 186 388.93
Infraestructura	270 763.54
Movilidad-COE-Culturales	3 411 289.83
Emprendedores Sociales	978 546.28
Investigación	379 331.74
Mantenimiento	984 071.01

Labores de mantenimiento en inmuebles

A lo largo de este año se realizaron trabajos de remodelación, adecuaciones y mantenimiento en las instalaciones de licenciatura, posgrado y Educación Continua para proporcionar un espacio confortable para el desarrollo de las actividades de nuestra comunidad.

Se fortaleció el sistema de circuito cerrado de televisión mediante la instalación de cinco nuevas cámaras para el área perimetral de la Facultad, doce cámaras en los pasillos de edificios de salones y tres en la zona de alimentos, así como la actualización de las ya existentes en el edificio principal, edificio de personal docente, estacionamiento de profesores y de cámaras perimetrales de los edificios F y G.

Por lo que respecta a las remodelaciones y adecuaciones, se construyeron escaleras a un costado del edificio F, así como andadores peatonales para proporcionar mayor seguridad del inmueble y permitir un ágil desalojo en caso de siniestros; se mandaron a fabricar y colocar 12 muebles

modulares con un total de 724 espacios y 12 mesas de trabajo para los laboratorios del edificio K; se remodeló y sustituyó el cancel de aluminio de la entrada a las oficinas del piso de la dirección; en diciembre se hicieron adecuaciones al espacio destinado al estacionamiento de motocicletas para instalar argollas semicirculares y para señalar espacios, mientras que en julio se instalaron la cerca perimetral y los controles de acceso; se construyeron cinco mesas de *ping pong* en el lado suroeste del edificio C con piso de concreto permeable para evitar encharcamientos; finalmente, se remodeló el andador de cantera ubicado entre los edificios B y D.

En cuanto a los trabajos de mantenimiento, en los sanitarios de mujeres de los edificios A, C, F y edificio principal se aplicó pintura vinílica en muros, plafones, cancelería metálica y mamparas, así como la limpieza de muebles sanitarios; se cambiaron mamparas en núcleos sanitarios de baños de hombres y mujeres de la planta baja del edificio F y del anexo al edificio C como parte de su rehabilitación para proporcionar mayor privacidad y seguridad a los usuarios; asimismo, se realizó el mantenimiento a la pista de *jogging* del área de acondicionamiento físico de la FCA.

Es importante señalar que, gracias al apoyo del personal administrativo de base, en este periodo se realizaron labores de conservación y mantenimiento. Así, se efectuó limpieza especializada al acervo bibliográfico y estantería de las bibliotecas C.P. Alfredo Adam Adam y C.P. Wilfrido Castillo Miranda. Del mismo modo, se realizó limpieza profunda en las siguientes áreas: la entrada principal; la plaza del estudiante; los estacionamientos de la División de Estudios Profesionales, del posgrado y del Sistema Universidad Abierta y Educación a Distancia; el puente y las escaleras del edificio administrativo; los núcleos sanitarios; la tapicería del mobiliario de la Secretaría de Personal Docente y del Suayed; los vidrios externos de las aulas de licenciatura, posgrado, bibliotecas, personal docente y administrativo; las escaleras conectoras de edificios; el almacén; así como las instalaciones de la División de Educación Continua.

Por lo que respecta a los trabajos de conservación, se pintaron muros, paredes y muretes de la entrada principal; escaleras y pasillos del área de

exámenes profesionales; locales comerciales de las barras de alimentos; murete del edificio E y muros de la fachada poniente de los edificios G y H; superficies del almacén; plafones de los pasillos de los edificios A, B, C, D, así como el edificio administrativo, de personal docente y oficinas de SUA. Asimismo, se aplicó pintura de esmalte en la reja perimetral de la División de Estudios Profesionales; en los barandales y rejas de diferentes áreas en la División de Estudios Profesionales; y pintura de tráfico en el estacionamiento de la División de Educación Continua. Finalmente se instaló el barandal en la rampa para discapacitados en el perímetro frontal de la biblioteca C.P. Alfredo Adam Adam y se rehabilitó el sanitario de hombres, ubicado en el anexo del edificio C.

REFLEXIÓN FINAL

REFLEXIÓN FINAL

Al término de estos primeros doce meses como director de la Facultad de Contaduría y Administración de la Máxima Casa de Estudios, deseo compartir con ustedes el orgullo que siento por la oportunidad que me ha brindado la vida para encauzar los esfuerzos de una comunidad como la nuestra, una comunidad que ha demostrado su cohesión y fortaleza ante los retos y desafíos que nuestra Universidad ha tenido que sortear en tiempos recientes.

Como lo he externado en algunos foros dentro y fuera del quehacer universitario, la Facultad de Contaduría y Administración es una dependencia joven, pero fuerte porque gracias a la labor y dedicación que todos los días realizan nuestros profesores, alumnos y trabajadores administrativos se ha sabido enaltecer los valores universitarios. Así, pues, reconozco que en todos ustedes radica nuestra fortaleza y grandeza universitaria, por lo que los invito a seguir enalteciendo estos valores e iniciar de esta manera el festejo por los primeros 90 años de vida universitaria de nuestra Facultad.

Aprovecho estas líneas para también dejar testimonio de mi agradecimiento a las autoridades universitarias y a mis compañeros directores de escuelas, facultades e institutos por su valioso apoyo durante este primer año de gestión. Igualmente, reitero una vez más mi compromiso con nuestra Facultad para seguir trabajando con el mismo ahínco y hacer de ella, nuestra casa, una de las mejores entidades académicas en el nivel nacional e internacional y, así, sentirnos orgullosos de formar parte de la Universidad de la Nación.

RECONOCIMIENTOS Y DISTINCIONES

Personal académico reconocido por la UNAM

Reconocimiento Sor Juana Inés de la Cruz 2018

Rosa Martha Barona Peña

Personal académico reconocido por la FCA

Cátedra especial «Carlos Pérez del Toro»

Eva Elizabeth del Valle Córdova

Cátedra especial «Luca Pacioli»

Norma Zitlali Avellaneda Ábrego

Cátedra especial «Fernando Diez Barroso»

Adrián Méndez Salvatorio

Estímulo extraordinario para técnicos académicos

«Wilfrido Castillo Miranda»

María del Rosario Higuera Torres

Estímulo extraordinario para técnicos académicos

«Alfonso Ochoa Ravizé»

Carlos Ríos Murillo

Estímulo extraordinario para técnicos académicos

«Facultad de Contaduría y Administración»

José Alfredo Sosa Benítez

Estímulo extraordinario para técnicos académicos

«Frederick Winslow Taylor»

Alberto Cacique Cruz

Profesores con 50, 45, 40, 35, 30, 25, 20 y 15 años de servicio docente

50 años de servicio

Ángel Mendoza Jiménez

Ricardo Antonio Rivera Soler

45 años de servicio

José Guadalupe Arriaga González
Fernando Sergio Campos Garduño
Antonio Valentín Castro Martínez
José Silvestre Méndez Morales
Adrián Méndez Salvatorio
Luis Fernando Ruiloba Pérez
Nadima Simón Domínguez

40 años de servicio

Fernando Javier Cervantes Aldana
Adolfo Rafael Galicia Rocha
María Elena García Hernández
Jorge Alberto Resa Monroy
Jorge Ríos Szalay

35 años de servicio

Conrado Salvador Escorza Arregui*
Víctor Godínez Paredes*
Rocío del Alba Llarena del Rosario*
María Guadalupe Montoya Ruiz*
José Francisco Gerardo Pedronni Luna
Francisco Portillo Bengoa
José Refugio Ruiz Piña
José Luis Salomón González
Jorge Santamaría García
Ramón Carlos Varela y Juárez
Víctor Alejandro Vega López*

30 años de servicio

Sergio Celso Abarca Téllez
Ricardo Athie Athie
José Alfredo Delgado Guzmán

* También recibe reconocimiento al Mérito Universitario.

