

FACULTAD DE ECONOMÍA

Directorio de Atención, Trámites y Servicios

Secretaría de Asuntos Estudiantiles
Láminas Informativas 2015-1

FACULTAD DE ECONOMÍA Directorio de Atención, Trámites y Servicios

Índice:

- ✓ Trámites y Servicios Escolares
- ✓ Orientación y Servicios Educativos
- ✓ Exámenes Profesionales, Opciones de Titulación y Servicio Social
- ✓ División de Educación Continua y Vinculación
- ✓ SUAyED Sistema de Universidad Abierta y Educación a Distancia
- ✓ Posgrado de la Facultad de Economía
- ✓ Bibliotecas
- ✓ Cómputo
- ✓ Idiomas
- ✓ Servicios Médicos
- ✓ Centros de Atención especializada
- ✓ Becas
- ✓ Intercambio Académico
- ✓ Bolsa de Trabajo
- ✓ Actividades Deportivas y Recreativas
- ✓ Actividades Culturales y Extracurriculares
- ✓ Derechos Universitarios y Atención de Denuncias en la UNAM
- ✓ Mapas y Rutas de Transporte

FACULTAD DE ECONOMÍA

TRÁMITES Y SERVICIOS ESCOLARES

Índice.

- ✓ Credencial
- ✓ Constancia de estudios
- ✓ Carta de pasante
- ✓ Certificados
- ✓ Inscripción.
- ✓ Exámenes extraordinarios
- ✓ Altas y bajas
- ✓ Cambio de grupo y de turno
- ✓ Cambio de carrera y carrera simultánea
- ✓ NIP
- ✓ Seguro facultativo
- ✓ Suspensión Temporal de Estudios (Baja Temporal)
- ✓ Tutorías Pares

Credencial:

Resello

- ✓ Acudir a la ventanilla de Servicios Escolares a hacer la solicitud.
- ✓ Presentar credencial de la UNAM y comprobante de inscripción al semestre actual
- ✓ Requisitos:
 - ✓ Identificación oficial con fotografía
 - ✓ Comprobante de inscripción.

Reposición:

Es el trámite mediante el cual el alumno obtiene o actualiza su credencial que lo acredita como alumno de la Facultad y de la UNAM. Con ella podrá realizar distintos trámites dentro y fuera de la Universidad.

- ✓ Acudir a la ventanilla de Servicios Escolares.
- ✓ Hacer el pago correspondiente*
- ✓ Regresar por la credencial cuando se lo indiquen.
- ✓ Requisitos:
 - ✓ Identificación oficial con fotografía.
 - ✓ Comprobante de inscripción de ordinarios.
 - ✓ Entregar recibo de pago.

^{*} La cantidad a pagar es aportación voluntaria si se paga en la caja de la Facultad, o la que establece el Reglamento General de Pagos si se paga en la DGAE (Dirección General de Administración Escolar localizada a un costado del metro CU)

Constancias

Tipos de constancias:

- De inscripción durante el semestre anterior.
- ✓ Inscripción con horario.
- ✓ Periodo vacacional.
- ✓ Periodo íntersemestral.
- ✓ Inscripción con duración del semestre.

Tramite:

- √ Hacer el pago correspondiente*
- ✓ Acudir a la ventanilla de Servicios Escolares a hacer la solicitud con su comprobante de inscripción.
- ✓ Recogerla el día que se le indique con credencial de la UNAM o identificación oficial con fotografía.

- ✓ Presentar identificación personal.
- ✓ Comprobante de inscripción.
- ✓ Recibo de pago.

^{*} La cantidad a pagar es aportación voluntaria si se paga en la caja de la Facultad, o la que establece el Reglamento General de Pagos si se paga en la DGAE (Dirección General de Administración Escolar localizada a un costado del metro CU)

Carta de Pasante (Constancia de para Dirección General de Profesiones)

La Dirección General de Profesiones podrá extender autorización a los pasantes de las diversas profesiones para ejercer la práctica respectiva por un término no mayor de tres años. Para los efectos de lo anterior, se demostrará su carácter de estudiante, la conducta y la capacidad de los mismos, con los informes de la Facultad o Escuela correspondiente.

Trámite:

- ✓ Hacer el pago correspondiente
- ✓ Acudir a la ventanilla de Servicios Escolares a hacer solicitud.
- ✓ Recogerla en 5 días presentando identificación con fotografía.

- ✓ Presentar Historia Académica.
- ✓ Haber obtenido un promedio mínimo de 7.00.
- ✓ Contar con un avance académico mínimo del 70%, si aun está inscrito; o haber concluido la carrera, sin que haya transcurrido más de un año de haber sucedido esto.
- ✓ No haber sido sancionado por cometer falta grave en contra de la disciplina Universitaria.
- ✓ Recibo de pago.

Certificado Incompleto

Trámite:

- ✓ Hacer el pago correspondiente.*
- ✓ Complementar la solicitud y entregarla en la ventanilla de Servicios Escolares, junto con el comprobante de pago, la historia académica y dos fotografías por certificado.
- ✓ Recibir comprobante del trámite en el que se indica la fecha en que podrá recoger su Certificado.

- ✓ Presentar credencial de la Facultad o identificación oficial con fotografía.
- ✓ Dos fotografías tamaño credencial (5 x 3.5), de frente, recientes y ovaladas por cada certificado.
- ✓ Recibo de pago.
- ✓ Historial académico reciente, obtenerlo en la página de la DGAE: <u>www.dgae-siae.unam.mx</u>
- ✓ Llenar solicitud

^{*} La cantidad a pagar por un certificado es aportación voluntaria si se paga en la caja de la Facultad, o la que establece el Reglamento General de Pagos si se paga en la DGAE (Dirección General de Administración Escolar localizada a un costado del metro CU). En caso de solicitar más de uno deberá pagar \$100.00 pesos por cada uno adicional.

Certificado Completo

Trámite:

- ✓ Hacer el pago correspondiente.*
- ✓ Complementar la solicitud y entregarla en la ventanilla de Servicios Escolares, junto con el comprobante de pago, la historia académica y dos fotografías por certificado.
- ✓ Recibir comprobante del trámite en el que se indica la fecha en que podrá recoger su Certificado.

- ✓ Presentar credencial de la Facultad o identificación oficial con fotografía.
- ✓ Dos fotografías tamaño credencial (5 x 3.5), de frente, recientes y ovaladas por cada certificado. Recibo de pago.
- ✓ Historial académico reciente, obtenerlo en la página de la DGAE: <u>www.dgae-siae.unam.mx</u>
- ✓ Llenar solicitud.
- ✓ Haber cubierto el 100% de los créditos de que consta el Plan de Estudios de la carrera.
- ✓ En caso de no estar la información en el SIAE pero estar titulado, presentar fotocopia del Título o constancia del examen profesional.

^{*} La cantidad a pagar por un certificado es aportación voluntaria si se paga en la caja de la Facultad, o la que establece el Reglamento General de Pagos si se paga en la DGAE (Dirección General de Administración Escolar localizada a un costado del metro CU). En caso de solicitar más de uno deberá pagar \$100.00 pesos por cada uno adicional.

Inscripción

PROCEDIMIENTOS PARA SU REALIZACION

Sólo para alumnos de reingreso, siempre que el cupo del plantel y/o carrera lo permita.

- 1. Ingresar a la página http://www.dgae-siae.unam.mx/ para solicitar este trámite vía internet:
- 2. Haga clic sobre la opción "Acceso al SIAE"
- 3. Proporcione su Número de Cuenta y Nip y haga clic en "Accesar"
- 4. Del menú principal, ubicado a la izquierda de su pantalla, seleccione el módulo "Trámites Escolares"
- 5. Haga clic sobre la opción "Solicitud"
- 6. Se le mostrarán las situaciones de su trayectoria académica
- 7. Seleccione el trámite que desea realizar del cuadro de Trámites ubicado en la parte superior derecha de las situaciones
- 8. En caso de que no tenga situaciones candidatas, éstas aparecerán inhabilitadas para su selección. Distíngase por el color opaco del texto. Posicione el puntero sobre la figura que aparece en el apartado de "Estado" para conocer la razón por la cual su situación no es candidata al trámite
- 9. Si usted tiene situaciones candidatas para el trámite elegido, éstas aparecerán habilitadas para su selección
- 10. Elija aquélla donde desea solicitar el trámite
- 11. Proporcione los datos faltantes en el formulario
- 12. Haga clic en "Enviar Datos" para que su solicitud sea registrada en el sistema

Nota: Podrá imprimir un comprobante de su trámite si así lo desea. El registro de la solicitud no garantiza que ésta sea autorizada.

Podrá realizar el seguimiento de este trámite a través de ésta misma página, en el apartado "Consulta" del menú Trámites Escolares.

- ✓ El trámite es anual y se realiza en forma anticipada del inicio del ciclo escolar.
- ✓ Es importante señalar que, para los alumnos que realizan cambio de plantel y/o carrera, el límite de tiempo para concluir sus estudios mediante cursos ordinarios no se modifica, de acuerdo con lo señalado en los Artículos 22º,23º y 24º
- ✓ Los alumnos que no obtengan su cambio de plantel y/o carrera de acuerdo al Art. 20, lo podrán hacer mediante concurso de selección
- ✓ Podrá solicitar el trámite para Carrera Simultánea según lo establece el Art. 18
- ✓ El trámite de Segunda Carrera podrá solicitarse con base en lo establecido en el Art. 19
- ✓ Para mayor información respecto a la Normatividad de Trámites vaya a la página principal del SIAE y elija la opción "Acerca del Sistema". Haga clic en el apartado "Normatividad"
- ✓ Se sugiere al alumno que antes de solicitar cualquier trámite, verifique los planteles y carreras que están abiertos al trámite, y los requisitos de ingreso adicionales aprobados por el consejo técnico de la escuela o facultad

Si se autorizó el trámite, el alumno deberá presentarse en el plantel al cual lo solicitó, con el fin de concluirlo. Recibir la documentación para inscribirse, conforme a:

- ✓ El dictamen académico de las asignaturas equivalentes sólo en los casos que proceda.
- ✓ Los procedimientos del plantel donde fue aceptado.

Antes de realizar tu inscripción es importante tener en cuenta lo siguiente:

- ✓ El límite de créditos entre las asignaturas que se inscriban en el escolarizado y las que se inscriban en SUAyED no deberá rebasar los 48.
- ✓ Se podrán cursar como máximo cuatro asignaturas, sólo se programan aquellas con equivalencia en el Plan de Estudios del SUAyED.
- ✓ Es importante que revise las características de las asignaturas que se imparten, ya que se cuenta con: grupos presenciales (sabatinos) y grupos a distancia (en línea).
- ✓ No se podrá inscribir cuando:
 - ha transcurrido el tiempo reglamentario (siete años y medio a partir del ingreso a la facultad);
 - 2) la asignatura ya esté aprobada y/o
 - 3) haya sido inscrita la asignatura con anterioridad dos veces en ordinario.
- ✓ La inscripción estará sujeta a los espacios disponibles en cada grupo y no hay otro periodo para inscribir asignaturas en el SUAyED. Por lo que únicamente podrás dar de baja en el periodo de cambios de grupo del sistema escolarizado 6 al 11 de agosto. Además debes estar muy pendiente de los grupos SUAyED que sean cancelados.

Publicación de horarios por internet

- ✓ La dirección electrónica es http://suayed.economia.unam.mx en el enlace del semestre da clic en la sección de horarios escolarizados.
- ✓ En el sistema de inscripciones los grupos del SUA se identifican por el color amarillo, además de que el grupo termina con 51 y 52; por ejemplo 0951 y los grupos a distancia terminan con el número 53 y 54; por ejemplo 0954, tienen 00:00 horas en el horario y en el salón tienen la leyenda "ENLINEA".
- ✓ Si solamente inscribes asignaturas en el SUA, debes imprimir tu comprobante de inscripción y acudir a la ventanilla de servicios escolares del sistema escolarizado a fin de recabar el sello, lo que dará por concluida tu inscripción.
- ✓ (Debes seguir el procedimiento y requisitos que el sistema escolarizado dispuso en su instructivo)
- ✓ EN CASO DE ELEGIR ASIGNATURAS EN SU MODALIDAD A DISTANCIA, es obligatorio acudir al cubículo de SERVICIOS ESCOLARES del SUAyED con LIZBETH FERNÁNDEZ OCHOA, a dejar una COPIA DEL COMPROBANTE DE INSCRIPCIÓN con tus datos al reverso:
 - ✓ Teléfono, para localizarte en caso de alguna aclaración
 - ✓ Correo electrónico, al que se te enviará la clave de acceso a la plataforma y sin la cual no podrás cursar la asignatura.

Instructivo de Reinscripción por Internet Publicación del sorteo en la pagina web

- ✓ Recabe en la página web de la Facultad, o en servicios escolares, la documentación para realizar sus trámites (instructivo-calendario escolar, información sobre plan de estudios; en caso de requerirlos, solicite su "nip" con una identificación personal con fotografía y el formato de trabajo para examen profesional I, II ó III).
- ✓ Consulte en la página internet: http://www.economia.unam.mx/secesco/index.html, la fecha que le corresponde por sorteo para el trámite de reinscripción. En esta misma página puede obtener la papelería señalada en el punto anterior.
- ✓ Si requiere solicitar cambio de turno, en esta misma semana entregue su petición por escrito anexando justificantes del cambio e historia académica actualizada.

REINSCRIPIÓN:

Antes de que le corresponda reinscribirse:

- ✓ Consulte calificaciones, horarios de grupos-asignaturas y resumen curricular de los profesores en la página Web de la Facultad: http://www.economia.unam.mx.
- ✓ Consulte la disponibilidad de lugares y perfile varias opciones de inscripción.
- ✓ Anote los datos de las asignaturas y grupos que va a solicitar.

A partir de la hora que le corresponda, desde cualquier lugar con internet, realice la captura en la página web http://inscripciones.economia.unam.mx e imprima su comprobante de inscripción. En caso de que sus datos personales hayan cambiado repórtelo en la cédula de actualización de datos, en la misma página web.

Si va a inscribir TRABAJO PARA EXAMEN PROFESIONAL I, deberá contar previamente con el formato autorizado por el tutor. Para trabajo II y III deberá tener el registro del proyecto de trabajo para examen profesional en la Secretaría de Exámenes Profesionales y Servicio Social.

ALTAS Y BAJAS

(Esto es una semana antes del inicio de clases)

- ✓ A partir de la fecha y hora indicada en el sorteo para altas y bajas, podrá solicitar todas las altas y bajas de asignaturas que necesite, siempre que los cupos ampliados de los grupos lo permitan.
- ✓ En esta semana podrá dar de alta asignaturas claves y optativas que no sean de su turno, así como hasta 4 asignaturas en grupos del SUA, los cuales aparecen en el sistema con horario sabatino o sin horario.
- ✓ Para el periodo de cambios no habrá ampliación de cupos, por lo que en esta semana su inscripción debe quedar lo mejor definida posible; ya que, conforme avance el trámite, la saturación de los grupos será mayor.

CAMBIOS DE GRUPO

- ✓ En la primera semana de clases podrá cambiar asignaturas a otro grupo o turno. Si inicia la sesión y va a seguir haciendo cambios, deberá salir del sistema y los movimientos realizados hasta ese momento se respetarán. Pero, una vez que confirme su trámite en el sistema ya no podrá hacer más cambios.
- ✓ En esta semana también podrá dar de alta la asignatura de Trabajo para Examen Profesional I, así como las optativas autorizadas por su tutor.
- ✓ Para TEP II y el III además deberá de haber registrado el trabajo escrito en la SEPSS. En caso de no haber hecho dicho registro oportunamente deberá acudir a la facultad a realizar el alta de esta asignatura. En este caso, deberá entregar en servicios escolares el formato de trabajo para examen profesional ya autorizado por el tutor. De no cubrir este paso su trámite puede no proceder correctamente.

Los grupos cancelados por no tener el mínimo de alumnos inscritos (definido por el H. Consejo Técnico para su apertura). Los alumnos cuyo grupo fue cancelado tendrán hasta el 12 de agosto para hacer cambios de asignatura o grupo.

Para garantizar que su inscripción se realice sin problemas, se le recomienda utilizar equipo de cómputo con las características siguientes:

- ✓ Equipo libre de virus que cuente con Windows e internet Explorer.
- ✓ Proveedor de servicio de internet que te permita navegar con rapidez y sin interrupciones. En caso de NO contar con lo anterior, le sugerimos hacer su trámite en el Centro de Informática de la Facultad, de 9 a 20:00 hrs., a fin de hacerlo en condiciones óptimas.
- ✓ El "nip" será de 10 caracteres (fecha de nacimiento y dos letras, o el que haya puesto), para las generaciones 2012 y 2013 este les será enviado al correo electrónico registrado en el SIAE y sin éste no podrá reinscribirse. En caso de no saberlo o no recordarlo podrá solicitarlo con una identificación con fotografía; en ventanillas de servicios escolares.
- ✓ El sistema no permite ingresar antes de la hora de inscripción programada, por lo que le pedimos hacer su trámite a partir del día y la hora que le corresponda dentro de la semana de trámites, y antes de las 19:00 hrs. del día de cierre.

La reinscripción no procederá (aun cuando el sistema se lo permita) en los siguientes casos:

- ✓ Cuando haya transcurrido el tiempo reglamentario, contado a partir del año ingreso a la licenciatura.
- ✓ Cuando la asignatura ya esté aprobada.
- ✓ Cuando la asignatura haya sido inscrita dos veces con anterioridad, aún cuando no se haya presentado a clases.
- ✓ Cuando se trate de TEP I, II y III y no cuente con los requisitos cubiertos para ello.