RECONOCIMIENTOS Y DISTINCIONES

Salvador García Briones
Martha Josefina Gómez Gutiérrez
José Eduardo Hernández Cervantes
Violeta Márquez Licon
Cándido Agustín Martínez Trejo
Adriana Padilla Morales
Rosa María Pérez Ávila
Luis Raúl Ramírez García
María Martha Olga Ramírez Vidal
Andrés Reyes Bustamante
José Luis Reyes Jiménez
Salvador Rotter Aubanel
Luis Ángel Yáñez Hernández

25 años de servicio

Eva Aguilar
Ramón Alarcón Santana*
Irma Álvarez Meléndez
Martha Grisel Ángeles Ramírez
Martha Laura Aparicio Cuevas
Ramón Arcos González*
Silvia Bermejo Sánchez*
Edith Candelas Ramírez*
Flavio Antonio Carrera Guerrero*
Iliá Delgado Eissa
Patricia Margarita Dorantes Hernández*
José Luis Elías Chaparro*
Fernando Guillermo Escobar Téllez*
Jorge Escutia Serrano*
Benjamín Esquivel Reyes*
José Luis Flores Camacho*
Beatriz Adriana Flores Muñoz*
Enrique Benjamín Franklin Fincowsky*

* También recibe reconocimiento al Mérito Universitario.

Mónica Ivonne García Rodríguez*
María Isabel Garrido Galindo*
Rosa Gutiérrez García*
Luciano Gutiérrez Solís*
Mario Armando Guzmán Blanco*
Mario Luis Heredia Filio (†)
Leticia Hinojosa Rivera*
Martha Julián Peña
María de los Ángeles Lazcano Ortega*
Godofredo Netzahualcóyotl López Santos*
Leonardo Rodolfo Luna Frías*
Juan Carlos Luna Sánchez*
Gilberto Manzano Peñaloza
Gustavo Arturo Martínez Mier
José de Jesús Milla Arufe*
Susana Mireles Arreola
Tomás Mondragón Uribe*
Arturo Morales Castro
Joaquín Morales Neri*
Jesús Octavio Muñoz Jiménez*
Irma Yolanda Nava Borrayo
Karla Emir Núñez González
Norma Esther Núñez Sánchez*
Sonia Luz Pardo López
Norma Elvira Peralta Márquez*
Elsa Lilia Pérez Bonilla*
Rocío Pérez de León Vargas*
Yazmín Pérez Guzmán
Agustín Ismael Pineda Cruz*
Luis Fernando Poblano Reyes
Ma. Reyneria Pompa Osorio
María de Lourdes Isabel Ponce Vásquez*
Gema Puig López*

* También recibe reconocimiento al Mérito Universitario.

RECONOCIMIENTOS Y DISTINCIONES

Fernando Rentería Ferrán*
Rafael Rodríguez Méndez*
Margarita Concepción Rosario de los Santos*
Ricardo Ruiz Valle
Roberto Silva Salazar*
José Alfredo Sosa Benítez
Édgar Sotres Pacheco*
Sara Torres León*
Luis Alfredo Valdés Hernández
María Laura Vázquez Cermeño
Pedro Rafael Zayas Romero

20 años de servicio

José de Jesús Aguirre Bautista
Javier Austria Cordero
Lijia Eunice Bárcenas Villagrán
Rosa Martha Barona Peña
Graciela Bribiesca Correa*
Henri Yves Louis Bricard Abbadie
Francisco Castro Casales
Felipe de Jesús Chávez Arias
Luis Antonio Cruz Soto
Gabriel del Monte Rosales
Luis Felipe Díaz Jiménez
María Gabriela Domínguez González
Silvia Adriana Durand Bautista
Alejandra Gaona Maldonado
César Patricio García García
María Elvira Gil Pérez
César Granados Huerta
Myrna Hernández Gutiérrez
José María Herrera Aguilar
Irene Huesca Monroy

* También recibe reconocimiento al Mérito Universitario.

Roberto Jesús Ignacio Olalde
Silvia López Reyes
José Manuel Miranda de Santiago
María Cristina Ordóñez Luna
Emigdio Posadas Bernal
Saúl Ramírez Flores
Vicente Ramírez Ruiz (†)
Abdolreza Rashnavady Nodjourni
María Hilda Guadalupe Reyes Zapata
Juan Rivero Gaytán
Martha Elizabeth Robles Toris
José Luis Rodríguez Tepezano
Rocío Georgina Rojas Muñoz
Jorge Román Valencia
Wendy Rosales Mendieta
Lorena Laura Ruiz Castro
Virgilio Sámano Núñez
Balfred Santaella Hinojosa
Jorge Luis Silva Haro
Abenhamar Suárez Arana
Claudia Tielve Aguirre
Luz María Valencia Cantoral
Gerardo Jesús Varela Hernández
Raúl Tristán Vivanco Florido
Jesús Zúñiga Cervantes

15 años de servicio

Gadiel Aragón Peralta
Jessica Ávila Marrón
Ricardo Alberto Báez Caballero
Lilia Georgina Barrera Mendoza
Carmen Selene Calva Estrada
José Guadalupe Cárdenas López

* También recibe reconocimiento al Mérito Universitario.

RECONOCIMIENTOS Y DISTINCIONES

Diana Edith Carrera Huitrón
Juan Carlos Chávez Bermúdez
María del Carmen Dubón Peniche
Eduardo Durán Alvarado
José Gabriel Figueroa Flores
Antonio Gallardo López
Martha Elena González Pérez
Christian Abraham González Zepeda
Pedro Gutiérrez Delgado
Isela Catalina Higuera Olivo
Ignacio Manzanares Velázquez
Noemí Martínez Alvarado
Angelina Méndez de la Torre
Sirenia Molina Cruz
Nancy Ocampo Uribe
Jesús Ordóñez Vázquez
Joaquín Orduña Trujillo
Luis Emilio Pacheco García
José Padilla Hernández
Pablo Pantoja Romero
Rubén Pérez Serrano
Marlene Olga Ramírez Chavero
José Pedro Rocha Reyes
Patricia Rodríguez López
Minerva Rosalía Rosales Soriano
Alma Rosa Ruelas Vázquez
José Joaquín Ruiz Guzmán
Rosa Elena Ruiz Aguilar
Enrique Ruiz González
Fernando Miguel Saldaña Esquivel
Ruth Santillán Cruz
Ricardo Soto Ramírez
Leticia Trejo Martínez
Sergio Valencia Navarrete

Romeo Vite López
Norman Jonathan Wolf del Valle
Horacio Zúñiga Gómez

Personal docente de la Facultad de Contaduría y Administración incluidos en el Sistema Nacional de Investigadores (SNI) del Conacyt

María de Lourdes Álvarez Medina
Carlos Alberto Burgoa Toledo
María Elena Camarena Adame
Sergio Javier Jasso Villazul
Blanca Elizabeth Jiménez Cruz
Francisco López Herrera
Arturo Morales Castro
Angélica Riveros Rosas
María Luisa Saavedra García
Nadima Simón Domínguez

Certificaciones al personal académico

La Coordinación Nacional de Certificación Académica de la ANFECA otorgó la certificación a los siguientes profesores de tiempo completo

Alfredo Adam Adam
Juan Alberto Adam Siade
María Gloria Arévalo Guerrero
Graciela Enríquez Guadarrama
Víctor Godínez Paredes
Martha Josefina Gómez Gutiérrez
Sergio Javier Jasso Villazul
Carlos Lobo Sánchez
José Antonio Echenique García
Rafael Rodríguez Castelán
María Luisa Saavedra García
Moisés Leonel Sebastián Chavarría
Armando Tomé González

Personal académico que obtuvo interinato, definitividad o promoción en su plaza

Profesores de carrera que obtuvieron definitividad o promoción

Félix Fernando Buendía Mata

Definitividad como Asociado «C» de tiempo completo

Área: Mercadotecnia

Profesores de carrera que ganaron interinato

Blanca Elizabeth Jiménez Cruz

Asociado «C» de tiempo completo

Área: Humanística-Psicología

Profesores de asignatura que ganaron la definitividad en la categoría «A»

María Alejandra Zavala Ojeda

«Teoría del Conocimiento»

Marina Edna Castillo Rodríguez

«Desarrollo de Potencial Creativo»

Gerardo Valles Martínez

«Matemáticas Financieras»

Eduardo Cervantes Casahonda

«Planeación e Integración

de los Recursos Humanos»

Carlos Axel Celis Lazcano

«Telecomunicaciones II (Redes Globales)»

Alma Rosa Marmolejo Tecla

«Estadística I»

Fernando Pérez Mendoza

«Auditoría Interna»

María Teresa Belmunt Jordán
«Administración de recursos humanos
en el ámbito internacional»

Francisco Javier Cruz Ariza
«Mercado de Valores»

Profesor de Asignatura que obtuvo la promoción a la categoría «B»
Eduardo Cervantes Casahonda
«Competencias Laborales»

Personal académico con obra autoral publicada

Autores

Autora: María Angélica Cruz Reyes
Obra: *Generación de valor sustentable.
Repensar la evaluación empresarial*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Autora: Lisette Farah Simón
Obra: *Administración y sustentabilidad.
Retos y oportunidades para la industria espacial*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Autor: Jorge García Villanueva
Obra: *La identidad masculina en los jóvenes: una mirada*
Año de edición: 2017
Editorial: Universidad Pedagógica Nacional

Autor: Cutberto Simón Medina Ortega
Obra: *Derecho laboral corporativo*
Año de edición: 2018
Editorial: Cosmos

RECONOCIMIENTOS Y DISTINCIONES

Autora: Carmen Nolasco Gutiérrez
 Obra: *¿Cuáles son las medidas del Sistema Financiero Mexicano? (fascículo 6)*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Autor: Jesús Carlos Reza Trosino
 Obra: *El gerente efectivo 2. La comunicación, la planeación estratégica, el BSC, el análisis y la toma de decisiones*
 Año de edición: 2018
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Autor: Jesús Carlos Reza Trosino
 Obra: *Diseño efectivo de cursos/acciones de capacitación, desarrollo y aprendizaje*
 Año de edición: 2018
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Autor: Ricardo Alfredo Varela Juárez
 Título de la obra: *Administración de la compensación. Sueldos, salarios y prestaciones (tercera edición)*
 Año de edición: 2018
 Editorial: Pearson

Coautores

Coordinador y coautor: Juan Alberto Adam Siade
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

- Coordinadora
y coautora: María de Lourdes Álvarez Medina
Obra: *Reestructuración productiva de la industria
automotriz en la región del TLCAN (2008-2015)*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: María de los Ángeles Aguilar Anaya
Obra: *Características y retos de la mujer empresaria
en la Ciudad de México*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: José Luis Arias Negrete
Obra: *Marcos de análisis teóricos de la realidad
administrativa II. El pensamiento de
Chester Bernard y Herbert Simon*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Jorge Armando Arrijo Pardo
Obra: *Tendencias en la formación de contadores,
administradores e informáticos en México
y América Latina*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Ángel Ávila Ramírez
Obra: *Desempeño institucional y desarrollo
en países tardíos*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

RECONOCIMIENTOS Y DISTINCIONES

Coautora: Rosa Martha Barona Peña
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautor: Félix Buendía Mata
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautora: María de Lourdes Calderón Fortis
 Obra: *La aplicación de las neurociencias en beneficio del desarrollo del talento humano*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coordinadora y Coautora: María Elena Camarena Adame
 Obra: *Características y retos de la mujer empresaria en la Ciudad de México*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautor: José Jorge Celestino Cardiel Hurtado
 Obra: *Marcos de análisis teóricos de la realidad administrativa II. El pensamiento de Chester Bernard y Herbert Simon*
 Año de edición: 2018
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

- Coautor: Francisco Javier Cervantes Aldana
Obra: *Estrategias de la mercadotecnia y su aplicación en México y Latinoamérica*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Ana Lilia Contreras Villagómez
Obra: *Introducción al estudio de la información financiera. Un enfoque para el futuro administrador (segunda edición)*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coordinador y Coautor: Luis Antonio Cruz Soto
Obra: *Marcos de análisis teóricos de la realidad administrativa II. El pensamiento de Chester Bernard y Herbert Simon*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Luis Antonio Cruz Soto
Obra: *El pensamiento administrativo contable y de liderazgo*
Año de edición: 2018
Editorial: Abya Yala y Universidad Politécnica Salesiana
- Coautora: Corina Cuevas Renaud
Obra: *Por la descriminalización de las mujeres en México*
Año de edición: 2017
Editorial: Federación Mexicana de Universitarias y Universidad Juárez Autónoma de Tabasco

- Coautora: María de Lourdes Domínguez Morán
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coordinadora y Coautora: Laura Estela Fischer de la Vega
 Obra: *Estrategias de la mercadotecnia y su aplicación en México y Latinoamérica*
 Año de edición: 2018
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Laura Estela Fischer de la Vega
 Obra: *Mercadotecnia* (quinta edición)
 Año de edición: 2017
 Editorial: McGraw-Hill
- Coautora: Laura Estela Fischer de la Vega
 Obra: *Características y retos de la mujer empresaria en la Ciudad de México*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: María Elena Flores Becerril
 Obra: *Por la descriminalización de las mujeres en México*
 Año de edición: 2017
 Editorial: Federación Mexicana de Universitarias y Universidad Juárez Autónoma de Tabasco
- Coautora: Norma Angélica Flores Vázquez
 Obra: *La aplicación de las neurociencias en beneficio del desarrollo del talento humano*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

- Coautor: Alberto García Pantoja
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
- Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Víctor Godínez Paredes
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
- Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Emeterio Roberto González Barrón
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
- Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Clotilde Hernández Garnica
 Obra: *El pensamiento administrativo contable y de liderazgo*
- Año de edición: 2018
 Editorial: Abya Yala y Universidad Politécnica Salesiana
- Coordinador y coautor: Mario Humberto Hernández López
 Obra: *Desempeño institucional y desarrollo en países tardíos*
- Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

- Coautora: María del Rocío Huitrón Hernández
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Sergio Javier Jasso Villazul
 Obra: *Vinculación universidad-sector productivo para fortalecer los sistemas nacionales de innovación: experiencias de Cuba, México y Costa Rica*
 Año de edición: 2017
 Editorial: UH Editorial
- Coautor: Sergio Javier Jasso Villazul
 Obra: *América Latina y el Caribe-China. Economía, comercio e inversión 2017*
 Año de edición: 2017
 Editorial: Unión de Universidades de América Latina y el Caribe
- Coautor: Sergio Javier Jasso Villazul
 Obra: *Seguridad, desarrollo y políticas públicas*
 Año de edición: 2017
 Editorial: Universidad Autónoma Metropolitana
- Coautora: María Hortensia Lacayo Ojeda
 Obra: *Características y retos de la mujer empresaria en la Ciudad de México*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Godofredo Netzahualcóyotl López Santos
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

- Coautor: Rafael Arturo Lucas Maldonado
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
- Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Karina Maldonado Ortega
Obra: *La aplicación de las neurociencias en beneficio del desarrollo del talento humano*
- Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Carlos Cristino Medina Ortiz
Obra: *Introducción al estudio de la información financiera. Un enfoque para el futuro administrador (segunda edición)*
- Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Gabriela Montero Montiel
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
- Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Jann Miguel Montes Barrios
Obra: *Introducción al estudio de la información financiera. Un enfoque para el futuro administrador (segunda edición)*
- Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Arturo Morales Armenta
Obra: *CFDI 3.3. Guía fácil y rápida*
- Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