<u>Se le recuerda que, de conformidad con el Artículo 29 del Reglamento General de Inscripciones de la UNAM:</u> "Se entenderá que renuncian a su inscripción o reinscripción los alumnos que no hayan completado los trámites correspondientes, en las fechas que para el efecto se hayan establecido". Por lo anterior, no habrá inscripciones en el periodo de cambios.

Mucho agradeceremos sus comentarios y sugerencias, envíe un correo directamente al Secretario de Asuntos Escolares:

javierss@economia.unam.mx o saldanasolis@yahoo.com

Teléfonos 56-22-21-66 y 56-22-21-01.

Baja Temporal o Suspensión Temporal de Estudios

Con base en el artículo 23 del Reglamento General de Inscripciones, todo alumno tiene derecho a solicitar Suspensión Temporal de Estudios por hasta dos semestres durante el curso de su carrera.

El trámite es semestral y requiere presentar en la Secretaría de Asuntos Estudiantiles de la Facultad:

Copia de credencial de la UNAM
Copia de Historial Académico actualizado
Copia de Tira de materias
Solicitud de Suspensión Temporal debidamente llenada (el formato será proporcionado en la misma oficina).

Informes: 5622 21 51

acastrojaimes@gmail.com

Calendario Escolar FE


Universidad Nacional Autónoma de México Facultad de Economía

División de Estudios Profesionales Secretaría de Asuntos Escolares


ACTIVIDAD	FECHA		
Publicación del sorteo y solicitudes de cambio de turno reingreso	Del 2 al 6 de junio del 2014		
Reinscripción por internet	Del 24 al 29 de junio del 2014		
Altas, bajas por internet	Del 29 de julio 1°de agosto del 2014		
Cambios de grupos y asignaturas por internet	Del 5 al 8 de agosto del 2014*		
Inicio de cursos	4 de agosto del 2014		
Término de cursos	21 de noviembre del 2014		
Exámenes finales	Del 24 de noviembre al 5 de diciembre del 2014		
Registro de calificaciones por Internet de cursos ordinarios	Del 2 al 11 de diciembre de 2014 y del 5 al 7 de enero de 2015		

Calendario Escolar FE

EXÁMENES EXTRAORDINARIOS 2015-1					
Solicitudes para más de dos extraordinarios EA y EB		Del 1º. al 4 de julio 2014			
Inscripción de exámenes extraordinarios EB por internet		Del 12 al 18 de agosto del 2014			
Realización de cursos extraordinarios EB		Del 19 de agosto al 5 de diciembre del 2014			
Registro de calificaciones por Internet de extraordinarios EB		Del 8 al 11 de diciembre de 2014 y del 5 al 7 de enero de 2015			
Inscripción de exámenes extraordinarios EA por internet		Del 8 al 17 de septiembre 2014			
Realización de exámenes extraordinarios EA		Del 20 al 24 de octubre 2014			
Registro de calificaciones por Internet de extraordinarios EA		Del 22 de octubre al 4 de noviembre 2014			
VACACIONES Y DIAS FERIADOS					
Vacaciones administrativas de verano 2014	Del 7 al 25 de julio del 2014				
Vacaciones escolares de invierno 2014-2015	Del 6 de diciembre de 2014 al 1 de febrero de 2015				
Vacaciones administrativas de invierno	Del 15 de diciembre de 2014 al 2 de enero de 2015				
Días inhábiles	15 y 16 de septiembre, 17 de noviembre y 12 de diciembre de 2014				

^{*}NOTA: El 4 de agosto de 2014 se darán a conocer los grupos cancelados por no tener el mínimo de alumnos inscritos, definido por el H. Consejo Técnico para su apertura.

FACULTAD DE ECONOMÍA

- ✓ Orientación Pedagógica
- ✓ Orientatel

√Tutorías Pares

Orientación y Servicios Educativos

ORIENTACIÓN TELEFÓNICA (DGOSE)

El servicio de Orientatel proporciona información vía telefónica sobre trámites escolares, así como, orientación para decidir a dónde acudir, qué hacer o a dónde llamar para resolver tus dudas.

Lunes a viernes de 9:00 a 20:00 horas a los teléfonos 56 22 04 31 y 56 22 04 33.

http://www.dgoserver.unam.mx/portaldgose/coe/index.html

Orientación Pedagógica en la UNAM

Orientación Psicopedagógica en la Dirección General de Orientación y Servicios Educativos

http://www.dgose.unam.mx/

Área de Orientación Especializada con profesionistas altamente capacitados en orientación educativa, brindarán apoyo al alumno para que encuentre respuesta a sus inquietudes, mediante asesorías psicopedagógicas, estudios vocacionales y diversos talleres vivenciales que favorecerán su desarrollo académico, social y personal.

Para responder preguntas tales como:

¿Piensas cambiarte de carrera?

¿Te interesa mejorar tu rendimiento escolar?

¿Te gustaría tener un mejor conocimiento de ti mismo y manejar positivamente aspectos emocionales que interfieren en tu desempeño y en tu adaptación al medio escolar?

Para solicitar una cita acude al Departamento de Orientación Especializada.

lunes a viernes de 9:00 a 20:00 horas.

Tutorías Pares

Tutorías Pares: Alumno-Alumno

Consiste en asesorías impartidas por alumnos de la Facultad para resolver rezagos en matemáticas y microeconomía de alumnos de semestres inferiores.

Se requiere registro previo, y hay tutores disponibles todo el semestre.

Informes e inscripción en la oficina de Asuntos Estudiantiles o al correo electrónico <u>asesorías.economia.unam@gmail.com</u> o por Inbox a "Tutor Facultad de Economía" en Facebook.

FACULTAD DE ECONOMÍA

EXÁMENES PROFESIONALES Y SERVICIO SOCIAL

Exámenes Profesionales y Servicio Social

Índice.

- ✓ Exámenes Profesionales y Servicio Social FE
- ✓ Servicio Social.
- ✓ Opciones de Titulación.
- ✓ Procedimientos de titulación.

Exámenes Profesionales y Servicio Social

Exámenes Profesionales y Servicio Social – FE

La Secretaria de Exámenes Profesionales y Servicio Social tiene como principal objetivo apoyar de manera integral a los estudiantes y egresados para llevar a cabo los trámites del proceso de titulación, presentación de Examen Profesional y cumplimiento de Servicio Social.

Responsable: Mtra. Josefina Valenzuela Cervantes josvc@economia.unam.mx

Teléfono: 56-22-21-12

Horario de atención: lunes a viernes de 9:00 a 14:00 y de 16:00 a 20:00 hrs.

Servicios.

Exámenes Profesionales.

- ✓ Reglamento de exámenes profesionales.
- ✓ Instructivo para el Registro de Trabajo para Examen Profesional.
- ✓ Formato de registro de trabajo para examen profesional.
- ✓ Guía para titulación (todas las opciones)
- ✓ Registro de Tesis.

Servicio Social.

- ✓ Reglamento interno de Servicio Social.
- ✓ Requisitos para el cumplimiento de Servicio Social
- ✓ Solicitud de inscripción para el Servicio Social.
- ✓ Consulta el programa de Servicio Social: http://www.serviciosocial.unam.mx

Instructivo para liberar el Servicio Social.

El servicio social es de carácter obligatorio y requisito de titulación. La duración de este será de 480 horas distribuidas en 6 meses como mínimo y dos años como máximo. Los programas para prestar el servicio social deberán estar registrados en la Dirección General de Orientación y Servicios Educativos. (DGOSE) y contar con la aprobación de la Secretaría de Exámenes Profesionales de la Facultad y clave correspondiente.

- 1. Para escoger de los registrados se debe consultar en esta pagina la lista de programas vigentes y seleccionar uno de ellos.
 - ✓ En caso de que sea un nuevo programa, la dependencia o institución seleccionada por el interesado, deberá solicitar su registro, para lo cual deberá consultar el trámite en la página de la DGOSE http://www.dgose.unam.mx
- 2. Una vez seleccionado el programa autorizado, comunicarse con la dependencia o institución para obtener autorización.
- Aceptado en la dependencia o institución deberá proceder al registro entregando a la Secretaría de Exámenes Profesionales y Servicio Social, (en un plazo no mayor a 15 días), la siguiente información:
 - ✓ Una fotografía tamaño infantil.
 - ✓ Constancia de estudios actualizada con un mínimo de 70% de créditos aprobados (se acepta historial académico).
 - ✓ Llenar formato de inscripción (este puede imprimirse de la pagina web de la Facultad)
 - ✓ Una carta de aceptación de la institución donde realizara el servicio en original y dos copias dirigido a:

Mtra. Josefina Valenzuela Cervantes. Secretaría de Exámenes Profesionales y Servicio Social Facultad de Economía

Esta debe contener:

- ✓ Nombre completo y número de cuenta.
- ✓ Señalar que realizara el servicio social.
- ✓ Especificar horario y periodo de realización.
- ✓ Clave y nombre del programa al que esta asignado.
- ✓ Especificar que se cubrirá un total de 480 horas.
- ✓ Firma del jefe directo, director o la persona calificada para tal fin.
- ✓ Hoja membretada y debidamente sellada
- 4. Después de este tramite, presentar un informe cada dos meses, de dos cuartillas, o uno al termino del servicio social con un mínimo de seis cuartillas dirigido a la Secretaría de Exámenes Profesionales y Servicio Social de la facultad.
- 5. Finalmente presentar carta de terminación con las mismas características que la de inicio.

NOTA: el interesado que no entregue carta de termino de servicio social en un plazo de 15 días a la fecha en que se expidió, se le cancelara la tramitación del servicio social.

Requisitos para la liberación del servicio social por articulo 91.

- 1. Carta de articulo 91 en papel membretado, original y tres copias firmadas por el jefe inmediato superior o persona autorizada (actualizada).
- 2. Constancia de créditos o historial académico con un mínimo de 90% de créditos cubiertos.
- 3. Original y fotocopia del último talón de pago (ingreso)
- 4. Una fotografía tamaño infantil reciente.
- 5. Llenar la solicitud de inscripción al servicio social.
- 6. Presentar el original de una carta de Manifestación de Actividades con extensión mínima de 3 cuartillas, indicando las actividades que ha desempeñado en el ultimo año de labores, firmada por el interesado.
- 7. Tener registrado el tema de tesis y de no ser así registrarlo.

Entregar la documentación completa en la Secretaría de Exámenes Profesionales y Servicio Social para ser revisada y proceder el trámite de liberación.

Formato de Carta articulo 91.

Logotipo de la dependencia

Membrete Fecha

Mtra. Josefina Valenzuela Cervantes Secretaria de Exámenes Profesionales y Servicio Social Facultad de Economía UNAM Presente

Nombre, firma de la persona autorizada y sello

Con base en lo señalado en el Artículo 91 del Reglamento de la Ley Reglamentaria al Artículo 5° Constitucional, relativo al ejercicio de las profesiones en el D.F. y cuyo texto es el siguiente:

"Los estudiantes y profesionistas trabajadores de la Federación y del Gobierno del Distrito Federal no estarán obligados a prestar ningún servicio social distinto al desempeño de sus funciones. El que presten voluntariamente dará lugar a que se haga la anotación respectivo en su hoja de servicios."

quien cursó (o Universitaria con	n No. de cuenta	le Licenciatura	en Economía labora en est	 en esa dependencia :a Institución desde e
desempeñando	las funciones de Por lo que se		, y percibe un	ingreso mensual de es y usos legales que
Atentamen	t e			

Opciones de Titulación

Las opciones de titulación en la Facultad de Economía son 9:

- Tesis.
- 2. Tesina sustentada en aspectos teóricos o empíricos de la ciencia económica.
- 3. Tesina sustentada en experiencia profesional.
- 4. Tesina.

Para estas cuatro opciones deberá:

- ✓ Definir un tema de investigación.
- ✓ Elegir un asesor (director o tutor) de trabajo de investigación.
- ✓ Proceder al Registro de proyecto de investigación en la Secretaría de Exámenes Profesionales y Servicio Social. Solo en caso de tesis podrá ser individual o conjunta (no más de dos personas).

Opciones de Titulación

Registro de Proyecto de Investigación para Examen profesional Tesis, Tesina o Ensayo.

- 1. Formato de solicitud de registro, original y dos copias.
- 2. Una fotografía tamaño infantil.
- Constancia de estudios o historial académico con un mínimo de 80% de los créditos del núcleo básico (equivalente a 197 créditos del núcleo básico).
- 4. Carta de aceptación (original y dos copias) del profesor que le apoyara en la realización del proyecto de investigación dirigida a:

Mtra. Josefina Valenzuela Cervantes Secretaría de Exámenes Profesionales y Servicio Social

- 5. Propuesta general del proyecto de investigación.
 - ✓ Titulo.
 - ✓ Índice general de capítulos.
 - ✓ Justificación y delimitación.
 - ✓ Objetivos generales y particulares.
 - ✓ Metodología considerando marco teórico y/o histórico.
 - ✓ Hipótesis de la investigación (solo en caso de tesis)
 - ✓ Bibliografía mínima de 20 libros y/o artículos de revistas especializadas, en orden alfabético por autor.

Opciones de Titulación

- 6. Revisar los trabajos registrados en los dos últimos años en la pagina web de la Facultad. (Secretaría de Exámenes Profesionales y Servicio Social) y los trabajos elaborados en los últimos cinco años en la Biblioteca.
- ✓ Presentar un informe señalando que trabajos similares existen y la diferencia con el que pretende realizar (indicar: Autor, titulo, fecha de presentación de examen profesional, o en su caso, del registro).
- 7. Registro de proyecto de investigación para examen profesional al Tesis conjunta:
- ✓ El numero de estudiantes que elaboran el proyecto no debe ser superior a dos.

El procedimiento para el registro del tema de investigación es igual que para Tesis, Tesina o Ensayo, cada alumno entregara documentación por separado.

Otras opciones de titulación son:

- 5. Totalidad de Créditos y Alto nivel Académico
- ✓ Solicitar por escrito a la Secretaría de Asuntos Escolares
- ✓ Adjuntar su historial académico completo.
- ✓ Aprobada su solicitud acudir a la Secretaría de Exámenes Profesionales y Servicio Social

Solicitud de titulación Totalidad de Créditos y Alto Nivel Académico (propuesta):

Lic. J. Javier Saldaña Solís Secretario de Asuntos Escolares Facultad de Economía Presente

Por este medio me permito solicitar se me autorice la titulación por la modalidad de Totalidad de Créditos y Alto Nivel Académico ya que de acuerdo con los el Art. 21 del Reglamento de Exámenes Profesionales de la Facultad, cubro los requisitos ahí establecidos.

Adjunto historia académica en la cual se hace constar que curse íntegramente el Plan de Estudios en el periodo previsto, no obtuve calificación reprobatoria ni materia no acreditada y obtuve un promedio de 9.5 (o más).

Asimismo, por convenir así a mis intereses personales manifiesto que renuncio a la Mención Honorífica.

A t e n t a m e n t e "POR MI RAZA HABLARÁ EL ESPÍRITU"

Ciudad Universitaria, a 20 de abril de 2007.

Julio Enrique Torres Gracida

(Nombre completo)

C.c.p. Mtra. Josefina Valenzuela Cervantes. Secretaría de Exámenes Profesionales y Servicio social

- 6. Examen general de Conocimientos.
- ✓ Solicitar por escrito esta forma de titulación antes la Secretaria de Exámenes Profesionales y Servicio Social.
- ✓ Adjuntar su historial académico.

Solicitud de titulación Examen General de Conocimiento (propuesta):

Mtra. Josefina Valenzuela Cervantes Secretaria de Exámenes Profesionales y Servicio Social P r e s e n t e

Por este medio me permito solicitar Examen General de Conocimientos para la obtención del grado de Licenciado en Economía. Asimismo, para comprobación del cumplimiento de los requisitos establecidos en el Artículo 19 del Reglamento de Exámenes Profesionales de la Facultad de Economía, anexo mi historial académico en el que se hace constar que he cubierto la totalidad de créditos correspondientes al Plan de Estudios vigente, así como, copia de la Liberación del Servicio Social.

De proceder mi solicitud, agradeceré se me notifique del jurado que se me asigne así como de la fecha del examen escrito al que habré de someterme. Además, y de acuerdo al inciso III. d) del mencionado artículo, acepto la normatividad en cuanto a que de no alcanzar el 80% como mínimo de aciertos en el examen escrito, tengo una nueva oportunidad no antes de seis meses y que solo tendré dos exámenes en total bajo esta modalidad.

A t e n t a m e n t e
"POR MI RAZA HABLARÁ EL ESPÍRITU"
Ciudad Universitaria a 12 de diciembre de 2013

Seminario de Titulación

✓ Inscribirse en la Coordinación de Educación Continua.

Las áreas en las que se imparten estos cursos son:

- 1. Economía Publica.
- 2. Economía Internacional.

Podrán inscribirse todos los egresados que cursaron estudios de licenciatura en la Facultad de Economía de la UNAM Campus Ciudad Universitaria, conforme a los planes de estudios de 1974 y las generaciones de 1994 a 2004.

Requisitos de inscripción:

- √ 100% de créditos de la licenciatura.
- ✓ Servicio social liberado.
- ✓ Cubrir la cuota correspondiente.
- ✓ Los egresados que cursaron estudios de licenciatura en la Facultad de Economía de la UNAM Campus Ciudad Universitaria, conforme a los planes de estudios de 1974 y las generaciones de 1994 a 2004.

Los seminarios son presenciales y tienen una duración de 80 horas y están divididos en 4 módulos de 20 horas cada uno.

El Centro de Educación continua se reserva el derecho de aplazar o cancelar un grupo sino cumple con el mínimo de alumnos inscritos. La inscripción y el pago se realizaran previa autorización del centro.

Economía Internacional

PROGRAMA

- I. Teoría del comercio internacional y política comercial internacional
- II. Macroeconomía abierta y Política macroeconomía
- III. Finanzas Internacionales
- IV. Integración económica

Grupo 1.

Economía pública

PROGRAMA

Módulo 1: Fundamentos microeconómicos de la intervención del Estado en la economía;

Módulo 2: Análisis teórico del gasto público;

Módulo 3: Análisis teórico de los impuestos

Módulo 4: El Sector Público en México

Grupo 1.

Requisitos Académicos.

- 1. Copia fotostática del historial académico actualizado.
- 2. Copia fotostática de constancia de 100% de créditos, actualizada.
- 3. Copia fotostática del servicio social.
- 4. Dos fotografías tamaño infantil color o blanco y negro

Informes e Inscripciones:

Facultad de Economía, Centro de Educación Continua y Vinculación, edificio "B" de la Facultad de Economía, 1er piso. Circuito interior s/n Ciudad Universitaria, C.P. 04510, México, D.F.

Teléfono: 5616 5201 o 5616 6413

Atención: lunes a viernes de 9:00 a 14:00 y de 17:00 a 19:00 horas.

Dirección electrónica: cecfe@economia.unam.mx

8. Diplomado.

- ✓ Solicitar su inscripción a la Coordinación de Educación Continua.
- ✓ Proceder al registro de Proyecto de investigación en la Secretaría de Exámenes Profesionales y Servicio Social.
- Al terminar el trabajo de investigación el asesor dirigirá una carta al Coordinador de Educación continua, donde informa que el trabajo a concluido.
- La Coordinación de Educación Continua le extenderá una constancia al termino del Seminario de Titulación.
- Entregar en la Secretaría de Exámenes Profesionales la constancia del Seminario de Titulación, la carta de termino, y una propuesta de jurado de 5 miembros (que incluye a su asesor) a:

Mtra. Josefina Valenzuela Cervantes.

Secretaría de Exámenes Profesionales y Servicio Social.

- La propuesta de jurado debe contener: nombre del alumno, no. de cuenta y titulo del trabajo; así como el actual grado académico y fecha de titulación de licenciatura de cada uno de los sinodales. En caso de sinodal externo debe anexar curriculum y copia de la Cedula Profesional (se acepta solo un sinodal externo).
- Solicitar su revisión de estudios en la Secretaría de Asunto Escolares.

- Aprobado el jurado se le proporcionaran asignaciones y votos para cada uno de los integrantes del jurado, que entrega con una copia engargolada de su trabajo.
- La vigencia de las asignaciones y los votos es de 6 meses máximo a partir de la fecha de entrega por parte de la secretaría.
- Al tener los votos firmados, se procederá a imprimir el trabajo.
- Entregar ejemplares del trabajo y recabar sellos de bibliotecas.
- Seis fotografías tamaño titulo y cuatro tamaño infantil.
- Imprimir el formato de consulta de Trámite de Titulación, que deberá bajar en http://www.dgae.unam.mx/titulacion/index.html en la que en "Detección de irregularidades en la documentación" aparezca ninguna.

- 9. Estudios de Posgrado (Maestría o Especialización)
- ✓ Estudios de Posgrado (Maestría o Especialización)
- ✓ Inscribirse en la División de Posgrado

En caso de que se quiera obtener la Mención Honorífica deberá proceder al Registro de proyecto de investigación (ensayo)en la Secretaría de Exámenes Profesionales

Estudios de Posgrado.

- ✓ La Dirección General de Estudios de Posgrado (DEP) expedirá la historia académica en el cual consta el promedio obtenido (8.5)
- ✓ El alumno solicitara su revisión de estudios a la Secretaría de Asuntos Escolares.
- ✓ La Secretaría de Exámenes Profesionales otorga constancia de grado cuando integra expediente con la siguiente documentación:
 - a) La historia académica de la División de Estudios de Posgrado, con la cual acredita que puede optar por esta forma de titulación
 - b) Carta de NO adeudo de libros de la Biblioteca de la facultad (sellada también por la biblioteca central), y comprobante del alumno de la Solicitud de Revisión de Estudios con sellos de las bibliotecas.
 - c) Impresión de la Consulta del Trámite de Titulación que deberá bajar en: http://dgae.unam.mx/titulacion/index.html
 - d) Seis fotografías tamaño titulo y cuatro tamaño infantil.
- ✓ En caso de que se quiera obtener la Mención Honorifica deberá proceder al registro de proyecto de investigación (ensayo) en la Secretaría de Exámenes Profesionales.

.

Para obtener el título de Licenciado en Economía el alumno deberá cubrir 3 requisitos:

- ✓ Haber cursado el 100% de créditos del Plan de Estudios.
- ✓ Liberación de Servicio Social.
- ✓ Término de la opción de titulación elegida.

Procedimiento de titulación por Tesis, Tesina y ensayo.

- 1. Al terminar la investigación el asesor, dirigirá una carta de término indicando que el trabajo ha sido concluido a: Mtra. Josefina Valenzuela Cervantes. Secretaría de Exámenes Profesionales y Servicio Social.
- 2. Presentar una propuesta de jurado de cinco miembros con: nombre completo del alumno, no. de cuenta y titulo del trabajo; así como el actual grado académico y fecha de titulación de licenciatura de cada uno de los sinodales. En caso de sinodal externo debe anexar curriculum y copia de la Cedula Profesional (se acepta solo un sinodal externo).
- 3. Solicitar su revisión de estudios en la Secretaría de Asunto Escolares.
- 4. Aprobado el jurado se le proporcionaran asignaciones y votos para cada uno de los integrantes del jurado, que entrega con una copia engargolada de su trabajo. La vigencia de las asignaciones y los votos es de 6 meses máximo a partir de la fecha de entrega por parte de la secretaría.
- 5. Al tener los votos firmados, se procederá a imprimir el trabajo.
- 6. Entregar ejemplares del trabajo y recabar sellos de bibliotecas.
- 7. Entregar seis fotografías tamaño titulo y cuatro tamaño infantil.
- 8. Imprimir el formato de consulta de Trámite de Titulación, que deberá bajar en http://www.dgae.unam.mx/titulacion/index.html en la que en "Detección de irregularidades en la documentación" aparezca ninguna.
- 9. Realizar los pagos de la Cedula Profesional.

Carta de termino de proyecto de investigación para titulación (propuesta):

Mtra. Josefina Valenzuela Cervantes Secretaria de Exámenes Profesionales y Servicio Social Facultad de Economía P r e s e n t e

Por este medio me permito informar que se ha concluido la elaboración de la (el) **Tesis** (Tesina o Ensayo) titulada: "**La distribución del ingreso en el Estado de Sonora, 1980- 2000**", que realizó el alumno (a) **Esteban Jiménez Escobar** con número de cuenta **0983742-3**.

Asimismo, comunico a usted que dicha investigación reúne los requisitos teóricos, metodológicos y técnicos para ser sustentada en examen profesional.

Atentamente "POR MI RAZA HABLARÁ EL ESPÍRITU" Ciudad Universitaria a ... de 2013.

Lic. (Mtro. o Dr.) Esteban Martínez Villalobos Asesor

Instructivo para revisión de estudios:

La revisión de estudios se realiza en la ventanilla de Servicios Escolares, ubicadas en la planta baja del edificio principal de la Facultad de Economía, en horario de 9:00 a 14:00 y de 16:00 a 20:00 horas.

Tramite.

- Presentar en la ventanilla de Servicios Escolares una impresión de la historia académica con el 100% de créditos, el cual puede imprimir de la pagina web de la DGAE <u>www.dgaesiae.unam.mx</u>. O certificado de estudios completos, en caso de que la historia no tenga correctamente registrada toda la información de asignaturas y créditos acumulados.
- 2. Ese mismo día obtener, complementar y entregar los siguiente formatos.
 - a) Cuestionario para egresados de licenciatura.
 - b) Solicitud para tramite de titulación revisión de estudios.
 - c) Carta compromiso solicitando la revisión documental para examen profesional.
 - d) Solicitud de registro de titulo y expedición de cedula profesional de la SEP.

- 3. Realizar pago de \$375.00 correspondiente a la revisión de estudios y expedición de titulo grabado en pergamino, en la pagaduría de la Dirección General de Administración Escolar, localizada a un costado de metro CU, entre el CENDI y el Hospital de Especies pequeñas de Veterinaria "Banfield" en horario de 9 a 17 horas.
- 4. Entregar en ventanilla de Asuntos Escolares los comprobantes de pago acompañados de una copia de la Clave Única de Población (CURP), amplificada el 200% y preguntar por el resultado de la revisión académica. Si el resultado es positivo, recibir el comprobantes de la revisión con el sello de Servicios Escolares.
- 5. Aproximadamente dos semanas después, imprimir el comprobante de liberación de la revisión documental en la pagina www.dgae.unam.mx/titulacion/index.html

En caso de que se haya detectado alguna irregularidad o faltante, deberá entregar la documentación requerida a la Dirección General de Administración Escolar (DGAE) en horario de 9 a 17 horas

Requerimiento para impresión de Tesis, Tesina o ensayo

La impresión tendrá las siguientes características:

- ✓ Tamaño 17x23 cm. aproximadamente.
- ✓ Pasta blanda, color azul marino o negro.
- ✓ Formato tradicional contenido:
 - ✓ UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO
 - ✓ FACULTAD DE FCONOMÍA
 - ✓ Titulo del trabajo (especificando si es Tesis, Tesina o Ensayo).
 - ✓ Grado que se obtiene.
 - ✓ Nombre completo del graduado.
 - ✓ Nombre de asesor del trabajo.
 - ✓ Lugar, mes y año

En caso de seminario:

- ✓ UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO
- ✓ FACULTAD DE ECONOMÍA
- ✓ CENTRO DE EDUCACIÓN CONTINUA Y VINCULACIÓN.
- ✓ SEMINARIO DE TITULACIÓN EN NOMBRE DEL ENSAYO
- ✓ Grado que se obtiene.
- ✓ Nombre completo del graduado.
- ✓ Nombre de asesor del trabajo.
- ✓ Lugar, mes y año

También deberá presentar un disco compacto con un formato en PDF, con las características señaladas en la pagina web de la Biblioteca Central en la siguiente dirección: http://www.bc.unam.mx en "Servicios – Recepción de tesis", donde especifica las características para preparar la versión electrónica.

Procedimiento para Bibliotecas.

Entregar un ejemplar impreso y otro en disco compacto (formato PDF) en la Biblioteca de la facultad "Enrique González Aparicio".

Entrar a la pagina de la Biblioteca Central http://www.bc.unam.mx e ingresar a la liga de constancia de NO adeudo por vía remota de titulación, y registrarse, así mismo enviar archivo en formato PDF, esperar confirmación vía correo electrónico y generar la carta de no adeudo de libros.

Un ejemplar impreso_a cada miembro del jurado.

Características de las fotografías.

- Seis fotografías tamaño titulo recientes (ovaladas 6x9cm, el tamaño de la cara deberá medir 3.5x5cm, en papel mate de frente en blanco y negro, fondo gris claro, vestimenta formal, maquillaje muy tenue, orejas despejadas, rostro serio, hombres barba y bigote recortados de tal forma que los labios queden despejados sin cabello largo; sin lente oscuros o pupilentes de color).
- Cuatro fotos tamaño infantil (en blanco y negro, con fondo blanco, en papel mate sin retoque, de frente, rostro serio, frente y orejas descubiertas, vestimenta formal) NO PONER NOMBRE A LAS FOTOGRAFIAS.

La Tesina incluye: tesina teórica o empírica, tesina sustentada en informe de experiencia profesional, tesina sustentada en servicio social.

El ensayo corresponde a las opciones de Totalidad de créditos y estudios de posgrado, seminario de titulación y diplomado.

FACULTAD DE ECONOMÍA

DIVISIÓN DE EDUCACIÓN CONTINUA Y VINCULACIÓN

División de Educación Continua y Vinculación.

Índice.

- ✓ División de Educación Continua y vinculación FE
- ✓ Cursos Especiales.
- ✓ Cursos.
 - ✓ Aduanas y transporte internacional.
 - ✓ Análisis de series de tiempo con STATA.
- ✓ Cursos a distancia.
 - ✓ Seminario de titulación de Economía Publica.
 - ✓ Estadística Básica.
 - ✓ Análisis y Evolución financiera de proyectos de inversión.
- ✓ Diplomados.
- ✓ Cursos de regularización Plan 1974
- ✓ Posgrado Facultad de Economía.

División de educación continua y vinculación (DECyV) de la FE

Cursos Especiales

La Facultad de Economía, a través del Centro de Educación Continua y Vinculación (CECyV), consciente de los requerimientos de profesionales eficientes, capaces de participar competitivamente en el permanente proceso de construcción de instituciones y de la economía mexicana en su conjunto, ofrece un amplio portafolio de cursos como una oportunidad de actualización y calificación de alto nivel. Los profesores que los imparten, con grados académicos de maestría y doctorado, son especialistas de reconocido prestigio en el ámbito académico, y el rigor profesional de los programas garantizan la excelencia de los cursos.

Características generales: Los cursos tienen como finalidad fortalecer el incremento de la productividad en la empresa, además de generar árboles de decisiones acordes con la situación real de las organizaciones.

Cursos:

- √ aduanas y transporte internacional
- ✓ Análisis de series de tiempo con STATA

Cursos a distancia:

- ✓ seminario de titulación en Economía Pública
- ✓ Estadística Básica
- ✓ Análisis y Evaluación Financiera de Proyectos de Inversión

Aduanas y transporte internacional

- ✓ Importancia del transporte de carga internacional. Tipos de carga
- ✓ Transporte marítimo
- ✓ Transporte aéreo
- ✓ Transporte terrestre
- √ Transporte ferroviario y multimodal
- ✓ Transporte multimodal. Definición
- ✓ Envase y embalaje
- ✓ Seguro de carga internacional. Riesgos
- ✓ Términos internacionales de comercio
- ✓ Arbitraje internacional y contrato de compra-venta
- √ Mecanismos de exportación-importación

***Duración del curso: 30 horas

Análisis de Series de Tiempo con STATA

✓ **Objetivo**: Que el alumno conozca y aplique los comandos básicos del software estadístico STATA en el análisis de series de tiempo económicas

✓ Programa:

El entorno de trabajo de STATA
Gestión de datos y comandos básicos
El modelo de regresión lineal
Análisis de series de tiempo
Introducción a los Modelos Multivariados de Series de Tiempo

✓ Requisitos:

100% de créditos de cualquier carrera profesional o bien copia del Título Carta de exposición de motivos
2 fotografías tamaño infantil
Curriculum abreviado de no más de dos cuartillas
Llenar solicitud en el Centro de Educación Continua
Manejo de ambiente Windows, Internet y hoja de cálculo Excel
Conocimiento de estadística inferencial y econometría básica
Disponibilidad de Lap top o notebook con el programa STATA instalado

Fecha de inicio: 24 de agosto de 2013

Duración: 32 horas, sábados de 9:00 a 13:00 horas.

Seminario de Titulación de Economía Pública

√ Horario: miércoles y viernes de 18:00 a 20:00 horas.

✓ **Duración:** 80 horas

✓ Requisitos de inscripción:

Resumen curricular con fotografía y copia del último grado académico Carta de exposición de motivos Solicitud de ingreso debidamente requisitada, proporcionada por el CECyV

***INFORMES E INSCRIPCIONES

Facultad de Economía, Centro de Educación Continua y Vinculación, edificio B de la Facultad. Primer piso. Circuito interior s/n, Ciudad Universitaria, C.P. 04510, México, D.F.

Horario: lunes a viernes de 9:00 a 14:00 horas y de 17:00 a 19:00 horas

Teléfonos: 56-16-52-01 y 56-16-64-13

Correo electrónico: cecfe@economia.unam.mx

Economía Pública Programa

Módulo 1: fundamentos microeconómicos de la intervención del Estado en la economía

Módulo 2: análisis teórico del gasto público **Módulo 3:** análisis teórico de los impuestos

Módulo 4: el sector público en México

Grupo 1 → sesiones: lunes y miércoles de 19:00 a 21:00 horas.

Grupo 2 → sesiones: sábados de 9:00 a 13:00 horas

Requisitos académicos:

- √ 100% de créditos de la licenciatura
- ✓ Servicio social liberado
- ✓ Cubrir cuota correspondiente en su totalidad
- ✓ Enviar por e-mail a dicha Coordinación, la fotocopia del historial académico, constancia del 100% de créditos, copia de la liberación del Servicio Social y la ficha original (azul) del depósito bancario.

Seminario en Economía Internacional Programa

- I. Teoría del comercio internacional y política comercial internacional
- II. Macroeconomía abierta y Política macroeconómica
- III. Finanzas internacionales
- IV. Integración económica

Grupo 1:

Sesiones: sábados de 9:00 a 13:00

Seminario de titulación

Podrán inscribirse todos los egresados que cursaron estudios de licenciatura en la Facultad de Economía de la UNAM, Campus Ciudad Universitaria, conforme a los planes de estudios de 1974 y las generaciones de 1994 a 2004.