RECONOCIMIENTOS Y DISTINCIONES

- Coautor: Ricardo Cristhian Morales Pelagio
Obra: *El pensamiento administrativo contable y de liderazgo*
Año de edición: 2018
Editorial: Abya Yala y Universidad Politécnica Salesiana
- Coautora: Virginia Negrete Martínez
Obra: *Reestructuración productiva de la industria automotriz en la región del TLCAN (2008-2015)*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Adriana Padilla Morales
Obra: *Características y retos de la mujer empresaria en la Ciudad de México*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Adriana Padilla Morales
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Claudia Lilita Padrón Martínez
Obra: *Marcos de análisis teóricos de la realidad administrativa II. El pensamiento de Chester Bernard y Herbert Simon*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Dora Alicia Reyes Echeagaray
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*

Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautora: Angélica Riveros Rosas
Obra: *Características y retos de la mujer empresaria en la Ciudad de México*

Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautora: Angélica Riveros Rosas
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*

Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautor: José Luis Robles Ramírez
Obra: *La aplicación de las neurociencias en beneficio del desarrollo del talento humano*

Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautor: José Luis Robles Ramírez
Obra: *Marketing gubernamental. La mercadotecnia, herramienta para lograr un mejor gobierno*

Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coordinadora y Coautora: María Dolores Romero Pérez
Obra: *La aplicación de las neurociencias en beneficio del desarrollo del talento humano*

Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautor: Tomás Rosales Mendieta
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautor: Tomás Humberto Rubio Pérez
 Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coordinadora y Coautora: María Luisa Saavedra García
 Obra: *Características y retos de la mujer empresaria en la Ciudad de México*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautora: María Luisa Saavedra García
 Obra: *Determinación de la competitividad sistemática del Mipyme en Ecuador*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Coautor: Carlos Andrés Sánchez Soto
 Obra: *La aplicación de las neurociencias en beneficio del desarrollo del talento humano*
 Año de edición: 2017
 Editorial: Publicaciones Empresariales UNAM: FCA Publishing

- Coautor: Moisés Leonel Sebastián Chavarría
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Nadima Simón Domínguez
Obra: *Por la descriminalización de las mujeres en México*
Año de edición: 2017
Editorial: Federación Mexicana de Universitarias y Universidad Juárez Autónoma de Tabasco
- Coautor: Francisco Solares Altamirano
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: José Alfredo Sosa Benítez
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Miguel Ángel Suárez Amador
Obra: *CFDI 3.3. Guía fácil y rápida*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Carmen Karina Tapia Iturriaga
Obra: *CFDI 3.3. Guía fácil y rápida*
Año de edición: 2018
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

RECONOCIMIENTOS Y DISTINCIONES

- Coautora: Blanca Tapia Sánchez
Obra: *Características y retos de la mujer empresaria en la Ciudad de México*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Ruth Torres Carrasco
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautor: Ricardo Alfredo Varela Juárez
Título de la obra: *Responsabilidad social de empresa. Enfoque metodológico*
Año de Edición: 2017
Editorial: Casia Creaciones
- Coautor: Omar Saabel Velasco Romero
Obra: *La aplicación de las neurociencias en beneficio del desarrollo del talento humano*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing
- Coautora: Silvia Berenice Villamil Rodríguez
Obra: *Tendencias en la formación de contadores, administradores e informáticos en México y América Latina*
Año de edición: 2017
Editorial: Publicaciones Empresariales UNAM: FCA Publishing

Revisores técnicos

- Revisora técnica: Graciela Enríquez Guadarrama
Obra: *Finanzas corporativas* (decimoprimer edición)
Autores: Stephen A. Ross, Randolph W. Westerfield, Jeffrey Jaffe, Bradford D. Jordan
Año de edición: 2018
Editorial: McGraw Hill
- Revisor técnico: Cipriano Garza Treviño
Obra: *Finanzas corporativas* (decimoprimer edición)
Autores: Stephen A. Ross, Randolph W. Westerfield, Jeffrey Jaffe, Bradford D. Jordan
Año de edición: 2018
Editorial: McGraw Hill
- Revisor técnico: Ricardo Cristhian Morales Pelagio
Obra: *Finanzas corporativas* (decimoprimer edición)
Autores: Stephen A. Ross, Randolph W. Westerfield, Jeffrey Jaffe, Bradford D. Jordan
Año de edición: 2018
Editorial: McGraw Hill
- Revisor técnico: José Luis Rodríguez Tepezano
Nombre de la obra: *Administración de la compensación. Suelos, salarios y prestaciones* (tercera edición)
Autor: Ricardo Alfredo Varela Juárez
Año de edición: 2018
Editorial: Pearson
- Revisor técnico: Benjamín Sánchez Rodríguez
Obra: *Finanzas corporativas* (decimoprimer edición)
Autores: Stephen A. Ross, Randolph W. Westerfield, Jeffrey Jaffe, Bradford D. Jordan
Año de edición: 2018
Editorial: McGraw Hill

Consejeros universitarios, técnicos y académicos de área, representantes de profesores y alumnos

Consejeros universitarios profesores 2016-2020

Tomás Rosales Mendieta, propietario

Moisés Leonel Sebastián Chavarría, suplente

Consejeros universitarios profesores campus Ciudad Universitaria 2016-2020

María Elena Camarena Adame, propietaria

Fernando Chiquini Barrios, suplente

Consejera universitaria por los técnicos académicos campus Ciudad Universitaria 2016-2020

Martha Patricia García Chavero

Consejeros universitarios alumnos 2016-2018

Andrea Flores Medina, propietaria

Lizet Zareli Vázquez Morales, suplente

Consejeros universitarios alumnos 2018 - 2020

Rebeca Díaz Pereira, propietaria

Paolo Piani Aceves, suplente

Consejeros técnicos profesores 2013-2019

Área 1 de Administración

Luciano Gutiérrez Solís, propietario

Área 2 de Administración

Manuel Antonio Suárez y Santoyo (+), propietario

Laura Estela Fischer de la Vega, suplente

Área 1 de Contaduría

Amador Rafael Ugalde Nuncio, propietario

Sergio López del Valle, suplente

Área 2 de Contaduría

Gabriel Sánchez Curiel, propietario
Baltazar Feregrino Paredes, suplente

Área de Ciencias Sociales

Ricardo Soto Ramírez, propietario
Pedro Licea Vergara, suplente

Área de Derecho

María del Consuelo Dorantes Aparicio, propietaria
Pedro Murad Robles, suplente

Área de Posgrado

María Elena Camarena Adame, propietaria
María Amalia Belén Negrete Vargas, suplente

Consejeros técnicos representantes de los técnicos académicos 2016-2020

Dorín Cecilia Flores Mondragón, propietaria
Wendy Rosales Mendieta, suplente

Consejeros técnicos alumnos 2016-2018

Citlalli Alcázar Santillán, propietaria
Jimena Islas García, suplente

Alberto Yepes Reséndiz, propietario
Luis Ismael Ramírez Casillas, suplente

Consejeros técnicos alumnos 2018-2020

Erandi Yael Barrera García, propietario
Edson Carlos Elizarraras Cambrón, suplente

Félix Josué González Ruiz, propietario
Angélica Méndez Reyes, suplente

RECONOCIMIENTOS Y DISTINCIONES

Consejeros académicos de área profesores 2018-2022

Adrián Méndez Salvatorio, propietario

Laura Estela Fischer de la Vega, suplente

Consejeros académicos de área alumnos 2016-2018

Andrea Flores Medina, propietario

Lizet Zareli Vázquez Morales, suplente

Consejeros académicos de área alumnos 2018-2020

Vanesa Romero Hernández, propietaria

Alberto Arreola Barrera, suplente

Presidentes de Academia

Salientes

Auditoría

Gabriel Sánchez Curiel

Contabilidad

Juan Fernando Basaldúa Mayr

Costos y Presupuestos

Ignacio Román Rangel

Derecho

Eduardo Goyzueta Ugalde

Economía

Eduardo Alejandro Molina Sánchez

Fiscal

Álvaro Cordón Álvarez

Investigación y Ética

Roberto Espinosa Galicia

Operaciones
Enrique Canseco Rodríguez

Teorías de la Administración y la Organización
Carlos Maynor Salinas Santano

Entrantes
Auditoría
Luz del Carmen Cervantes Sierra

Contabilidad
Eduardo Olvera Naranjo

Costos y Presupuestos
María de los Ángeles Aguilar Anaya

Derecho
Isis Alibeth Vargas Santamaría

Economía
Francisco Javier Luna Liconá

Fiscal
Salvador Rotter Aubanel

Investigación y Ética
Raquel García Carbajal

Operaciones
Patricia Rodríguez López

Teorías de la Administración y la Organización
Edith Candelas Ramírez

RECONOCIMIENTOS Y DISTINCIONES

Segundo periodo

Finanzas

Mario de Agüero Aguirre

Informática

María de Lourdes Isabel Ponce Vásquez

Matemáticas

Gerardo Valles Martínez

Mercadotecnia

Claudio Alfonso Maubert Viveros

Recursos Humanos

Marisela Reyes Gutiérrez

Nueva creación

Negocios Internacionales

Juan Carlos Barrón Pastor

Alumnos de posgrado que obtuvieron mención honorífica en su examen de grado

Doctorado en Ciencias de la Administración

Yolanda Angelina Altamirano Sánchez

Edna Cristina Figueroa García

Pablo Enríquez Cerda

Celia Luz González Fernández

Luis Hochstein Kumez

Eduardo Martínez Mendoza

José Ricardo Méndez Cruz

Hideo Taniguchi

Maestría en Administración (Negocios Internacionales)

Karen Jazmín Aguilera Soto
Irma Carranza Díaz
Romina Castillo Malagón
Genaro Domínguez Velázquez
Jesús Fernández Flores
Alma Cristina Hurtado Alcaraz
Cintia Mendoza Mendoza
Lizbeth Olascoaga Reyes

Maestría en Administración (Organizaciones)

Enedina Arenas Guerrero
María de Lourdes Cárdenas Damián
Ángel Cuevas Romero
Edmundo Ricardo Garrido Sánchez
Rodrigo Gaytán Oviedo
Elías Israel Luna Pérez
Edma Merari Medina Cortina
Estefanía Mucito Nájera
Sandra Munguía Prestado
Ana Cristina Ortega Barro
Lucía Reyes Godínez
José Armando Rodríguez Andrade
Zuriel Mirella de la Rosa Velasco
Eréndira Sánchez Ruiz
Alejandrina Trejo Alcántara
Victoria Valeria Padrón Álvarez

Maestría en Administración (Sistemas de Salud)

Alejandro Campos Villanueva
Crescencio Mauricio González Avante
Nayely Teresa Guillén Ramírez
Ernesto Jorge Velasco Ibarra
Christian Georgina Villa Sierra

RECONOCIMIENTOS Y DISTINCIONES

Maestría en Alta Dirección

Marisol Arvizu Trigueros

Maestría en Auditoría

Omar Cisneros Poncet

Haydee González Crespo

María del Carmen Jardón Gallegos

Juan Gabriel Martínez Villa

Maestría en Finanzas

Alejandro Galindo Mingramm

Manuel Martínez González

Itzel Antara Mendoza de la Vega

Gabriel Martínez Villa Juan

Edson Omar Barrios Bernal

Efrén López López

GINNA Katherine Miranda Álvarez

Sandy Ortiz Crespo

Maestría en Informática Administrativa

Cristian Ricardo Ortega Ramírez

Felipe Orlando Becerra Palma

Aidee Bravo Olmos

Édgar Iván Cisneros Yescas

Adriana Alejandra Enríquez Solís

Daniel Esparza Esparza

Laura Liyen Galicia Peñaloza

Jacqueline Macrina Romero Rodríguez

María de los Ángeles Vázquez Andrade

Marco Antonio Vera Ramírez

Francisco Zarco Magallón

Alumnos de licenciatura que obtuvieron mención honorífica en su examen profesional

Licenciados en Contaduría

Luis Ángel Martínez Mojica

Raúl Montiel Amador

Jessica Peña Cabello
Samuel Villanueva Lozano

Licenciados en Administración

Jessica Caballero Marure
Sebastián Cabrera Cano
Cassandra Viridiana Carbajal Durán
Shirley Monserrat Castillo Ramírez
Raúl Domínguez Carmona
Jesús Escandón Sánchez
Jessica Karina Escobar Sánchez
Carlos Gerardo Flores González
Itzel Gabriela Monroy Chávez
Silvia Krystal Lumbreras Martínez
Brenda Peña Delgado
Carlos Daniel Ponce Sedano
Jonathan Francisco Rojas Moreno
Lizeth Alejandra Sánchez Rosales
Mario Daniel Villafán Flores

Licenciados en Informática

Brayan Xochipa Flores

Alumnos reconocidos por instituciones nacionales

XII Maratón Nacional de Conocimientos: Finanzas, ANFECA

Primer lugar

Juan Jesús Ariel García del Pilar
Kevin Tadeo Claudio Rico
Daniela Patricia Landa Morales
Giovanni Martiradoni Mendoza

Segundo lugar

Carlos Iván Calderón Castañeda
Marco Aurelio Fernández Ramos
Eduardo Torres Fonseca
Juan Antonio Alvarado Guzmán

RECONOCIMIENTOS Y DISTINCIONES

XII Maratón Nacional de Conocimientos: Fiscal, ANFECA

Tercer lugar

Blanca Lucero Joffre Mendoza

José Antonio García Marín

Francisco de Jesús Ángel Maldonado

Helín Flores Serrano

XII Maratón Nacional de Conocimientos: Informática Administrativa, ANFECA

Segundo lugar

José Misael Camarillo Rangel

Pedro Noé Hernández Gutiérrez

Marvin José Rayas Sánchez

Cristian Tafolla Rosales

XII Maratón Nacional de Conocimientos: Recursos Humanos, ANFECA

Tercer lugar

Eduardo Espíndola Chávez

Ana Luisa López Grajeda

Ana Cristina Méndez Cabrera

Norma Rebeca Sarabia Martínez

Maratón Nacional de Ética, Instituto Mexicano de Contadores Públicos

Primer lugar

Azucena Colmenares Cruz

Gloria Guadalupe Cid Vázquez

Rebeca Rut Rojas Gaytán

Érick Ezequiel Godínez Basurto

Segundo lugar

Francisco de Jesús Ángel Maldonado

Moisés Ávila Corona

Víctor Daniel Espinoza Calderón

José Antonio García Marín

Blanca Lucero Joffre Mendoza

Jorge Ortigoza Ruiz

Tercer lugar

Gustavo Nápoles Torres
Montserrat Cecilia Hernández Cortez
Karen Vallarta Montaño
Rebeca Rut Rojas Gaytán
Nahomí Rentería Barroso
Daniel Vázquez Muñoz
Edmundo Romero Lázaro

XII Maratón Regional de Conocimientos: Administración, zona 7 de ANFECA

Segundo lugar

Brenda Paola Moreno Martínez
Ricardo Moreno Rosales
Patricio Manuel Ramírez Ríos
Jorge Alejandro Retiz Adame

XII Maratón Regional de Conocimientos: Finanzas, zona 7 de ANFECA

Primer lugar

Carlos Iván Calderón Castañeda
Marco Aurelio Fernández Ramos
Eduardo Torres Fonseca
Juan Antonio Alvarado Guzmán

Segundo lugar

Juan Jesús Ariel García del Pilar
Kevin Tadeo Claudio Rico
Daniela Patricia Landa Morales
Giovanni Martiradoni Mendoza

XII Maratón Regional de Conocimientos: Fiscal, zona 7 de ANFECA

Primer lugar

Francisco de Jesús Ángel Maldonado
José Antonio García Marín
Blanca Lucero Joffre Mendoza
Helín Flores Serrano