Requisitos de inscripción:

- 1. 100% de créditos de la licenciatura.
- 2. Servicio social liberado.
- 3. Cubrir la cuota correspondiente.
- 4. Los egresados que cursaron estudios de licenciatura en la Facultad de Economía, Campus Ciudad Universitaria, conforme a los Planes de Estudios de 1974 y los egresados de las generaciones de 1994 a 2004.

Los Seminarios son presenciales y a distancia, y tienen una duración de 80 horas y están divididos en 4 módulos de 20 horas cada uno. El seminario de titulación a distancia en Economía Pública incorpora los medios tecnológicos más avanzados de la Universidad, a través del Sistema Integral de Recursos Electrónicos de la Facultad.

El Centro de Educación Continua se reserva el derecho de aplazar o cancelar un grupo si no cumple con el mínimo de alumnos inscritos. La inscripción y el pago se realizarán previa autorización del Centro.

SEMINARIO DE TITULACIÓN A DISTANCIA → REQUERIMIENTOS TÉCNICOS

HARDWARE:

- Computadora con procesador Pentium II a 350 MHZ, ó superior.
- 32 MB de memoria RAM (64 MB recomendado)
- Disco duro de 4GB ó más
- Tarjeta de sonido y bocinas
- Tarjeta de red Ethernet 10 base T a 10 MBPS ó superior (de no contar con red, es posible usar un módem de 56 KBPS)
- Monitor de video SVGA de 14 pulgadas ó superior
- Adaptador de video con 4 MB de RAM mínimo
- Unidad de disco flexible
- Teclado y mouse

SOFTWARE

- Windows 95 ó superior
- Real Player versión 8.0
- Internet explorer

***Notas importantes:

El equipo deberá tener bien configurados los componentes de multimedia e internet. De usarse módem deberá tenerse contratado el acceso a internet a través de algún proveedor.

ACCESO AL SEMINARIO DE TITULACIÓN A DISTANCIA A TRAVÉS DE INTERNET

✓ Verificar que su computadora cumpla con los requisitos técnicos arriba señalados.

✓ Acceder a la página Web de la Facultad de Economía, la dirección es: http://www.economia.unam.mx

✓ Entrar a la sección de chat y ubicar la liga para el "Seminario de Titulación a Distancia en Economía Pública", e introducir el password correspondiente, el cual le será proporcionado una vez que esté totalmente formalizado su proceso de inscripción. Se recomienda usar como nombre de usuario su apellido paterno, para identificar sus preguntas y comentarios fácilmente.

✓ Una vez ya dentro del chat deberá ubicar y presionar la liga "T.V. F.E.—Internet" para tener acceso a las sesiones del curso y ver y escuchar al profesor en su computadora (para ello requiere el programa "Real Player", el cual puede obtener gratuitamente desde la liga: http://132.248.45.5/comsoc/aplicaciones/realplayer/rp8-es-setup.exe

✓ Se recomienda hacer pruebas previas al inicio del curso, para que se detecten los problemas técnicos que pudieran existir en su computadora y se solucionen a la brevedad posible. Durante estas pruebas usted puede ver cualquier evento que la Facultad esté transmitiendo en ese momento y de esta forma usted verificará si su equipo está bien configurado para recibir la transmisión y evitar cualquier contratiempo durante el desarrollo del Seminario. Reiteramos la necesidad de que revise la configuración y el software de su equipo de cómputo, de acuerdo con las características antes señaladas (es probable que el chat no esté disponible durante el periodo previo al inicio del Seminario de Titulación).

✓ Es importante destacar que durante toda la transmisión del curso, deberá mantener abiertas las 2 ventanas, la del chat y la del Real Player para que vea el evento y simultáneamente formule sus preguntas y comentarios al profesor.

INFORMES E INSCRIPCIONES

Facultad de Economía, Centro de Educación Continua y Vinculación, edificio "B" de la Facultad de Economía, 1er. piso (frente a la biblioteca de posgrado). Circuito interior s/n, Ciudad Universitaria, C.P. 04510, México, D. F.

Teléfonos: (+52-55) 5616-5201, 5616-6413, de lunes a viernes, de 9:00 a 14:00 hrs. y de 17:00 a 19:00 hrs.

e-mail: cecfe@economia.unam.mx

***Nota: El Centro de Educación Continua se reserva el derecho de cancelar o aplazar un grupo si no cumple con el mínimo de alumnos inscritos; el aviso de la apertura y los pagos correspondientes se harán previa confirmación del personal del Centro de Educación Continua, para cualquier aclaración, favor de llamar a los teléfonos citados.

DIPLOMADOS

- ✓ Análisis y evaluación financiera de proyectos de inversión
- ✓ Comercio exterior
- √ Econometría
- ✓ Estadística aplicada
- ✓ Mercadotecnia

Informes e inscripciones

La Universidad Nacional Autónoma de México, por medio del Centro de Educación Continua y Vinculación de la Facultad de Economía, consciente de los requerimientos de profesionales eficientes, capaces de participar competitivamente en el permanente proceso de construcción de instituciones y de la economía mexicana en su conjunto, ofrece estudios de diplomados a egresados de instituciones públicas y privadas, como una oportunidad de actualización y calificación de alto nivel. Los profesores que los imparten, con grados académicos de maestría y doctorado, son especialistas de reconocido prestigio en el ámbito académico y el rigor profesional de los programas garantizan la excelencia de los cursos.

La Coordinación prepara profesionistas con los conocimientos, habilidades y actitudes necesarias para generar y realizar aportaciones que coadyuven a generar valor agregado en la empresa o en el campo laboral en el que se desarrollen.

Estos programas se caracterizan por reunir flexibilidad y articulación entre teoría y práctica con un carácter interdisciplinario y prospectivo.

Características generales

Los diplomados acreditan los conocimientos en un campo de la economía, por lo que es necesario cursar y aprobar todos y cada uno de los módulos del programa para obtener el Diploma.

Cada diplomado está diseñado con una secuencia adecuada del primero al último módulo para ofrecer una formación integral. Se recomienda la incorporación a módulos específicos para aquellos profesionales que tengan conocimientos sobre el tema; la inscripción está sujeta al cupo mínimo determinado por el Centro

Expedición de constancias y diplomas

Se expedirá al participante una constancia de acreditación por cada módulo aprobado. La Coordinación no puede expedir ningún tipo de constancia que no sea la de acreditación modular y no se realiza ningún tipo de traducción de la constancia a un idioma distinta al permitido por la UNAM, que es el idioma Español.

Una vez concluido, acreditado y pagado todos los módulos el diplomado se expedirá un Diploma emitido exclusivamente en idioma Español.

Forma de evaluación y asistencia

Los diplomados requieren obligatoriamente que los alumnos realicen trabajos y ejercicios prácticos extraescolares y que presenten los exámenes de evaluación correspondientes a cada módulo.

- ✓El porcentaje mínimo de asistencia certificada para acreditar cada módulo será de 80%.
- ✓ El pago del diplomado es modular y se realizará al inicio de cada módulo.
- ✓ El costo de cada módulo incluye material didáctico (excepto software) y servicio de cafetería.

Las sesiones se llevan a cabo los sábados, de 9:00 a 13:00 horas, en las instalaciones que señale la Facultad.

→ Análisis y evaluación financiera de proyectos de inversión

Objetivo: Proporcionar los conocimientos teóricos necesarios para el análisis y evaluación financiera de proyectos de inversión en la grande, pequeña y mediana empresa, así como los elementos para su aplicación dentro del marco del sistema financiero mexicano.

Módulo 1. Instrumentos de análisis financiero y económico

Módulo 2. Formulación, análisis e interpretación de proyectos

Módulo 3. Análisis y evaluación de inversiones financieras

Módulo 4. Reestructuración financiera

Fecha de inicio:

→ Comercio exterior

Objetivo: Proporcionar al estudiante un panorama ordenado y sistemático del marco internacional y de las instituciones en el que se desenvuelven las empresas, las naciones y los individuos representado por fenómeno conocido como globalización. Elaborar un plan o proyecto de negocios aplicado al comercio exterior con la finalidad de exportar o importar bienes, haciendo uso de los aspectos legales y logísticos del comercio exterior, así como de las distintas herramientas financieras para lograr la viabilidad del plan de negocios.

Módulo 1. El entorno internacional y las bases del comercio

Módulo 2. Plan de negocios en comercio exterior I-II: mercadotecnia internacional y logística y regulaciones arancelarias

Módulo 3. Operación aduanera

Módulo 4. Plan de negocios en comercio exterior III. Análisis financiero

Fecha de inicio:

→Estadística aplicada

Objetivo: Al concluir el diplomado el alumno adquirirá los conocimientos teóricos de la estadística y herramientas prácticas para sus aplicaciones directas a los diferentes aspectos de la realidad, dirigiendo la comprensión conceptual buscando obtener diferentes tipos de análisis e interpretación de resultados extraídos de los datos en el ámbito de su actividad profesional o de investigación.

Módulo 1. Estadística descriptiva

Módulo 2. Fundamentos probabilísticos de la inferencia estadística

Módulo 3. Muestreo e inferencia estadística

Módulo 4. Pruebas de hipótesis paramétricas y no paramétricas

Fecha de inicio:

→ Mercadotecnia

Objetivo: Proporcionar al alumno las herramientas analíticas para diseñar estrategias de desarrollo empresarial en el contexto de la competitividad de mercado. Evaluar corrientes contemporáneas de la mercadotecnia, tales como: mercadotecnia situacional, por procesos, orientaciones cualitativas y cuantitativas, de aprendizaje organizacional y ventaja competitiva.

Módulo 1. Fundamentos de la Mercadotecnia

Módulo 2. Investigación de mercados y sistemas de información

Módulo 3. Administración de ventas, publicidad y promoción

Módulo 4. Plan de Mercadotecnia

Fecha de inicio:

→Econometría

Objetivo: Manejar, identificar, tanto en forma teórica como aplicada, los principales métodos y técnicas utilizados en la especificación y estimación de modelos econométricos. Asimismo, el participante estará en condiciones de comprende el uso que se hace de la econometría en la mayoría de las investigaciones de economía aplicada.

Módulo I. Especificación y contraste del modelo econométrico Módulo II. Modelos de series de tiempo aplicados a las finanzas Módulo III. Cointegración y modelos de vectores autorregresivos Módulo IV. Modelos de datos de panel

Fecha de inicio: 24 de agosto de 2013

***Nota: El Centro de Educación Continua se reserva el derecho de cancelar o aplazar un grupo si no cumple con el mínimo de alumnos inscritos; el aviso de la apertura y los pagos correspondientes se harán previa confirmación del personal del Centro de Educación Continua, para cualquier aclaración, favor de llamar a los teléfonos citados.

INFORMES E INSCRIPCIONES:

Facultad de Economía, Centro de Educación Continua y Vinculación, edificio B de la Facultad de Economía, 1er. piso. Circuito interior s/n, Ciudad Universitaria, C. P. 04510, México, D. F.

Teléfonos: (55)5616-5201, 5616-6413, de lunes a viernes, de 9:00 a 14:00 y de 17:00 a 19:00 hrs.

EMAIL: cecfe@economia.unam.mx

CURSOS DE REGULARIZACIÓN PLAN 1974

La Facultad de Economía, a través del Centro de Educación Continua y la División de Estudios Profesionales, ofrecen cursos de regularización para alumnos del Plan de Estudios 1974.

Características de los cursos:

Solo podrán inscribirse alumnos del plan de estudios 1974

Fecha de inicio de los cursos: 30 de agosto de 2013

La duración de los cursos es de 30 horas, repartidas en 10 sesiones de 3 horas cada una, viernes de 18:00 a 21:00 hrs.

El mínimo de alumnos para abrir un curso es de 10 personas

La asistencia mínima será del 80%, para tener derecho a examen

INFORMES E INSCRIPCIONES

Facultad de Economía, Centro de Educación Continua y Vinculación, edificio B de la Facultad de Economía, 1er. piso (frente a la biblioteca de posgrado). Circuito interior s/n, Ciudad Universitaria, C.P. 04510, México, D. F.

Teléfonos: 5616-5201, 5616-6413, de lunes a viernes, de 9:00 a 14:00 hrs. y de 17:00 a 19:00 hrs.

CURSOS DE REGULARIZACIÓN PLAN 1974

Clave Grupo Asignatura		
0322	EB01	Introducción a la economía
0814	EB01	Teoría económica I
0815	EB01	Teoría económica II
0816	EB01	Teoría económica III
0817	EB01	Teoría económica IV
0497	EB01	Matemáticas I
0498	EB01	Matemáticas II
0499	EB01	Matemáticas III
0164	EB01	Estadística I
0165	EB01	Estadística II
0198	EB01	Estructura económica de México I
0199	EB01	Estructura económica de México II
0131	EB01	Desarrollo y subdesarrollo I
0132	EB01	Desarrollo y subdesarrollo II
0098	EB01	Comercio internacional
0203	EB01	Finanzas públicas
0818	EB01	Teoría y política monetaria

POSGRADO FACULTAD DE ECONOMÍA

PROGRAMAS DE POSGRADO EN LA FACULTAD DE ECONOMÍA

- √ Especializaciones en Economía
- ✓ Maestría en Economía
- ✓ Doctorado en Economía

Informes y Atención

Horario de servicio: lunes a viernes de 10:00 a 14:00 y de 17:00 a 19:00 horas

Ubicación: Edificio de Posgrado de la Facultad de Economía, planta baja.

Teléfono: 56-22-66-38

Página web: http://herzog.economia.unam.mx/

Correos electrónicos: espedep@economia.unam.mx y pueeunam@gmail.com

POSGRADO FACULTAD DE ECONOMÍA

Programa Único de Especializaciones en Economía

Ofrece las siguientes opciones:

- ✓ Desarrollo Social
- ✓ Econometría Aplicada
- ✓ Economía Ambiental y Ecológica
- ✓ Economía Monetaria y Financiera
- ✓ El Género en la Economía
- ✓ Historia del Pensamiento Económico
- ✓ Historia Económica
- ✓ Microfinanzas
- ✓ Teoría económica

Requisitos:

- ✓ Pre registro.
- ✓ Fotografía.
- ✓ Dos recomendaciones académicas.
- ✓ Acta o certificado de nacimiento.
- ✓ Certificado de estudios de licenciatura.
- ✓ Constancia de acreditación de comprensión de lectura de idioma ingles.
- ✓ Curriculum Vitae.

POSGRADO FACULTAD DE ECONOMÍA

Posgrado en Economía

Campos de conocimiento:

- ✓ Economía de los Recursos Naturales y Desarrollo Sustentable
- ✓ Economía Aplicada
- ✓ Economía Internacional
- ✓ Economía Financiera
- ✓ Economía Política
- ✓ Economía de la Tecnología
- ✓ Economía Urbana y Regional
- ✓ Historia Económica

Tramite – Maestría y Doctorado.

- ✓ Pre registro.
- ✓ Dos fotografías.
- ✓ Dos cartas de recomendación.
- ✓ Acta o certificado de nacimiento.
- ✓ Certificado de estudios de licenciatura. / de maestría.
- ✓ Cédula de licenciatura. / de maestría.
- ✓ Constancia de acreditación de comprensión de lectura de idioma ingles.
- ✓ Curriculum Vitae.
- ✓ CURP.
- ✓ Para el doctorado además: Carta de exposición de motivos y anteproyecto de investigación.

FACULTAD DE ECONOMÍA

SUAYED – SISTEMA DE UNIVERSIDAD ABIERTA Y EDUCACIÓN A DISTANCIA.

Índice.

- ✓ Cambio de sistema escolarizado a SUA.
- ✓ Inscripción para alumnos del sistema escolarizado que desean cursar en SUAyED

Cambio de Sistema Escolarizado a SUA.

La Facultad de Economía tiene a tu disposición la Licenciatura en Economía mediante enseñanza abierta y a distancia, impartida por el Sistema Universidad Abierta y Educación a Distancia (SUAyED).

Si tus condiciones personales, de trabajo o familiares, representan dificultad para tu asistencia a clases puedes optar por el Sistema Universidad Abierta y Educación a Distancia, en el cuál podrás cursar tus asignaturas asistiendo exclusivamente los sábados a sesiones de tutoría grupal o mediante una sistema a distancia vía Internet (Plataforma Educativa SUAyED)

- ✓ El alumno debe considerar que el cambio del Sistema Escolarizado al Sistema Universidad Abierta y Educación a Distancia es definitivo.
- ✓ Puedes cambiarte dentro de los primeros 15 días hábiles del inicio del semestre.
- ✓ El reglamento del Estatuto de Universidad Abierta y Educación a Distancia te da la opción de cambiarte de modalidad al ingreso a la institución

La Licenciatura en Economía en el SUAyED tiene una duración de 10 semestres; en cada semestre deben cursarse cinco asignaturas.

El SUAyED cuenta con dos modalidades de enseñanza.

✓ Modalidad SUAyED Abierta:

Brinda una opción semipresencial, con una estancia menor en términos de hora-clase, cuyo objetivo es facilitar los estudios a quien por diversas razones no puede acudir a los cursos escolarizados. En esta modalidad se imparten asesorías sabatinas de una hora por asignatura, En estas asesorías el docente promueve una dinámica participativa que posibilita el enriquecimiento del estudio individual de los estudiantes mediante la reflexión y la discusión, el análisis y la síntesis del conocimiento obtenido.