RECONOCIMIENTOS Y DISTINCIONES

Segundo lugar

Jorge Ortigoza Ruiz

Víctor Daniel Espinoza Calderón

María Isabel Escamilla Rangel

Moisés Ávila Corona

*XII Maratón Regional de Conocimientos: Informática Administrativa,
zona 7 de ANFECA*

Primer lugar

José Misael Camarillo Rangel

Pedro Noé Hernández Gutiérrez

Marvin José Rayas Sánchez

Cristian Tafolla Rosales

Segundo lugar

Omar Alejandro Hernández Ramos

Luis Rodrigo Job Rojas

Dulce Isabel Reyes Hernández

Daniel Zarazúa Flores

*XII Maratón Regional de Conocimientos: Recursos Humanos,
zona 7 de ANFECA*

Primer lugar

Eduardo Espíndola Chávez

Ana Luisa López Grajeda

Ana Cristina Méndez Cabrera

Norma Rebeca Sarabia Martínez

Maratón Regional de Ética, Región Centro, Colegio de Contadores Públicos

Primer lugar

Francisco de Jesús Ángel Maldonado

Moisés Ávila Corona

Víctor Daniel Espinoza Calderón

José Antonio García Marín

Blanca Lucero Joffre Mendoza

Jorge Ortigoza Ruiz

Segundo lugar

Azucena Colmenares Cruz
Gloria Guadalupe Cid Vázquez
Rebeca Rut Rojas Gaytán
Érick Ezequiel Godínez Basurto

Tercer lugar

Daniel Vázquez Muñoz
Brianda Martínez Canuno
Juan Carlos Cruz Evangelista
Montserrat Cecilia Hernández Cortez
Juan Jesús Ariel García del Pilar

*Maratón de conocimientos de Finanzas,
Colegio de Contadores Públicos de México*

Primer lugar

Giovanni Martiradoni Mendoza
Juan Antonio Alvarado Guzmán
Kevin Tadeo Claudio Rico
Eduardo Torres Fonseca
Marco Aurelio Fernández Ramos
Zuly Angélica Zavaleta Ortega
Carlos Iván Calderón Castañeda

Segundo lugar

Luis Isaac Martínez Trejo
Alejandra Ivette Hernández Arizmendi
Luis Fernando Ángeles Torres
Daniela Patricia Landa Morales
Juan Jesús Ariel García del Pilar
Xhunaxhi Verónica Velásquez González
Miguel Ángel Valle Vázquez

*Maratón del Conocimiento SAT 2018,
Colegio de Contadores Públicos de México*

Segundo lugar

Moisés Ávila Corona
Jorge Ortigoza Ruiz

RECONOCIMIENTOS Y DISTINCIONES

María Isabel Escamilla Rangel
Helín Flores Serrano
Blanca Lucero Joffre Mendoza
Francisco de Jesús Ángel Maldonado
José Antonio García Marín

Maratón Fiscal, Colegio de Contadores Públicos de México
Segundo lugar
Helín Flores Serrano
Édgar Eugenio Bautista
Blanca Lucero Joffre Mendoza
Nadia Sofía Granados Barajas
Víctor Hugo Irie Marú
Marlem Aguilar Heredia
José Luis González Reyes

*7º Encuentro Fiscal Universitario,
Asociación Mexicana de Contadores Públicos*
Primer lugar
Moisés Ávila Corona
Helín Flores Serrano
María Isabel Escamilla Rangel
Blanca Lucero Joffre Mendoza

Alumnos reconocidos por la UNAM

Medalla «Gabino Barreda»
Contaduría
Cindi Kaori Lorenzo Alejandro

Administración
Adriana Sofía Baltazar Cárdenas

Informática
Ana Cecilia Fritsche García

Premio al Servicio Social Universitario «Dr. Gustavo Baz Prada»

Eduardo Espíndola Chávez

Tabitha Giselle Mendoza Durán

Carlos Pérez Gaytán

Jesús Azael Yáñez Miranda

Alumnos reconocidos por la FCA

IV Concurso de Ensayo sobre Contribuciones

Primer lugar

José Ramón Oropeza Santana

Segundo lugar

Anayeli Simón Simón

Tercer lugar

José Alexis Bello Cuevas

Segundo concurso de videos de Derecho

Primer lugar

Ingrid Deyanira Flores Cano

Vanessa Abigail López Vázquez

Ricardo Alejandro López Balderas

Laura Paola Romero García

Segundo lugar

Alma Estrella Panduro García

Karina Areli Hernández Fierro

Luis Javier Márquez Ramírez

Tercer lugar

Luis Ángel Pérez Morales

Luis Daniel Rodríguez Alquisira

Samuel Hernández Pérez

RECONOCIMIENTOS Y DISTINCIONES

Primer Concurso de Ensayo en Auditoría

Primer lugar

Esmeralda Hernández Rubio

Segundo lugar

Ricardo Acatitla Cañas

Tercer lugar

Elías Arellano Agama

Quinto Concurso de Infografías en Auditoría

Primer lugar

Abel Gutiérrez Cortés

Segundo lugar

Sharon Michelle Javier Chacón

Tercer lugar

Julio César Pulido Contreras

Sexto Ensayo sobre Normas Internacionales de Información Financiera

Primer lugar

Alejandra Molina Arcia

Segundo lugar

Sarahi Fonseca Ortega

Julissa Gamboa Ávila

Noveno Concurso de Ensayos en Costos y Presupuestos

Primer lugar

Carlos Samuel García Flores

Lizbeth Gómez Ángeles

Segundo lugar

Sandra Elizabeth Hernández González

Roberto Emmanuel Madera Arenas

Tercer lugar
Ariadna Burela Cruz

VII Simulacro de Mercado Bursátil

Primer lugar

Andrés Emiliano Martínez Cervantes

Verónica Hernández Guillén

Karla Itzel Elizalde Martínez.

Aldo Jesús Reyes Rodríguez

Martín Barrios Sánchez

Arlette Berenice Rabadán Alanís

José Alexis Bello Cuevas

Eduardo García Pérez

Job Uriel Cruz Anguiano

Jafet Israel Salas Barrón

Daniela Mariel Ortiz Espinosa

Eunice Betsabe Ledesma Pérez

Natalia Caridad Vélez Castro

Xhunaxhi Verónica Velásquez González

Segundo lugar

Areli Fernanda García Jiménez

Diego Gómez Villaseñor

David Alexis González Austria

Jesica Solís Garcés

Joanna Sánchez Cureño

Alberto Israel Gómez González

Valeria Parra Domínguez

Samantha Vázquez Alonso

Cristian Giovani Aguilar Flores

Atzin Oswaldo Vera Barrios

Jatziri Centeno Sosa

Tercer lugar

Ricardo Andrés Reyes González

Brian García González

Bárbara Delgado Martínez

Alejandro Bautista Jiménez

RECONOCIMIENTOS Y DISTINCIONES

Estefanía Estévez Castro
Nayelly Marisol Sánchez Corbello
Érika Araceli Martínez Dorantes
Daniela Torres Torres
Julio César Fragoso Román
Omar Calderón Ferrer
Jocelyn Adriana Bernacho Ortega
Lucía Martínez Estrada
Nayeli Álvarez Mena
Felipe Antonio Suárez Soto
David Eduardo Rivera Solís

Concurso OP 18

Primer lugar

Alan Iván Hernández Soria
Marbella Rosario Cruz García
Carolina Frausto Delgado
Mariana Pérez Reguera García

Segundo lugar

Luz Angélica Suárez Sarmiento
Saraí Quetzally Casares Palacios
Anahí Chávez Ramírez
Itzel Tonantzin Huerta Dolores
Alexia Nohemí Hernández Ramírez
Omar Mendoza Ayala
Éric Omar Rosas Ramírez
Arlete Sánchez Godínez

Tercer lugar

Anahí Zigueilly Almaraz García
Daniel Martínez Núñez
Daina Jani Mejía Taboada
Fernando Solís Roldán
Jimena Pérez Pérez
Alexa González Lozano
Alejandra García Montoya
Alejandro Fernández Morales