✓ Modalidad SUAyED Distancia:

Para atender las asignaturas a distancia el SUAyED dispone de una Plataforma de Servicios Educativos, en la que se lleva a cabo el proceso de aprendizaje, es decir, esta plataforma contiene la información necesaria para la asignatura: actividades, ejercicios, bibliografía, foros de discusión, evaluación; además permite la comunicación entre estudiantes y el profesor. Esta modalidad educativa está dirigida para los estudiantes que teniendo la posibilidad de dedicarle al estudio tiempo suficiente, no pueden desplazarse para asistir a clases presenciales.

Para mayores informas:

Si estás interesado en estudiar la Licenciatura en el Sistema Abierto y a Distancia de la Facultad de Economía y deseas mayor información acude a las oficinas del SUAyED, ubicadas en el primer piso del edificio "B", con gusto te proporcionaremos la asesoría adecuada.

Primer piso, edificio "B" de la Facultad de Economía — UNAM Tel. 5622 – 2129

suayed escolares@economia.unam.mx

www.sua.economia.unam.mx

SUAYED

Instructivo de Inscripción para alumnos del *Sistema Escolarizado* Que desean cursar asignaturas en el *Sistema Abierto y a Distancia*

La inscripción se llevará a cabo ÚNICAMENTE en el periodo de Altas y Bajas de asignaturas vía Internet en el mismo sistema de inscripciones que el escolarizado conforme al sorteo con el mismo usuario y contraseña.

Antes de realizar tu inscripción es importante tener en cuenta lo siguiente:

- ✓ El límite de créditos entre las asignaturas que se inscriban en el escolarizado y las que se inscriban en SUAyED no deberá rebasar los 48.
- ✓ Se podrán cursar como máximo cuatro asignaturas, sólo se programan aquellas con equivalencia en el Plan de Estudios del SUAyED.
- ✓ Es importante que revise las características de las asignaturas que se imparten, ya que se cuenta con: grupos presenciales (sabatinos) y grupos a distancia (en línea).
- ✓ No se podrá inscribir cuando: 1) ha transcurrido el tiempo reglamentario (siete años y medio a partir del ingreso a la facultad); 2) la asignatura ya esté aprobada y/o 3) haya sido inscrita la asignatura con anterioridad dos veces en ordinario.
- ✓ La inscripción estará sujeta a los espacios disponibles en cada grupo y no hay otro periodo para inscribir asignaturas en el SUAyED. Por lo que únicamente podrás dar de baja en el periodo de cambios de grupo del sistema escolarizado. Además debes estar muy pendiente de los grupos SUAyED que sean cancelados.

89

Publicación de horarios en Internet

La dirección electrónica es http://suayed.economia.unam.mx en el enlace del SEMESTRE en curso da clic en la sección de horarios escolarizado

En el sistema de inscripciones los grupos del SUA se identifican por el color amarillo, además de que el grupo termina con 51 y 52; por ejemplo 0951 y los grupos a distancia terminan con el número 53 y 54; por ejemplo 0954, tienen 00:00 horas en el horario y en el salón tienen la leyenda "ENLINEA".

Si solamente inscribes asignaturas en el SUA, debes imprimir tu comprobante de inscripción y acudir a la ventanilla de servicios escolares del sistema escolarizado a fin de recabar el sello, lo que dará por concluida tu inscripción. (Debes seguir el procedimiento y requisitos que el sistema escolarizado dispuso en su instructivo)

EN CASO DE ELEGIR ASIGNATURAS EN SU MODALIDAD A DISTANCIA,

es obligatorio que lo más pronto posible acudas al cubículo de SERVICIOS ESCOLARES del SUAYED con LIZBETH FERNÁNDEZ OCHOA, a dejar una COPIA DEL COMPROBANTE DE INSCRIPCIÓN con tus datos al reverso:

- ✓ Teléfono, para localizarte en caso de alguna aclaración
- ✓ Correo electrónico, al que se te enviará la clave de acceso a la plataforma y sin la cual no podrás cursar la asignatura

Horario de atención: lunes a viernes de 10 a 15 y de 17 a 19 y sábados de 8 a 12:30 hrs

Dudas aclaraciones sobre Servicios Escolares 56222129 o al mail suayed escolares@economia.unam.mx

Dudas o aclaraciones sobre Plataforma de Servicios Educativos: 56 22 21 36 o al mail suamoodle@gmail.com

Facebook suayed economia **Twitter** @suayedEconomia **Blog** http://asuntosestudiantilessuayedfe.blogspot.mx/

FACULTAD DE ECONOMÍA

BIBLIOTECA CENTRAL

BIBLIOTECAS

Bibliotecas

Índice.

- ✓ Biblioteca de la Facultad de Economía.
- ✓ Biblioteca Central.

BIBLIOTECA DE LA FACULTAD DE ECONOMÍA

✓ Cubrir la demanda de información de los usuarios de la facultad de economía a partir de la atención a la bibliografía básica, directa e indirecta, la integración de una propuesta bibliográfica complementaria amplia, sólida, de calidad y actualidad, que corresponda, en sus líneas generales, con el marco que define toda cultura general universitaria posible, es decir, universal en todos los campos de la ciencia, la tecnología y las humanidades.

✓ Generar un ambiente propicio para llevar a cabo el trabajo sustantivo de la Biblioteca, tanto en lo concerniente a la organización de sus recursos bibliográficos, como en la estructuración y atención profesional de los servicios que ofrece. Así mismo, procurar el mantenimiento de los espacios de lectura de la biblioteca como lugar privilegiado para el encuentro de la comunidad universitaria.

✓ Estar al frente de las innovaciones tecnológicas que faciliten la accesibilidad, uso y manejo de los recursos documentales que resguarda.

✓ Brindar servicios incluyentes adecuados y facilidades de acceso a la información a estudiantes con capacidades diferentes.

✓ Estructurar y llevar a cabo, permanentemente, talleres de capacitación de usuarios para el conocimiento y manejo eficiente de los recursos documentales con que cuenta la biblioteca.

BIBLIOTECA DE LA FACULTAD DE ECONOMÍA

Servicios

Consulta automatizada

Préstamo de libros interno y a domicilio. El periodo de préstamo es de 7 días con derecho a 1 resello (Renovación de préstamos).

Préstamo interbibliotecario

Base de datos INEGI

Hemeroteca

Consulta Tesis

Videos

Fotocopias

Trámites

Alta (acceso a servicios): credencial, tira de materias y comprobante de domicilio.

Trámite de no adeudo de libros.

Recepción de tesis: un ejemplar impreso y uno en CD en formato PDF

Horario: Lunes a Viernes 8:30 a 20:00 horas, y Sábado 9:00 a 15:00 horas

BIBLIOTECA CENTRAL

Proporciona recursos y servicios documentales pertinentes, suficientes y de calidad para apoyar las actividades formativas y de actualización de la enseñanza, investigación y difusión de la cultura de los alumnos, maestros e investigadores de todas las escuelas, facultades, centros e institutos de la UNAM, así como preservar su patrimonio documental. Estos servicios se ofrecen prioritariamente a la comunidad UNAM, y extensivamente, a la sociedad, en el marco de los principios, los valores y los fines de ésta, conforme a las posibilidades y límites que le impone su naturaleza de biblioteca universitaria.

Servicios:

Registros de usuarios

Préstamos

Renovación

Constancia de no adeudo

Bases de datos

Servicios de documentación

Búsqueda de Citas

Búsqueda especializada

Servicios para personas con discapacidad

Formación de usuarios

Nuevas adquisiciones

Sugerencias bibliográficas

Fotocopiado

 CENTRO DE INFORMÁTICA DE LA FACULTAD DE ECONOMÍA, CIFE

CÓMPUTO

Computo

Índice.

✓ Centro de Informática – CIFE

El Centro de Informática es el órgano encargado de prestar el servicio informático y de red a las diferentes áreas académicas y administrativas de la Facultad.

Cuenta con la infraestructura de computadoras, servidores y red para prestar servicios como: soporte técnico a computadoras y redes, préstamo de equipo de cómputo en salas, eventos; desarrollo de sistemas, correo electrónico, digitalización e impresión, generación de CD y DVD, vacunas, etc.

La innovación es una de las tareas principales del centro, para poder ofrecer servicios actualizados y de calidad.

Responsable:

Ing. Omar Sánchez Jiménez Coordinador de Informática omar@economia.unam.mx 56-22-21-86

Servicios

El Centro de Informática de la Facultad de Economía ofrece los siguientes servicios de forma gratuita a toda su comunidad (alumnos regulares, pasantes, ex alumnos, profesores y trabajadores):

- ✓ Préstamo de microcomputadora y de los paquetes disponibles.
- ✓ Impresión en Láser en blanco y negro (*)
- ✓ Digitalización de imágenes y Reconocimiento Óptico de Caracteres
- ✓ Asesoría
- ✓ Acceso a Internet
- ✓ Acceso a correo electrónico
- ✓ Desinfección de Virus Informático
- √ Grabado de Discos Compactos (*)
- ✓ Cursos de computación
- (*) Nota Importante: Aplica una cuota mínima de recuperación por el servicio.

Para que los alumnos puedan acceder a la Sala de Microcomputadoras del Centro de Informática, éstos deberán presentar su tira de materias y alguna identificación oficial vigente ó en su defecto su credencial de la UNAM.

En el caso del personal docente, académico o administrativo, únicamente deberán presentar su credencial de trabajador. En el caso de los pasantes que recién concluyeron su carrera; éstos deberán presentar una copia de la constancia de registro de su tesis o en su defecto una carta debidamente firmada por el tutor que los avala. Asimismo en el caso específico de los pasantes que ya concluyeron su carrera desde hace ya algún tiempo y que por ende NO son alumnos regulares pero requieren apoyo para titularse ó Ex alumnos, éstos deberán solicitar al Jefe de la División de Estudios Profesionales que se revise su situación y presentar un oficio debidamente firmado por éste último, en donde se apruebe su acceso a la Sala de Microcomputadoras.

Dicho oficio además deberá indicar con claridad el periodo de tiempo por el cual se autorizará el acceso a la Sala.

En el caso específico de los cursos de computación. A éstos solo tendrán acceso los alumnos regulares.

Cursos de cómputo

- ✓ Para alumnos
- ✓ Para profesores
- √ Calendario de Cursos (consultar iniciado el semestre)

Requisitos:

Llenar y entregar la solicitud de inscripción a los cursos en el Depto. de Docencia Informática del Centro de informática.

Entregar una copia de su talón de pago para personal de la UNAM

Si eres alumno entregar una copia de tu Tira de Materias

FACULTAD DE ECONOMÍA

CELE

OTRASDEPENDENCIAS

IDIOMAS

IDIOMAS

Índice.

- ✓ Coordinación de Idiomas Mediateca.
- ✓ CELE Ciudad Universitaria.
- ✓ Idiomas: Otras dependencias.
- ✓ Becas de idiomas en otros institutos

COORDINACIÓN DE IDIOMAS-MEDIATECA

La Facultad de Economía, en su interés por ofrecer una educación del más alto nivel, pone a disposición de sus alumnos cursos de inglés como complemento de su formación académica.

Estos cursos cuentan con el apoyo de la Asociación de Ex alumnos de la Facultad de Economía (AEFE), quien otorga becas para todos los alumnos regulares de la facultad que estén interesados en aprender este idioma.

Los cursos se imparten en cuatro horas semanales a lo largo del semestre en diferentes horarios una o dos veces por semana.

Se dividen en ocho niveles mediante los cuales se alcanza un nivel máximo de B2 conforme al Marco Europeo Común de Referencia de Lenguas (MECRL). En un ámbito académico, el alumno que termina el nivel Intermediate 2 es capaz de disertar de forma clara sobre un tema conocido, así como de contestar a preguntas informativas o predecibles. También es capaz de rastrear la información relevante en textos y de comprender su argumento principal. Finalmente, es capaz de redactar notas sencillas que serán razonablemente útiles para escribir una disertación o para repasar conocimientos.

COORDINACIÓN DE IDIOMAS-MEDIATECA

Para lograr este objetivo, el plan de estudios se divide en ocho niveles:

- 1. Basic 1
- 2. Basic 2
- 3. Elementary 1
- 4. Elementary 2
- 5. Pre-intermediate 1
- 6. Pre-intermediate 2
- 7. Intermediate 1
- 8. Intermediate 2

Como apoyo para estos cursos, se cuenta con un laboratorio de inglés en el cual, con la ayuda del profesor, los alumnos podrán complementar su aprendizaje mediante actividades apoyadas por audio, video e Internet, así como materiales interactivos.

***Informes: idiomas@economia.unam.mx

COORDINACIÓN DE IDIOMAS-MEDIATECA

Requisitos:

Copia de la credencial vigente o de la tira de materias, y una identificación oficial.

La inscripción se lleva a cabo en línea, en la página de la FE; la convocatoria se presenta al inicio de cada semestre estableciendo fechas de inscripción.

Cabe señalar que los cursos no tiene costo alguno para los alumnos de la Facultad inscritos en el semestre en turno.

***nota: se llevan a cabo exámenes de colocación del idioma para aquéllos alumnos que tengan conocimientos previos, las fechas de dichos exámenes son publicadas por la Coordinación.

MEDIATECA

Aprendizaje autónomo de una segunda lengua (Inglés). Para inscribirse es de manera personal.

Se trata de una actividad individual. Cada alumno tiene diferentes capacidades y habilidades, y por ello los resultados requieren de dedicación y constancia.

Contacto Lic. Eduardo Fernández Horario 8:00 a 19:00 horas.

idiomas@economia.unam.mx

CELE CIUDAD UNIVERSITARIA

La enseñanza de lenguas extranjeras es un proceso complejo ya que implica definir una apropiada metodología, una concepción del lenguaje y la aplicación de una estrategia didáctica que facilite al aprendiz el desarrollo de sus habilidades lingüísticas de acuerdo a sus necesidades comunicativas. Además, la forma de enseñar lenguas extranjeras está relacionada con el enfoque lingüístico predominante, esto significa que existe una estrecha relación entre la teoría lingüística vigente y la metodología aplicada en el aula de lenguas extranjeras.

Centro de Enseñanza de Lenguas Extranjeras (CELE)

Primer piso del edificio A del CELE, Ciudad Universitaria, Delegación Coyoacán C.P. 04510, México, D.F.

Informes

vinculaciónyextension@yahoo.com.mx

56-22-06-59, 56-22-06-87 y 55-50-30-08

Horario

Lunes a viernes de 9:00 a 15:00 horas y de 16:00 a 19:00 horas

CELE CIUDAD UNIVERSITARIA

CELE – Ciudad Universitaria:

Alemán

árabe

Catalán

Chino-mandarín

Coreano

Griego

Inglés

Italiano

Japonés

Portugués

Rumano

Ruso

Sueco

→ CELE – Antigua Escuela de Economía (AEE)

Francés Alemán

Informes: república de Cuba #92, Col. Centro Histórico

Teléfono: 55-18-69-99

E-mail: coreconomia@yahoo.com.mx

CELE - AEE Instituto Confucio

Chino-mandarín

→CELE Mascarones

Francés Inglés

Informes: Ribera de San Cosme #71, Col. Santa María La Ribera, C.P. 06400 (metro San Cosme)

Teléfonos: 56-22-79-69 y 66-22-79-57

e-mail: cormascarones@yahoo.com.mx

→ CELE Tlatelolco

Francés Inglés

Informes:

Av. Ricardo Flores Magón #1, esquina Eje Central Lázaro Cárdenas, Col. Nonoalco, Tlatelolco, Plaza de las Tres Culturas, C.P. 06900, Centro Cultural Universitario Tlatelolco

Teléfono: 55-97-45-45

e-mail: cortlatelolco@yahoo.com.mx

→ CELE Palacio de la Autonomía

Francés Inglés

Italiano

→CELE - SEFI

Alemán

Inglés

Francés

Informes: República de Guatemala #90, Col. Centro (metro Zócalo)

Teléfono: 55-42-26-27

e-mail: coreconomia@yahoo.com.mx

→CEPE

Coreano

→ CEPE Los Ángeles

Inglés

Informes: 634 S. Spring St., Suite 100

Los Ángeles California, 900014

<u>Unam-la@losangeles.unam.mx</u>

Teléfono: (01 213) 213-627-3930

→ CEPE Chicago

Coreano Inglés

Informes: 350 W. Erie St. Chicago, IL 60654

(312) 573-1347, extensión 17

unamchicago@cepe.unam.mx

→ CEPE Gatineau, Canadá

Francés Inglés

Informes: 55, Promenade du Portage, Gatineau Quebec, Canadá, J8X 2J9

e-mail: servescol@unamcanada.com, página web: www.canada.unam.mx

Teléfono: (001 819) 777 8626, extensión 111

→ CEPE Polanco

Coreano

→ CEPE San Antonio, Texas

Coreano Inglés

Informes: 600 Hemisfair Park, Bldg. 333, San Antonio Texas, 78205

Teléfono: 001 (210) 222-8626

e-mail: info@unamsanantonio.org

→ CEPE Taxco

Coreano

→ Facultad de Ciencias Políticas y Sociales

Inglés Italiano

Informes: edificio E, tercer piso FCPyS, Ciudad Universitaria

Horarios de atención: 10:00 a 14:00 horas y de 17:00 a 20:00 horas

Teléfonos: 56-22-94-10 y 56-22-94-30

→ FES Acatlán

Alemán

Árabe

Chino-mandarín

Coreano

Francés

Griego

Inglés

Italiano

Japonés

Latín

Náhuatl

Otomí

→ FES Acatlán

Portugués

Ruso

Sueco

Turco

Informes: departamento de registro y certificación del Centro de Enseñanza de Idiomas

Acatlán, teléfonos: 56-23-15-10 y 56-23-15-23

→ FES Iztacala

Francés Griego Inglés

Informes: unidad académica de tutorías y educación a distancia, primer piso

Horario: lunes a jueves de 10:00 a 13:30 y 15:30 a 18:00 horas

Teléfono: 56-23-11-62

→ FES Zaragoza

Inglés Portugués

BECAS DE IDIOMAS - DGOSE

La Dirección General de Orientación y Servicios Educativos sostiene convenios con instituciones externas para que los alumnos de la UNAM gocen de descuentos considerables al estudiar un idioma en sus instalaciones.

Con ello se hace frente a la alta demanda de espacios de la comunidad universitaria para estudiar un idioma.

http://www.dgoserver.unam.mx/portaldgose/becas/htmls/Becaldioma/Becaldioma.html

Requisitos

Ser alumno de la UNAM.

Tener promedio mínimo de 8 o 9 según el Instituto otorgante del descuento.

Ser alumno regular, es decir, haber cubierto un número de créditos equivalente al previsto en el plan de estudios,

de acuerdo con el número de semestres o años cursados.

Solicitudes

Para solicitar este apoyo deberás de acudir al Centro de Orientación Educativa de la Dirección General de Orientación y Servicios Educativos con los siguientes documentos: Credencial de la UNAM.

Historia Académica.

Comprobante de inscripción.

BECAS DE IDIOMAS - DGOSE

INSTITUTOS

- Alianza Francesa de México
- Asociación Cultural para la Investigación sobre ASIA, A.C.
- •Centro Cultural Benjamín Franklin
- Centro de Lenguas Italo Calvino
- Centro Universitario Cultural
- Coronet Hall
- Escuela de Inglés Washington
- •Escuela Mexicana Canadiense de Inglés
- •Instituto Anglo Americano
- •Instituto Berlitz
- •Instituto Britania
- •Instituto Francés de América Latina
- •Instituto Harmon Hall
- •Lenguas de México
- •Natural Lerning Corporation
- Proactive English System
- Sociedad Dante Alighieri

ATENCION:
MÉDICA
PSICOLÓGICA
DENTAL
EMA
IMSS

SERVICIOS MÉDICOS

Servicios Médicos

Índice.

- ✓ Atención Médica.
- ✓ Centro Médico Universitario.
- ✓ Apoyo Psicológico.
- ✓ Seguro Facultativo.
- ✓ Servicio Dental.
- ✓ Orientación en salud.
- ✓ Salud Ambiental.

ATENCIÓN MÉDICA

Dirección General de Servicios Médicos

El servicio te proporciona apoyo de:

→Atención médica

Consultas generales Neumología Otorrinolaringología Ginecología Gastroenterología Oftalmología Traumatología Dermatología

→ Urgencias

Teléfonos de la central de atención de emergencias y atención pre hospitalaria: 5616 0914, 5622 0140 y 5622 0202

Teléfonos de Bomberos UNAM: 5616 1560, 5622 0565 y 5622 0566

CENTRO MÉDICO UNIVERSITARIO

PROCEDIMIENTOS PARA OBTENER UNA CITA

- 1. Acudir al módulo de recepción-programación del Centro Médico Universitario
- 2. Llenar la solicitud de consulta
- 3. Mostrar original y copia de la tira de materias y credencial de estudiante vigente.
- 4. Previa revisión del médico general para poder ser canalizado al área correspondiente.

Horario para solicitar y programar consulta: lunes a viernes de 8:00 a 20:00 horas

Para el caso de los estudiantes cuyos planteles se encuentren fuera de Ciudad Universitaria, llamar al 56-22-01-50 en un horario de las 9:00 a 13:00 horas o acudir al Centro Médico Universitario a realizar su cita.

Para cancelar citas, llamar con, al menos, 2 horas de anticipación al 56-22-01-50

APOYO PSICOLÓGICO

→ En la FE

Consiste en ofrecer un servicio de orientación e información sobre los problemas emocionales de la comunidad de la facultad de economía.

✓ Horario de atención: de 13:30 a 15:00 horas
 Todos los jueves en el salón 305-A
 Edificio Anexo de la Facultad de Economía

→ Call center de la UNAM

Teléfono: 56-22-22-28

Horario: de 08:00 a 20:00 horas de lunes a viernes

Servicio de atención psicológica por teléfono en la facultad de Psicología, te brinda un servicio enfocado al manejo de:

Estrés

Problemas de adicciones

Conflictos familiares y de pareja

Acoso laboral y escolar

Sexualidad

Apoyo psicopedagógico

Tutorías académicas

SEGURO FACULTATIVO

Seguro de Salud para estudiantes

Obtén tu número de seguridad social permanente. Este nuevo número te servirá tanto en tu vida estudiantil como laboral, para ello tendrás que ingresar a la página: www.escolar.unam.mx

- → Seleccionar la imagen "actualización de datos personales" → llenar el formulario → ten a la mano tu acta de nacimiento, CURP y código postal de tu domicilio.
- →En caso de no contar con foto, en el sistema, obtén el formato "registro de foto" en http:tramites.dgae.unam.mx/DATOS →actualización de datos personales e imprime el formato y pégale una foto tamaño infantil y reciente → entregalo en servicios escolares de tu plantel.
- →Acude a la unidad de medicina familiar del IMSS que te corresponde con los siguientes documentos:

Numero de seguridad social Comprobante de domicilio Credencial de la UNAM con fotografía 2 fotografías tamaño infantil a color con fondo blanco, de frente y rostro serio, en papel mate. Cartilla nacional de salud, si cuentas con ella

SEGURO FACULTATIVO

El seguro de salud para estudiantes te ofrece:

- Consulta médica.
- Análisis de laboratorio y rayos X.
- Dotación de medicamentos.
- Servicios de hospitalización.
- Asistencia médico quirúrgica.
- Asistencia obstétrica.

Recomendaciones para que tengas un mejor servicio:

- Acude puntualmente a las citas programadas el día y a la hora señalada en la Cartilla Nacional de Salud.
- > Ten siempre a la mano tu Número de Seguridad Social.
- ➤ En caso de emergencia acude al Servicio de Urgencias de la Clínica u Hospital que te corresponda y proporciona tu Número de Seguridad Social.
- ➤ En caso de que no te quieran dar servicio, comunícate a la Subdelegación No. 8 del IMSS, Jefatura del Departamento de Afiliación y Vigencia al teléfono 5481-1890 ext. 21250.

SERVICIO DENTAL

La Facultad de Odontología, a través de sus clínicas de servicio odontológico brinda atención integral y especializada, por alumnos y residentes como parte de su formación profesional, los cuales son supervisados por el personal académico.

Para acceder a este servicio puedes acudir a las clínicas del Edificio Central de la Facultad de Odontología, a las Clínicas de Especialidad de la División de Estudios de Posgrado e investigación, ubicadas en Ciudad Universitaria, así como en sus nueve Clínicas Periféricas, localizadas en el área metropolitana.

Para iniciar su trámite de admisión, deberás dirigirte a la Clínica de Recepción, Evaluación y Diagnóstico (CRED), donde elaborarán tu expediente y te asignarán la clínica de atención correspondiente.

Requisitos de atención clínica:

- Iniciar tu trámite de registro en la Clínica de Recepción, Evaluación y Diagnóstico (CRED).
- Realizar el pago correspondiente de tu carnet, que incluye, la elaboración de su expediente clínico, así como tu paquete de exploración desechable.
- > Pacientes mayores de edad, presentarse con identificación oficial.
- Los pacientes menores de edad deberán ser acompañados por uno de sus padres o tutores los cuales deberán presentar una identificación oficial.
- Acudir a la clínica de atención que te haya sido asignada por la CRED, para iniciar su tratamiento.

SERVICIO DENTAL

La CRED proporciona los siguientes servicios:

Recepción y orientación por primera vez Apertura de expediente Elaboración de historia clínica Valoración clínica y radiográfica del paciente Expedición y reposición de carnet de citas Canalización a diferentes niveles de atención Manejo de expedientes.

La CRED se localiza en la planta baja del edificio principal de la unidad de Estudios de Posgrado e Investigación de la Facultad de Odontología, dentro del Campus de Ciudad Universitaria.

Dirección: circuito institutos s/n, Ciudad Universitaria, Col. Copilco Universidad, Delegación Coyoacán, México D.F., C.P. 04510

Responsable: Santa Ponce Bravo

Horario de recepción de pacientes: lunes a viernes de 8:00 a 10:00 horas y de 13:00 a 15:00 hrs.

Costo: → Valoración: \$150.00, Expediente y carnet: \$50.00

e-mail: admision-posgrado@hotmail.com

ORIENTACIÓN EN SALUD

Tiene como principal objetivo la atención médica integral de tipo preventivo y la promoción de la salud. Para tal propósito se cuenta con un equipo de salud, principalmente integrado por médic@sy psicólog@s, enfermer@s y trabajador@s sociales quienes tienen como tarea brindarte orientación-consejería acerca de tu salud física, mental y social, detectar factores de riesgo a tu salud integral, proporcionar terapias psicológicas y detección de enfermedades, atenderte en situaciones de crisis o derivarte a otros espacios de atención.

Podemos ayudarte de varias formas como lo son:

- 1) Intervenciones individuales a través de la consulta preventiva, consejería cara a cara a ti o en pareja, intervención en crisis, y por vías telefónica y electrónica.
- 2) Intervenciones grupales con sesiones en las que se trabaja a manera de taller en temas como sexualidad y autoestima, nutrición y promoción de actividad deportiva y estilos de vida saludables.
- 3) Intervenciones en la comunidad universitaria como pláticas informativas, cine debates, talleres, jornadas de salud, tópicos de salud publicados en Gaceta UNAM y CCH.

Para que seas atendido no necesitas cita y tenemos una absoluta confidencialidad y respeto a tu persona, realizado por profesionales del área de la salud altamente capacitados.

LUNES A VIERNES 8:00 a 20:00 hrs.

Teléfono: 56 22 01 27

Email: sos@correo.unam.mx

SALUD AMBIENTAL

El Departamento de Salud Ambiental de la Dirección General de Servicios Médicos realiza sus acciones principales en cuatro ámbitos específicos en los campi de la UNAM, los cuales son Saneamiento Básico, Higiene de los Alimentos, control de fauna nociva y control ecológico. Estas actividades consisten en:

→ SANEAMIENTO BÁSICO:

- •Recolecta muestras de agua, para detectar la calidad microbiológica de la misma que se consume en el ámbito universitario.
- •Determina el pH, y el cloro residual; como pruebas de campo, para constatar al momento, la calidad sanitaria del agua.
- •Capacita en la disposición inicial de la basura y emite recomendaciones de su manejo y su disposición final en las instalaciones.
- •Realiza visitas a las instalaciones de las diferentes escuelas, facultades, centros, institutos, dependencias administrativas que conforman el campus universitario, para verificar su limpieza y mantenimiento.
- * Emite dictámenes sobre las visitas realizadas a las autoridades correspondientes para que se tomen las medidas necesarias y se cumpla con la normatividad establecida.

SALUD AMBIENTAL

→ HIGIENE DE LOS ALIMENTOS:

- •Efectúa visitas sanitarias a expendios de alimentos autorizados para verificar las condiciones de limpieza, mantenimiento y manejo de los alimentos.
- •Realiza muestreos de alimentos y superficies vivas e inhertes, para determinar la calidad microbiológica de las mismas.
- •Adiestra a manipuladores de alimentos, para que se apeguen y cumplan con la normatividad establecida del manejo higiénico de los alimentos.

→ CAMPAÑA CONTRA FAUNA NOCIVA:

- Verifica la evidencia o presencia de fauna nociva y lleva a cabo su control y su posible erradicación a través desratizar y desinsectar.
- Asesora al personal de intendencia, para que apoyen en la disminución de la proliferación y desarrollo de plagas.

SALUD AMBIENTAL

→ CONTROL ECOLÓGICO DEL CAMPUS:

- •Lleva a cabo recorridos por el Campus Universitario para detectar la evidencia o presencia de especies de animales que representen un peligro para la salud de la comunidad universitaria y realizar acciones para su control y evitar su proliferación.
- * Capacita a pasantes en servicio social u otras personas, para hacer tareas y actividades de control ecológico básico de animales

*FACULTAD DE PSICOLOGÍA

*CENTROS EXTERNOS

*SEXUALIDAD

*CONDUCTAS ADICTIVAS

*PSIQUIATRÍA

*EMBARAZO

*VIH

CENTROS DE ATENCIÓN ESPECIALIZADA

Centros de Atención

Índice.

- ✓ Coordinación de los centros de servicio a la comunidad universitaria y al sector social.
- ✓ Centro comunitario Dr. Julián Mac Ly Sánchez N.
- ✓ CISEE
- ✓ Programa de sexualidad humana.
- ✓ Programa de conductas adictivas.
- ✓ Programa de intervención en crisis a victimas de desastres naturales y socioraganizativos.
- ✓ CEPREAA.
- ✓ Centro de Servicios psicológicos Dr. Guillermo A.
- ✓ Centro comunitario de atención psicológica Los Volcanes.
- ✓ Apoyo Psicológico en otras dependencias.

COORDINACIÓN DE LOS CENTROS DE SERVICIO A LA COMUNIDAD UNIVERSITARIA Y AL SECTOR SOCIAL

Promueve el desarrollo de cada uno de los centros y programas que lo integran.

Planea, organiza, supervisa y colabora en sus actividades académicas y administrativas para cumplir con los objetivos de servicio, docencia, investigación, difusión y extensión universitaria.

Coordinadora: Dra. Mariana Gutiérrez Lara

e-mail: marianagutierrezlara@gmail.com

Ubicación: edificio C, piso ", cubículos 3 y 7 de la Facultad de Psicología

Horario de atención: 9:00 a 15:00 horas y de 17:00 a 20:00 horas de lunes a viernes

Teléfono y fax: 56-22-23-35

CENTRO COMUNITARIO DR. JULIÁN MAC LY SÁNCHEZ NAVARRO

Otorga atención psicológica mediante diversos programas dirigidos a la niñez, adolescencia, adultez y tercera edad en áreas como adicciones, violencia, atención educativa, salud sexual y reproductiva, relaciones familiares y trastornos de la alimentación. A nivel preventivo y psicoterapéutico.

Responsable: Dra. Noemí Díaz Marroquí

e-mail: noemidiaz10@prodigy.net.mx

Ubicación: calle tecacalo Mz. 21 Lt. 24, Col. Ruíz Cortines

Horario de atención: 9:00 a 14:00 y de 16:00 a 19:00 horas, de lunes a viernes

Teléfono: 56-18-38-61 y 53-38-74-80

CENTRO DE INVESTIGACIÓN Y SERVICIO DE EDUCACIÓN ESPECIAL (CISEE)

Promueve el beneficio social y la mejora en la calidad de vida a nivel personal, familiar y social de las personas con discapacidad intelectual y/o necesidades de apoyo especial.

Responsable: Lic. Raquel Jelinek Mendelsohn

e-mail: Raquel.jelinek@gmail.com

Ubicación: calle Moctezuma #20, Col. Coyoacán

Horario de atención: 8:00 a 18:00 horas, de lunes a viernes

Teléfono: 55-54-94-52 **Fax:** 55-54-18-49

PROGRAMA DE SEXUALIDAD HUMANA

Contribuye al quehacer universitario para fortalecer la salud sexual integral de la población desde la equidad de género y el respeto a los derechos humanos. Se actúa a nivel docencia, investigación y servicio, con el fin de difundir, conocer y tratar de resolver los diferentes aspectos que contempla la sexualidad humana.

Responsable: Lic. Ofelia Reyes Nicolat

e-mail: ofe reyes unam@yahoo.com y prosexhum@yahoo.com.mx

Ubicación: Sótano del edificio C de la facultad de Psicología

Horario de atención: 09:00 a 17:00 horas, de lunes a viernes

Teléfono: 53-22-22-89

PROGRAMA DE CONDUCTAS ADICTIVAS

Brinda servicios de diagnóstico, prevención, orientación, tratamiento, rehabilitación, evaluación y seguimiento en conductas adictivas. Atiende a la comunidad universitaria y al público en general que presenten o estén en riesgo de problemas de alcoholismo, tabaquismo o farmacodependencia.

Responsable: Dr. Horacio Quiroga Anaya

e-mail: quiroga@servidor.unam.mx

Ubicación: edificio C de la facultad de Psicología, piso 1, cubículos 1 y 2

Horario de atención: 10:00 a 15:00 horas, de lunes a viernes

Teléfono: 56-22-23-33

PROGRAMA DE INTERVENCIONES EN CRISIS A VICTIMAS DE DESASTRES NATURALES Y **SOCIORGANIZATIVOS**

Realiza labores de prevención, investigación aplicada, intervención y capacitación permanente en intervenciones de crisis y primeros auxilios psicológicos originados por las emergencias o desastres.

Su objetivo general es brindar respuesta inmediata en situaciones de emergencia y desastres con la finalidad de contener, detectar y en su caso canalizar a individuos que presenten síntomas de estrés agudo y postraumático.