Alef Jaziel González Orea Martínez
Luis Fernando Torres Palma
Rodrigo Daniel Ángelez Aguilar
Carolina Eloisa Sánchez Jasso
Axel Gilmair Ibarra Ledezma
Diana Melina Álvarez Cástulo
Tania Yxchel Mosqueda Salazar

Concurso sobre Análisis de Estrategias Organizacionales

Primer lugar

Brenda Cardoso Canales
Natalia Ceballos Zuloaga
Daniel Compeán Ortúzar
Andrea Salgado Guzmán
Juan David Giatsidakis Haddad
Ángel López Banda
Yesenia Morales Luis
Arturo David Peña Barrios

Segundo lugar

Karla Guadalupe Lozada Mata
Diego Rubén Sánchez Celis
Édgar Axell Solís Ortiz
Karla Sarahí Vargas Sánchez
Mariana Amozorrutia Arjona
Jorge Luis Cordero Oloarte
Alison Itzel Mendiola Barriga

Tercer lugar

Luis Eduardo Núñez Patlán
Cristian David Badillo Gómez
Miguel Ángel Olvera Baltazar
Paola Reyes Rodríguez
Enrique Johann Rubio Martínez
Carmen Roberta Urióstegui Granados

RECONOCIMIENTOS Y DISTINCIONES

XIII Certamen Académico de Administración de Recursos Humanos 2018

Primer lugar

José Mauricio Mani Yáñez
Emiliano Murillo Lozano Lozano
Lucio Alejandro Lira Calderón

Segundo lugar

Yanin Cadena Medina
Ana Laura Cardón Almazán
Adriana Padilla López
Perla Esperanza Rivera Magallanes
Jorge Julián Rosales Uriarte

Tercer lugar

Éric Mauricio López Bencomo
Mildred Iridian Martínez Fernández
Miroslava Muños Ocaña
Claudia Ramírez Mondragón

XII Concurso de Ensayo sobre Problemas Éticos en el Mundo de las Organizaciones

Primer lugar

Constanza Abril Coronado

Segundo lugar

Rodrigo Salgado Soto

Tercer lugar

Guillermo Gamaliel Chamorro

Torneo Scrabble de Palabras Contables, Administrativas y de Negocios

Primer lugar

Luis Fernando Caballero Soto

Segundo lugar

Ilse Mariana Pichardo Villa

Rally de Ética

Primer lugar

Ahtziri Antonio Peña

Érick Nahum García Lugo

Edwin Ricardo Guillén Gutiérrez

Sandra Lisset Lara Patiño

Andrea Ivana Pérez Solís

2o. Concurso de Diseño de Producto Innovador

Primer lugar

Joel Daniel Lugo Tamay

Juan Israel Bello Barrera

Segundo lugar

María Griselda Hernández Álvarez

Salvador Rojas Rosas

Arantxa Estíbalitz Romero Franyutti

Francisco Manuel Herrera Vélez

Paulina Zenón Reséndiz

Tercer lugar

Arián Cabadilla González

Leticia Guadalupe Lira José

Keren Pérez Moreno

Víctor Adrián Rosa Pérez

María Fernanda Zavala León

7º. Rally Interinstitucional de Informática

Primer lugar

Luis Alberto Hernández Santos

Daniel López Ramírez

José Francisco Lemus Orozco

Karen Geazul Sánchez Flores

Segundo lugar

Luis Enrique Erazo Sánchez

Josué David Rocandio Guerrero

Andrés Eduardo Olguín Carbajal

Romina Urbán Rodríguez

RECONOCIMIENTOS Y DISTINCIONES

Tercer lugar

Sebastián Geovanny Ballesteros Quiroz

Daniela Areli Gómez Rodríguez

Carlos Iván Mata Pizano

Mario Alberto Mendoza Olaya

Concurso de Arquitectura de Computadoras

Primer lugar

Guillermo Gamaliel Chamorro Parra

Johnni Julián García Morales

Josué Abraham Gómez Sánchez

Miguel Ángel Ponce Rosado

Víctor Manuel Ruiz Albor

Segundo lugar

Amparo María del Carmen Alcalá Silva

Many Rodríguez Hernández

Gabriela Montserrat Rojas Soberano

Alondra Julieta Salas Ortiz

Sandra Paola Sieres Escobar

Tercer lugar

Itzel Cruz Ortega

Érick Ricardo Palacios Ramírez

Ian Pedro Peralta Paredes

Rodrigo Vicente Peralta

I Concurso de cartel «Las matemáticas en la FCA»

Primer lugar

Emmanuel Guerra Martínez

Karina Marín Coria

Segundo lugar

Nixma Lizeth Gómez Jacobo

Arcelia Rubí Bautista Cruz

Tercer lugar

Rubén Dhalshim Santillán Agonizante

Josie Danae Mireles Lira

IV Concurso de Ensayo sobre Problemas y Retos Económicos de las Organizaciones en México

Primer lugar

Saira Arely Miranda Barrios

Segundo lugar

Erandi Espino Facio

Roberto Valdés Huerta

Tercer lugar

Alinne Naovi García García

Erandy Ramírez Vázquez

4o. Maratón Interno en Materia Fiscal

Primer lugar

Fernando Tapia Moreno

Iván Adolfo Villanueva Saucedo

Ali Redentor Hernández Ramírez

Érick Johan Hernández Pérez

Segundo lugar

Laura Itzel García Cardoso

Carlos Raúl Ramos Palafox

Daniel Romero Tovar

Tercer lugar

Omar Santiago Castillo

Vanessa Itzel Couch Espinoza

Édgar Galicia Hernández

Alán Natanael Orozco Hernández

3er. Concurso de Artículos de Difusión de la Cultura Jurídica

Primer lugar

Mariano Sebastián Navarrete Platas

Segundo lugar

Jade Millán Fierro

RECONOCIMIENTOS Y DISTINCIONES

Tercer lugar
Diego Armando Rivas Contreras

Sexto Concurso de Infografías en Auditoría
Primer lugar
Rosa Isela Cruz Becerril

Segundo lugar
Norma Guadalupe Villegas Valenzuela

Tercer lugar
Nahomi Rentería Barroso

*VII Concurso de Ensayo sobre Normas Internacionales
de Información Financiera*
Primer lugar
Érick Antonio Reyes Lemus

Segundo lugar
Miguel López Palacios

Tercer lugar
Alan Omar Ávila Villalíz

Décimo Concurso de Ensayos en Costos y Presupuestos
Primer lugar
Evelyn Itzel Castro Aguilar
Jaqueline Díaz Vázquez

Segundo lugar
Daniela Estefanía Barrera Domínguez
Omar Fernando García Ortega

Tercer lugar
Emanuel Alejandro Rojas Ramírez
Óscar Jovanny Cortés Toriz

VIII Simulacro Mercado Bursátil

Primer lugar

Claudia Michelle Álvarez López
Arturo Martínez Sánchez
Christopher Arturo Vargas Centeno
Noé Enrique Santiago Leal
Alejandra Jazmín Vargas Rosales
Syanya Fernanda Anaya Sánchez
Luis Kevin Salgado Sánchez
Érika Araceli Martínez Dorantes

Segundo lugar

Analy Barrios Martínez
Lucy Jazmín Robles Huitrón
Maritza Araceli Olivera Cruz
Óscar Daniel Santos Morales
José Alberto Martínez Domingo
Nancy Carolina Hernández Pérez

Tercer lugar

María Fernanda Martínez Rendón
Teresita Rita Laureano
Fernando Antonio Cruz Munguía
Daniela Torres Torres
Norma Lizeth Chávez Ruiz
Natalia Guadalupe Flores Trujano
Juan Carlos Gutiérrez Barrios
Julio César Fragoso Román