139

Responsable: Lic. Jorge Álvarez Martínez

e-mail: alvjorge17@hotmail.com y intervencionencrisis unam@hotmail.com

Ubicación: edificio C de la facultad de Psicología, piso 2, cubículo 31

Horario de atención: 17:00 a 20:00 horas, de lunes a viernes

Teléfono: 56-22-23-21

CENTRO DE PREVENCIÓN Y ATENCIÓN DE ADICCIONES (CEPREAA)

Ofrece modelos de tratamientos de corte breve que pretenden evitar el desarrollo de la dependencia severa en personas que consumen alcohol, tabaco y/o drogas ilegales.

- ✓ Modelo de habilidades sociales y prevención de adicciones para adolescentes.
- ✓ Intervención breve para adolescentes que se inician en el consumo de alcohol y drogas.
- ✓ Intervención breve para bebedores problema (mayores de 18 años).
- ✓ Tratamientos breves para consumidores de tabaco, cocaína y/o marihuana.
- ✓ Programa de satisfactores cotidianos para personas con dependencia severa
- ✓ Programas para familias.

Responsable: Lic. Leticia Echeverría San Vicente

e-mail: echevel@hotmail.com

Ubicación: cerro de Acasulco 18, Col. Oxtopulco Universidad, C.P. 04318, entre Copilco y

Miguel Ángel de Quevedo

Horario de atención: 9:00 a 19:00 horas, de lunes a viernes

Teléfonos: 56-58-39-11 y 56-58-37-44

CENTRO DE SERVICIOS PSICOLÓGICOS DR. GUILLERMO ÁVILA

Proporciona servicio psicoterapéutico a niños, adolescentes y adultos; de manera individual, de pareja y familia. Se atienden trastornos de alimentación, dolor crónico y estrés.

Coordinadora: Dra. Andrómeda Valencia Ortiz

e-mail: centrodeserviciospsicologicos@yahoo.com

Ubicación: Sótano del edificio D de la facultad de Psicología

Horario de atención: 9:00 a 19:00 horas, de lunes a viernes

Teléfono: 56-22-22-30 **fax:** 53-22-22-14

CENTRO COMUNITARIO DE ATENCIÓN PSICOLÓGICA LOS VOLCANES

Atiende problemas emocionales, conductuales, de aprendizaje, violencia intrafamiliar y adicciones en la población del sur de Tlalpan. Otorga atención Psicoterapéutica a niños, adolescentes y adultos. Desarrolla trabajo preventivo a través de conferencias y talleres.

Responsable: Lic. María Asunción Valenzuela Cota

e-mail: asuncionvalenzuela@yahoo.com

Ubicación: calle Volcán Cofre de Perote, esquina Volcán Fujiyama s/n, Los Volcanes Tlalpan, D.F.

Horario de atención: 10:00 a 15:00 horas, de lunes a viernes

Teléfono: 53-55-91-96

APOYO PSICOLÓGICO EN OTRAS DEPENDENCIAS

INSTITUCIONES DE APOYO

→ ALCOHOLISMO Y FARMACODEPENDENCIA

C.I.J. CENTRAL SERVICIO DE ORIENTE E INFORMACIÓN VÍA TELEFÓNICA

Tel. 5212-1212 Servicios: atención sólo vía telefónica en crisis emocionales, orientación a familiares de farmacodependientes, canalización para atención personal.

Atención las 24 hrs. todo el año.

CENTROS DE INTEGRACIÓN JUVENIL, A.C (C.I.J.)

Servicio: información, orientación y prevención, tratamientos y rehabilitaciones de farmacodependencia, psicoterapia individual, familiar y de grupo, rehabilitación, talleres, canalización a bolsa de trabajo, estudios médicos, (físico y neurológico), psicológicos y sociales, cursos de verano (preventivo) para niños y adolescentes.

Horario: lunes a viernes de 8:00 a 19:00 hrs.

APOYO PSICOLÓGICO EN OTRAS DEPENDENCIAS

C.I.J. ÁLVARO OBREGÓN ORIENTE

Cerrada de Vicente Ambrosio S/N, Col. Santa María Nonoalco, Álvaro Obregón Tels. 5611-0028

C.I.J. AZCAPOTZALCO

Tierra Negra 334, Col. Tierra Nueva, Azcapotzalco, Distrito Federal 12130

Ubicado: dos calles de CCH. Azcapotzalco, Metro El Rosario

Tel: 53820553

C.I.J. BENITO JUÁREZ

Mier y Pesado No.141, Esq. Eje 4 Sur Xola, Benito Juárez

Tel: 55439267

C.I.J. COYOACÁN

Berlín 30, Col. Del Carmen-Coyoacán, Coyoacán, Distrito Federal 04100 Ubicado: entre calles Corina y privada de Corina, a un costado de la Alberca Olímpica Tels. 5554-4985 y 5554-9331

C.I.J. CUAJIMALPA

Calle Coahuila No. 6 entre Benito Juárez y Antonio Anconas

Tel: 58131631

C.I.J. CUAUHTÉMOC ORIENTE

Callejón de Girón, esq. Rodríguez Puebla y altos de Mercado Abelardo Rodríguez 1er. Piso Col. Centro, Distrito Federal 06020 Ubica: entre calles Venezuela y Rodríguez Puebla junto al mercado Abelardo Rodríguez Tels. 5702-0732 y 5702-0432

C.I.J. CUAUHTÉMOC PONIENTE

Vicente Suarez 149, 1er. Piso, Col Hipódromo Condesa, Cuauhtémoc, Distrito Federal 06100 Ubicado: frente del Hospital de la Mujer entre calles San Jacinto y Díaz Mirón Tels. 5286-3893 y 5286-5995

C.I.J. GUSTAVO A. MADERO ARAGÓN

Calle Villa Tenochtitlán no.4 Col. Villas de Aragón, entre Av. Central y Francisco Morazán Delegación Gustavo A. Madero, Tel: 21584083

C.I.J. GUSTAVO A. MADERO NORTE

Norte 27 No.7, 2ª Sección, Col. Nueva Vallejo, Delegación Gustavo A. Madero Tel. 5567-6523

C.I.J. GUSTAVO A. MADERO ORIENTE

Av. 414 No. 176, 7ª Sección, Unidad Aragón, Delegación Gustavo A. Madero Tel. 5796-1818

C.I.J. IZTAPALAPA PONIENTE

Sur 111 A No. 620 col. Sector Popular C.P. 09060

Tel: 5282-5160, 56701189

C.I.J. IZTAPALAPA ORIENTE

Calzada Ermita Iztapalapa 2206, Col. Constitución de 1917, Iztapalapa, Distrito Federal 09280 Ubicado: frente al Deportivo Sta. Cruz Meyehualco, al término de las instalaciones del Metro Constitución.

Tel: 56133794

C.I.J. MIGUEL HIDALGO

Bahía de Coqui 76, Col. Verónica Anzures, Miguel Hidalgo, Distrito Federal 11300 Ubicado: entre Ejército Nacional y Bahía de Magdalena, cerca de Galerías y Circuito Interior Tel: 5260-0719 ó 52605805

C.I.J. TLALPAN

Calle 2 No. 10 esq. Viaducto Tlalpan Col. Buena ventura

Tel: 5485-9149 ó 54859062

C.I.J. VENUSTIANO CARRANZA

Oriente $\,$ 166 $\,$ N $^{\circ}$ 402, Col. Moctezuma $\,$ 2ª Secc., Venustiano Carranza, Distrito Federal $\,$ 15530

Ubicado: cerca de A v. del Peñón y Norte 37

Tel: 5762-1399, 5762-5332

146

C.I.J. CHALCO

Av. 1ª, Solidaridad s/n, esq. Benito Juárez, Providencia Valle de Chalco Solidaridad, Valle de Chalco, Estado de México

Tel: 591-2695

C.I.J. XOCHIMILCO

Av. Pino Suárez s/n esq. Ignacio Zaragoza Col. Calyecal Santiago Tulyehualco, Xochimilco

Tel: 15474975

C.I.J. NEZAHUALCÓYOTL

Acequia 277 Col. Porfirio Díaz, Cd. Netzahualcóyotl, Estado de México 57520 Ubicado: a un lado delo ISSSTE-Netzahualcóyotl en avenida Pantitlán y Acequia

Tel: 57650679

C.I.J. ECATEPEC

Magdalena Contreras, Parcela s/n esq. Atardecer del Sol Col. Lomas de San Bernabé Tel: 56679793

C.I.J. NAUCALPAN

Calle circuito ingenieros 61 Fracc. Loma suave Cd. Satélite

Tel: 53743576

C.I.J. TLALNEPANTLA

Hidalgo 8, Col. Bosques de México Tlalnepantla de Baz, Fracc. Santa Mónica, Tlalnepantla, Estado de México 54050 Ubicado: en el fraccionamiento Santa Mónica

Tel: 53623519

C.I.J. TEXCOCO

Cerrada de Violeta no. 16 Col La Conchita. Texcoco Ed. De México.

Tel: (01) 5959557477

C.I.J. TLALPAN PERIFÉRICO

Periférico Sur esq. cuarta Oriente. Colonia Isidro Favela

Tel: 5485 9062 ó 54859149

PSICOLOGÍA Y PSIQUIATRÍA

149

ASOCIACIÓN MEXICANA DE PSICOTERAPIA ANALÍTICA DE GRUPO, A.C. (AMPAG)

Servicios: Terapia individual, adolescentes, familias, parejas grupal, servicio de biblioteca, y disfunciones sexuales

SEDE NORTE (TACUBAYA)

General Molinos del Campo 64, Col. San Miguel Chapultepec, Miguel Hidalgo, Distrito Federal 11850 Ubicado: Metro Constituyentes a dos calles esq. Ignacio Esteva, a seis calles del Hospital Mocel

Tels. 5515-1041 y 5516-7885, página web: <u>www.ampag.edu.mx/</u>

Horario: 8:00 a 20:00 hrs. lunes a viernes.

SEDE SUR (COYOACÁN)

Av. Universidad 1815 entrada "A" casa 100, Col. Oxtopulco Universidad, Coyoacán C.P. 04318, México, D.F. Tels.: 5661-5321 y 5661-9793

CENTRO DE SALUD MENTAL COMUNITARIO DE LA CLÍNICA SAN RAFAEL

Insurgentes Sur 4177, Col. Santa Úrsula Xitla, Tlalpan, Distrito Federal 14420 Ubicado: cerca de la salida a Cuernavaca y a dos calles del restaurante Arrollo.

Tels. 5773-4266, 5655-3077 y 5655-4004

Servicios: Terapia individual, de pareja y familiar, psiquiatría, hospitalización urgente, consulta externa, psicología (si no puede pagar el usuario, se canaliza a un médico fuera de la institución) Requisito: sacar sita a las 8:00 para entrevista, ser paciente psiquiátrico.

Horario: lunes a viernes de 09:00 a 19:00 hrs.

PSICOLOGÍA Y PSIQUIATRÍA

CENTRO DE SERVICIOS PSICOLÓGICOS DE LA FACULTAD DE PSICOLOGÍA UNAM "DR. GUILLERMO DÁVILA"

Av. Universidad 3004, Edif. "D", Col. Copilco Universidad, Coyoacán, Distrito Federal 04510 Ubicado: cerca de Avenida Insurgentes.

Tel: 5622-2309

Servicios: terapia individual, familiar, grupal, problemas neuromusculares, atención víctimas de agresión sexual para niños y adultos, terapia de pareja. Horario: lunes a viernes de 09:00 a 19:00 hrs.

HOSPITAL PSIQUIÁTRICO "DR. RAMÍREZ MORENO"

Carretera Federal México-Puebla Km. 5 1/2, Col. Santa Catarina, Tláhuac, Distrito Federal Tels. 5860-1530 y 5860-1907

HOSPITAL PSIQUIÁTRICO "FRAY BERNARDINO ÁLVAREZ"

San Buena Ventura y Niño Jesús s/n, Col. Toriello Guerra, Tlalpan Distrito Federal 14000 Ubicado: a un costado del Instituto Cancerología y Psiquiátrico Infantil, junto mercado de las Flores.

Tels. 5573-1500, 1550 y 0388

Servicios: consulta externa, internamiento, terapia ocupacional, individua, pareja, grupal y familiar. Horario: 24 hrs., todos los días del año urgencias

HOSPITAL PSIQUIÁTRICO GRANJA "LA SALUD, TLAZOLTEOTL"

Carretera Federal México-Puebla Km. 33 1/2, Tesoquiapan. Municipio de Ixtapaluca, Edo. de México.

Tels. 5972-0028 y 5972-1640

PSICOLOGÍA Y PSIQUIATRÍA

HOSPITAL PSIQUIÁTRICO INFANTIL "DR. JUAN N. NAVARRO"

Avenida San Buena Aventura 86, Col. Belisario Domínguez Tlalpan Distrito Federal 14000 Ubicado: frente al Hospital Psiquiátrico Fray Bernardino Álvarez.

Tels. 5573-4844, 4866 y 4955

Servicios: rehabilitación a adolescentes adictos, consulta externa, psicoterapia infantil, grupal, familiar e individual, estudios y control de medicamentos a pacientes psicótico, urgencias.

Requisito: menores de desde recién nacidos a 18 años, sacar ficha 7:00 hrs.

Horario: lunes a viernes de 7:00 a 20:00hrs.

INSTITUTO DE LA FAMILIA A.C. IFAC

Jalisco 8, Col. Tizapan, Álvaro Obregón, Distrito Federal 01080 Ubicado: a una cuadra de Periférico Sur y Av. Toluca, entre Guanajuato y Yucatán

Tels. 5550-0546 y 5550-4757

Servicios: psicoterapia familiar, centro de formación para terapeutas familiares, biblioteca, atención a parejas.

Horario: lunes a viernes de 9:0 a 15:00 hrs.

INSTITUTO LATINOAMERICANO DE ESTUDIOS DE LA FAMILIA, ILEF

Avenida México 191, Col. Del Carmen Coyoacán, Distrito Federal 04100 Ubicado: Metro Coyoacán o Viveros, frente Viveros de Coyoacán entre Viana y Madrid.

Tels. 5659-0504 y 5554-5611

Servicios: psicoterapia familiar, biblioteca, terapia de pareja e individual, terapia para niños y adolescentes con enfoque sistemático, tienen el proyecto del centro de atención a la violencia domestica (CAVIDA). Horario: lunes a jueves de 9:00 a 14:00 hrs. y 16:00 a 18:00; viernes. 9:00 a 13:30 hrs.

CASA DE LAS MERCEDES

Berriozabal 39, Col. Morelos, Venustiano Carranza, Distrito Federal 15270 Ubicado: cerca del

Metro Tepito

Tel. Fax: 5702-8717 5703-1109

Servicios: Ayuda a madres adolescentes para que retomen sus estudios.

CENTRO DE APOYO A LA MUJER "MARGARITA MONDRAGÓN"

Carlos Pereira 113, Col. Viaducto Piedad, Iztacalco, Distrito Federal 08200 Ubicado: a 3 ó 4 cuadras del Metro Viaducto, entre las calles de Santa Anita y Coruña

Tel: 5519-5845 cammagon@hotmail.com

Servicios: asesoría jurídica familiar, pensiones, divorcios, asesoría psicológica a mujeres e hijos menores, terapia de pareja, capacitación y formación a mujeres: autoestima, sexualidad, derechos humanos.

Horario: 10:00 a 20:00 hrs.

CENTRO DE ATENCIÓN A LA MUJER Y ESTANCIA INFANTIL "CRISTINA PACHECO"

Chihuahua 31, Col. Jardines de Guadalupe, Netzahualcóyotl, Estado de México Tel: 5710-3357

Servicios: cuidado a niñas/os de 9 meses a 5 años de edad, área legal, área de género, área de psicología, talleres de autoestima y crecimiento, centro de documentación, exposiciones. Horario: lunes a viernes de 7:00 a 18:00 horas.

CENTROS INTEGRALES DE APOYO A LA MUJER

Servicios: espacios de encuentro, orientación, formación y participación ciudadana, desarrollo personal y colectivo (fomenta y fortalece habilidades), construcción de cultura ciudadana; impulsa la organización y participación para la toma de decisiones, asesoría psicológica, jurídica, laboral, y orientación integral, espacio de encuentro, orientación, formación y participación ciudadana.

Horario: lunes a viernes de 9:00 a 18:00 hrs.

CENTRO INTEGRAL DE APOYO A LA MUJER. IZTAPALAPA

Camino Cerro de la Estrella s/n Col. Santuario Aculco, Iztapalapa, Distrito Federal 09009 Ubicado: Centro Social Villa Estrella módulo 4. Tel: 56852546

CENTRO INTEGRAL DE APOYO A LA MUJER. VENUSTIANO CARRANZA

Prolongación Lucas Alemán 11, 1er. Piso, Col. Parque, Venustiano Carranza, Distrito Federal 15960 Ubicado: frente al parque de los periodistas a una cuadra del Metro Fray Servando.

Tel: 57642367

CENTRO INTEGRAL DE APOYO A LA MUJER. MILPA ALTA

Av. Constitución esq. Yucatán, Centro Villa Milpa, Milpa Alta, Distrito Federal 12009 Ubicado: altos del mercado Benito Juárez.

Tel: 58623150 ext. 1515

153

CENTRO INTEGRAL DE APOYO A LA MUJER. TLALPAN

Carretera Federal a Cuernavaca 2, Col. La Joya, Tlalpan, Distrito Federal 14090 Ubicado: frente al Monumento al Caminero.

Tels. 5573-2196 y 5513-5985

CENTRO INTEGRAL DE APOYO A LA MUJER. XOCHIMILCO

Francisco I. Madero 11, Barrio El Rosario, Xochimilco, Distrito Federal 16020 Ubicado: entre los dos mercados a un lado del Centro Guadalupe I. Ramírez.