7o. Concurso de Cuentos de Ética

Primer lugar

Omar Rodrigo Ávila Garduño

Segundo lugar

Brenda Sarahí Hernández Matehuala

Tercer lugar

Sergio José León Chávez Velázquez

RECONOCIMIENTOS Y DISTINCIONES

1er. Concurso de Historietas Administrativas

Primer lugar

María Fernanda Castillo Hernández

Melissa Palacios López

Diego Alejandro Ramírez Alonso

Segundo lugar

Karina Paola Estrada Chávez

Claudia Pamela García Jiménez

Zaida Victoria Madrueño Flores

Abril Lizete Mora Colorado

Alejandro Amador Arzate Vázquez

César Andrés Arenas Mendoza

Tercer lugar

Lesli Alejandra Silva Romano

Azul Urrutia Téllez

Diana Lizeth Sánchez Álvarez

Kevin Ruiz Villagrán

Concurso de diseño de tríptico informativo sobre técnicas administrativas con el tema «Cuadro de Mando Integral (Balanced Scorecard)»

Primer lugar

María Fernanda Jiménez García

Valeria Flores Álvarez

Alma Michelle Vargas Álvarez

Yesenia Lizbeth González Martínez

Brenda Lizett Hernández Hidalgo

Karla Daniela Nava Chamorro

Segundo lugar

Susana Elizabeth Acosta Aguilar

Daniela Hernández Villanueva

Brenda Berenice Ramírez Suárez

Areli Lizet Flores Mora

Mayte Martínez Ordóñez

Daniel Sandoval Rosas

Tercer lugar

Elia Guadalupe Cortés López

Mariana Zacarías Araiza

Karina Granada Pérez

Elizabeth González Rustrian

Érick Martín Ortiz García

José Javier Valdés Ornelas

Ensayo sobre Administración Pública, con el tema «Las redes»

Primer lugar

María Fernanda del Callejo Camarillo

Daniela Sofía Luna Velázquez

Segundo lugar

Shantal Suárez Pérez

Tercer lugar

Ameyatzin Hernández Escudero

Brenda Ivette Montalvo Cruz

Cuarto Concurso de Videos para Recursos Humanos 2018

Primer lugar

Anahí Zuguely Almaraz García

Jonathan Castro Cruz

Uziel Hernández López

Jocelyn Sánchez Avelino

Daniela Zamudio Espinosa Espinosa

William Omar Archundia Camacho

Segundo lugar

Brenda Karina Casas Torrentera

Kenia Nallely López Hernández

Saúl Alejandro Núñez Ramos

Paola Vanessa Ramírez Espinosa

Tercer lugar

Ariadna Eunice Esteban Oliver

RECONOCIMIENTOS Y DISTINCIONES

David López Bravo
Karen Monserrat Mayorga Munguía

Segundo Concurso de Fotografía «México Productivo»

Primer lugar

Amairani Garduño Sánchez
Mauricio Emiliano Gutiérrez Sánchez
Ximena Jaramillo Mendoza
Jonathan Christian Leclerc Rodríguez
Karla Sánchez Navarro Castillo

Segundo lugar

Javier Jaén Blancas
Arantza Laurrabaquio Toledo
Diego Ardían Ledesma Solís
Liz Fernanda Muñoz Flores
Óscar Aslan Velazco Chávez

Tercer lugar

Ariel Egdali Cadema González
Zyanya Esperanza Galván García
Dalia Cereza Guadarrama García
Caleb Ortiz Anzures
Frida Rodríguez Coronado

Concurso de Carteles sobre la Ética

Primer lugar

Carlos Alonso Díaz
Gerardo Ramírez Martínez
Ana María Romano Coronel

Segundo lugar

Malagón Isabell López Araiza
José Demian Morales Mejía
Érick Fernando Ramos Hernández

Tercer lugar
Érika Patricia Palacios Hernández
Paola Ortiz Rodríguez
Andrés Rafael Olvera Pérez

Maratón de Matemáticas Financieras 2019-1

Primer lugar
Mariana Ramírez Jaimes

Segundo lugar
Miriam Lissete Ramo Segovia

Tercer lugar
Sandra Nayeli Méndez Guzmán

Concurso de Infografías en Informática

Primer lugar
Ingrid Ailyn Ibáñez Ramos

Segundo lugar
Angélica Sánchez Santillán

Tercer lugar
Xavier Alejandro Sánchez Flores

*IV Concurso de Ensayo sobre Problemas de la Sustentabilidad
en las Organizaciones en México*

Primer lugar
Regina Rendón Pazarán

Segundo lugar
Iván Valencia Téllez

Tercer lugar
Fátima Concepción Elorza Chavarría

Reconocimientos deportivos

Torneo Interfacultades

Primer lugar en fútbol americano
Primer lugar en la rama femenil de fútbol soccer
Primer lugar en la rama varonil de fútbol rápido
Primer lugar en la rama femenil de fútbol de sala
Primer lugar en rugby
Primer lugar en la rama femenil de taekwondo
Primer lugar en la rama femenil de tenis
Primer lugar en la rama varonil de tenis de mesa

Universiada Nacional 2018

Josué Palos Villatoro, medalla de oro en boxeo
Cindy Lizzet Espíndola Martínez, medalla de plata en bádminton
Édgar Armando Ceballos Domínguez, medalla de plata en lucha libre
Alan Alberto Pimentel López, medalla de bronce en atletismo
Uriel Rayón Fernández, medalla de bronce en lucha grecorromana
Julio Alberto Raygoza Olivares, medalla de bronce en tenis de mesa

Personal administrativo con 45, 35, 30, 25, 20 y 15 años de servicio

45 años de servicio

José Guadalupe Guzmán

35 años de servicio

María Eugenia Martínez de la Rosa

30 años de servicio

Pablo Vicente Aguilar Gallegos
Hugo Álvarez Herrera
María de Lourdes Castillo Soto
Alfredo Chávez Maldonado
Ángel Coria Torres
Fernando Fuentes Rubí

Apolinar Molina Garibay
Eligio Ernesto Muñoz Espíndola
Juan Jesús Palomares González
Joaquín Santos León
Amalia Torres Jurado

25 años de servicio

César David Cristóbal Suaste
Esperanza Flores Valdez
María Guadalupe Galicia Méndez
María Clementina García Macedo
Óscar René González Urrutia
Mireya Edith Hernández Roldán
Rosa María León Meza
Silvia Sebastiana Malvaes Lucas
Manuel Salvador Martínez Cisneros
Guadalupe Méndez Martínez
Florentino Miranda Guevara
Agustín Muñoz Hernández
Gregoria Nava Cárdenas
Leticia Pérez Maciel
Filiberta Reyes López
Irma Angélica Suárez Valencia
Nancy Villarruel Palma

20 años de servicio

Cecilia Espinosa Zarate
Felipe Flores Camacho
Faustino García Avendaño
Alma Virginia González Ruiz
Lázaro Ledesma Ruiz
César López Muñoz
Celia Marcial Jiménez
Florentina Aida Marín Espinoza
Héctor Mendoza Medina
Judith Guadalupe Merino López
Juan Manuel Monroy Rivera

RECONOCIMIENTOS Y DISTINCIONES

María Concepción Muñoz Espíndola
María Patricia Rentería Díaz
Beatriz Retana Ayala
Alicia Vilchis Rodríguez

15 años de servicio

César Iván Barrientos Martínez
Juan Carlos Flores Medina
Martina Guadalupe Hinojosa Flores
Aureliano Feliciano Navarro Hernández
María Columba Pérez Maciel
Irene Marcela Reyes Soto
María de Lourdes Rodríguez Ballesteros

Dr. Enrique Graue Wiechers
Rector

Dr. Leonardo Lomelí Vanegas
Secretario General

Mtro. Tomás Humberto Rubio Pérez
Director

Dr. Armando Tomé González
Secretario General

Formación y diseño: L.D.C.G. Gabriel Galván Guzmán
Fotografía: Ruffo López Chávez
Edición: Lic. Renato García Pérez