Tel. 5675-1188 y 5676-9612

CENTRO INTEGRAL DE APOYO A LA MUJER. AZCAPOTZALCO

Av. 22 de Febrero 421, Barrio San Marcos, Azcapotzalco, Distrito Federal 02230

Tel: 5353-9762

CENTRO INTEGRAL DE APOYO A LA MUJER. ÁLVARO OBREGÓN

Canario esq. Con prolongación calle 4 Toltecas, Álvaro Obregón, Distrito Federal Ubicado: dentro del parque de la juventud.

CENTRO INTERDISCIPLINARIO DE MUJERES EN ATENCIÓN A LA SALUD

Sevilla 1005, Col. Portales, Benito Juárez, Distrito Federal Ubicado: cerca de la Alberca Olímpica

Servicio: asesoría ginecológica, acupuntura, homeopatía, toma de Papanicolaou.

Horario: de lunes a viernes de 9:00 a 19:00 hrs.

INSTITUTO DE LA MUJER DEL DF

Servicios: asesoría jurídica, psicológica, laboral, pláticas y talleres sobre la prevención de la violencia, adolescencia, género, entre otros.

IM ALAÍDE FOPPA - DEL. ÁLVARO OBREGÓN

Prolongación calle 4, Col. Tolteca dentro del Parque de la Juventud. 01150

Tel: 5276-6887

IM MARCEL LAGARDE – DEL. AZCAPOTZALCO

Av. 22 de Febrero 421, Col. Barrio de San Marcos. 02260

Tel: 5353-9762

IM BENITA GALEANA – DEL. BENITO JUÁREZ

Eje Central Lázaro Cárdenas 695, Col. Narvarte

Tel: 9180-1043

IM TINA MODOTTI – DEL COYOACÁN

Leopoldo Salazar s/n casi Esq. González Peña, Col. Copilco El Alto. 04360 Tels. 5658-2214 y 5658-2167

IM AMPARO OCHOA - DEL. CUAJIMALPA

Av. Veracruz 130, entre Lerdo y José María Castorena, Col. Cuajimalpa Centro. 05000 Tel. 58121414

IM JUANA DE ASBAJE - DEL CUAUHTÉMOC

Buena Vista entre Aldama, Violeta y Mina. Col. Buena Vista. 06357.

IM NAHUI OLLIN – DEL. GUSTAVO A. MADERO

Av. Fray Juana de Zumárraga s/n esq. Aquiles Serdán Col. Villa Aragón. 070050

Tel: 57814339

IM COATLICUE - DEL. IZTACALCO

Av. Santiago s/n Esq. Playa Rosarito, Col. Barrio Santiago

Tel: 9180-1468

IM ELENA PONIATOWSKA – DEL. IZTAPALAPA

Centro Social Villa Estrella módulo 4. Camino Cerro de la Estrella s/n Col. Santuario Aculco.

09009

Tel: 5685-2546

IM CRISTINA PACHECO – DEL. MAGDALENA CONTRERAS

Piaztic s/n Col. San José Atacaxco. 10378

Tel: 5595-9247

IM FRIDA KAHLO DEL. MIGUEL HIDALGO

Av. Parque Lira 128, Col. Ampliación Daniel Garza. 11800

Tel: 5277-7267

IM CIHUAL CALLI – DEL. MILPA ALTA

Av. Constitución Esq. Yucatán, Col. Centro Villa Milpa Alta.

Tel: 58623150 ext. 1515 ó 58446148

IM ROSARIO CASTELLANOS – DEL. TLÁHUAC

Margarita s/n entre Geranio y Jacaranda, Col. Quiahuatla. 13090

Tel: 21616074 ó 58425553

IM YAHOCIHUATL TLALPA – DEL. TLALPAN

Carretera Federal a Cuernavaca 2, Col. La Joya 14090

Tel: 55732196

IM ESPERANZA BRITO DE MARTÍ – DEL- VENUSTIANO CARRANZA

Prolongación Lucas Alemán 11, 1er. Piso, Col. Del Parque. 15960

Tel: 55525692 y 57680043

MALTRATO Y VIOLENCIA SEXUAL

FISCALÍA CENTRAL DE INVESTIGACIÓN PARA DELITOS SEXUALES, DE LA PGJ

General Gabriel Hernández 56 1er. piso ala sur Col. Doctores

Tels. 5346-8103, 5346-8110, 5346-8480 y 5346-8107

Servicios: Atención Jurídica, Médica, Psicológica y Orientación e Información acerca de los delitos sexuales.

ASOCIACIÓN PARA EL DESARROLLO INTEGRAL DE LAS PERSONAS VIOLADAS, A.V. (ADIVAC)

Pitágoras 842, Col. Narvarte, Benito Juárez, Distrito Federal 03020 Ubicado: dos calles atrás del Metro Eugenia.

Tel: 5682-7969, Servicios: atención psicológica y jurídica a victimas de violencia familiar, delitos sexuales y violentos, vía telefónica 5575-5461.

Información bibliográfica y académica centro de atención a victimas Horario: de lunes a viernes de 9:00 a 21:00 hrs.

UNIDAD DE ATENCIÓN Y PREVENCIÓN A LA VIOLENCIA FAMILIAR PARA EL DISTRITO FEDERAL

UAPVIF ÁLVARO OBREGÓN

Calle 22 y Av. Hidalgo esq. Calle 17, Col. Preconcreto
Tels. 55938344 y 55932716, http://www.equidad.df.gob.mx/vfamiliar/red_unapvif.html

UAPVIF AZCAPOTZALCO

Av. 22 de Febrero 421 primer piso, Col. Barrio San Marcos CP 02430 Azcapotzalco Tel. 53536470

UAPVIF BENITO JUÁREZ

Eje 5 Sur Ramos Millán 95, Col. Héroes de Chapultepec, Benito Juárez, Distrito Federal 03310 Tel: 5590-4817, 5579-1699

UAPVIF COYOACÁN

Parque Ecológico Huayamilpas Av. Netzahualcóyotl esq. Yaquis Col. Ajusco Huayamilpas, CP 04600 Coyoacán

Tel. 5421 7331

UAPVIF CUAJIMALPA

Av. Veracruz 130, Col. Cuajimalpa, Centro barrio. Tel: 5812-2521

UAPVIF CUAUHTÉMOC

Gante 15, 20 piso, Desp.224 y 225 Col. Centro. Tel: 5518-4337

UAPVIF GUSTAVO A. MADERO

Camellón de Oriente 95 s/n esq. Norte 50 Col. La Joyita, Gustavo A. Madero, 07860 Tel. 55370535

UAPVIF. IZTACALCO

Av. Sur 8 s/n entre Oriente 237 y Av. Rojo Gómez, Agrícola Oriental, CP 08500, Deleg. Iztacalco Tel. 2235 4614

UAPVIF IZTAPALAPA

Corazón de la Supermanzana 6, 1er. Piso, Zona Comercial, U.H. "Vicente Guerrero" Tel: 2636 1367

UAPVIF MAGDALENA CONTRERAS

Piazatic s/n Col. San José Atacaxco Tel: 5681-2734

UAPVIF MIGUEL HIDALGO

Av. Observatorio s/n Esq. Gral. José Ma. Mendívil, Col. Daniel Garza Tel: 2614-3582

UAPVIF MILPA ALTA

Av. Puebla s/n esq. Nuevo León, Col. Villa Milpa Alta Tel: 5844-1921

UAPVIF TLALPAN

Camino a Sta. Úrsula s/n esq. Textitlan Col. Santa Úrsula Xitla, CP 14090 Deleg. Tlalpan Tel. 55139835

UAPVIF VENUSTIANO CARRANZA

Lucas Alemán 11, 1er. piso, Col. Del Parque Tel: 5552-5692

SALUD Y EMBARAZO ADOLESCENTE

162

ASOCIACIÓN MEXICANA DE DIABETES EN LA CIUDAD DE MÉXICO, A.C.

Topógrafos 7, Col. Escandón, Miguel Hidalgo, Distrito Federal 11800 Ubicado: entre Insurgentes y Nuevo León, del Metro Chilpancingo caminar a Insurgentes rumbo a Viaducto Tels. 5516-8700, 5516-8729 fax 5516-8700

Servicios: educación y orientación nutricional en diabetes, grupos de apoyo psicológico. Horario: lunes a viernes de 9:30 a 16:30 hrs. Sábado de 9:30 a 12:30 hrs. (previa cita)

CENTRO DE SERVICIOS MÉDICOS - UNAM

Circuito Interior de Ciudad Universitaria, Coyoacán, Distrito Federal 04510 Ubicado: a un costado de la alberca, frente a Museo Universitario

Tels. 5622-0149 y 5622-0142

Servicios: consulta general, dermatología, ginecología, ortopedia, traumatología, oftalmología, psiquiatría, psicología, otorrinolaringología, gastroenterología inmunología, laboratorio.

Horario: de lunes a viernes de 8:30 a 20:30 hrs., Urgencias las 24 hrs.

HOSPITAL DE LA MUJER

Prolongación Salvador Díaz Mirón 374, Col. Santo Tomás, Miguel Hidalgo, Distrito Federal 11340 Ubicado: a dos cuadras Metro Colegio Militar, a espaldas de la Línea Toreo-Taxqueña.

Tels. 5341-4429, 1100 y 1101

Servicios: ginecología, obstetricia, consulta externa, salud perinatal, lactancia materna, planificación familiar, registro civil, esterilidad, detección hipotiroidismo congénito, E.T.S., amenorrea, oncología.

SALUD Y EMBARAZO ADOLESCENTE

HOSPITAL GENERAL "DR. MANUEL GEA GONZÁLEZ"

Calzada de Tlalpan 4800 esq. San Fernando, Col. Toriello Guerra, Tlalpan, Distrito Federal 14000 Ubicado en zona de hospitales a 50 m del Inst. Enfermedades Respiratorias (INER), esquina San Fernando.

Tel: 40003000

Servicios: atención posparto a adolescentes. Horario: lunes a viernes de 8:00 a 16:00 hrs., urgencias las 24 hrs.

HOSPITAL GENERAL DE IZTAPALAPA D.F.

Calzada Ermita-Iztapalapa 3018, Col. Citlali, Iztapalapa, Distrito Federal 09660 Ubicado: Metro Constitución de 1917, abordar micro que dice cárcel-voca 7.

Tel: 5429-2960.

Servicios: urgencias, consulta externa, general y especializada, cuidados al recién nacido, odontología, ginecología y obstetricia, dermatología, oftalmología, ortopedia, cirugía general y vacunas

Horario: sacar ficha de primera vez a las 7:00 hrs., urgencias las 24 hrs.

HOSPITAL INFANTIL DE MÉXICO "FEDERICO GÓMEZ"

Dr. Márquez 162, Col. Doctores, Cuauhtémoc, Distrito Federal 06720 Ubicado: Metro Hospital General a espaldas de éste, junto a Centro Médico

Tel: 5228-9917

Servicios: brindan apoyo psicológico individual a menores de hasta 12 años. Horario: lunes a viernes de 8:00 a.m. a 13:00 hrs.

SALUD Y EMBARAZO ADOLESCENTE

HOSPITAL MATERNO INFANTIL DE CUAUTEPEC, D.F.

Barrio Bajo Emiliano Zapata 17, Col. Cuautepec, Gustavo A. Madero, Distrito Federal 07210 Ubicado: cerca de la Agencia del Ministerio Público no. 21

Tels. 5306-0622, 5306-2747 y 5306-2721

Servicios: atención a embarazo adolescente, planificación familiar, ginecología y obstetricia.

Horario: de 7:00 a 21:00 de lunes a viernes, urgencia las 24 hrs.

INSTITUTO NACIONAL DE PEDIATRÍA

Insurgentes Sur 3700, Col. Insurgentes Cuicuilco, Coyoacán, Distrito Federal 04530 Ubicado: frente a Perisur

Tel: 1084-0900

Servicios: especialidad de todas las áreas en personas menores de 18 años, emergencias. Requisitos: a las 7:00 sacar ficha, llamar antes a información para preguntar qué documentos se requieren. Horario: lunes a viernes de 7:00 a 15:00 hrs. 24 hrs.

Vida y familia

Circuito Educadores 63, Cuidad Satélite, Naucalpan, Estado de México 53100 Ubicado: enfrente de circuito Ingenieros

Tels. 5393-7405, 5572-9563, 5562-4313 y 5562-4691

Servicios: proporciona albergue y alimento a aquellas mujeres desamparadas y embarazadas, orientación legal alas madres para dar en adopción a su hijo, ayuda a matrimonios que decidan adoptar. Horario: lunes a viernes de 9:00 a 15:00 y 16:00 a 18:00 hrs., urgencias las 24 hrs. 164

ALUENTES, S.C. Giotto 58, Col. Mixcoac, Distrito Federal 03910 Ubicado: entre Leonardo da Vinci y el Greco

Tels. Fax: 5563-1485 y 5563-7978. Correo electrónico: afluentes@laneta.apc.org

Servicios: capacitación, información y vinculación a temas de salud reproductiva y género.

ALBERGUES DE MÉXICO, I.A.P.

Saltillo 39 altos, Col. Hipódromo, Distrito Federal 06100

Tel: 5286-2622 Fax: 5286-7336. Correo electrónico: albergues@prodigy.net.mx

Servicios: Albergue de corta estancia, visita domiciliaría y hospitalaria, banco de medicamentos,

albergue para enfermos terminales, grupo de autoayuda.

AMIGOS CONTRA EL SIDA, A.C.

Av. Universidad 1330, Edif. Versalles, Depto. 1402. Col. Del Carmen Coyoacán, Distrito Federal 04100

Tel: 5659-7531 Fax: 5659-0166. Correo electrónico: amigos@prodigy.net.mx

Servicios: Información científica y actualización sobre VIH/Sida.

ASOCIACIÓN MEXICANA DE SERVICIOS ASISTENCIALES EN VIH/SIDA

Av. Río Nazas 135, 4º piso, Col. Cuauhtémoc, Distrito Federal

Tel: 5525 747 Correo electrónico: amsavih@uol.com.mx

Servicios: Proporcionar a través de los asociados servicios de atención y asistencia en apoyo de grupos vulnerables y personas que viven con VIH.

AVE DE MÉXICO (COMPAÑEROS EN AYUDA VOLUNTARIA-EDUCATIVA)

Tuxpan 2, Col. Roma, Cuauhtémoc, Distrito Federal 06770 Ubicado: Metro Chilpancingo a una cuadra de Insurgentes.

Tel: 5574-5309, 5515-3701

Servicios; información sobre pruebas de SIDA, información y educación para prevención de HIH/SIDA, talleres de sexo protegido, consejería, asesoría a personas con VIH/SIDA y familiares, diplomado en sexualidad y SIDA.

Horario: lunes a viernes de 11:00 a 15:00 y de 16:00 a 20:00 hrs.

CATÓLICAS POR EL DERECHO A DECIDIR

Londres 234, Col. Del Carmen Coyoacán, Coyoacán, Distrito Federal 04100

Tel: 5554-5748 Fax: 5659 2843. cddmx@laneta.apc.org

Servicios: Cursos, talleres y conferencias sobre los derechos humanos sobre las mujeres en particular derechos sexuales y reproductivos.

CENTRO DE ORIENTACIÓN PARA ADOLESCENTES (CORA, A.C.)

Ángel Urraza 1122, Col. Del Valle, Distrito Federal 03100

Tels. 5559-8450 y 5559-8451, Fax 5575-8264

Servicios: Orientación psicológica, cursos y prácticas de prevención de la salud, servicio médico preventivo para adolescentes.

CONASIDA

Calle Herchel # 119, Col. Anzures, CP, 11590. México, D.F. Se ubica entre las calles de Russeau y Euken

Tel: 9150-6056 – Dirección de Atención Integral <u>www.censida.salud.gob.mx</u>

Servicios: Es una instancia permanente de coordinación de los sectores públicos y privado para promover y apoya las acciones de prevención y control de virus de la inmunodeficiencia humana, del síndrome de la inmunodeficiencia humana, así como de otras de transmisión sexual.

GRUPO DE INFORMACIÓN EN REPRODUCCIÓN ELEGIDA GIRE

Viena 160, Col. Del Carmen Coyoacán, Distrito Federal 04100

Tel: 5658 y 8849 página web: www.gire.org.mx y Correo electrónico: orreo@gire.org.mx

Servicios: Talleres de salud reproductiva de la mujer, grupo de información en derechos sexuales y reproductivos. GRUPO INTERDISCIPLINARIO DE SEXOLOGÍA, A.C. (GIS, A.C.)

GRUPO INTERDISCIPLINARIO DE SEXOLOGÍA, A.C. (GIS, A.C.C)

Av. Universidad 2016 Edif.11, depto. 402, Col. Copilco Bajo, Distrito Federal 04360

Tel: 5659-2453, Correo electrónico: oscar615@hotmail.com

Servicios: talleres de sexualidad, sexo seguro y VIH/SIDA.

EL CLOSET DE SOR JUANA

Xola 181, Col. Álamos, Distrito Federal 03300 Ubicado: entre Tlalpan y 5 de Febrero.

Tel: 5590-2446

Servicios: Prevención e información en población lésbica, talleres culturales, espacio cultural

sobre preferencias sexuales.

ENFERMOS EN SUPERACIÓN, I.A.P. ÁRBOL DE LA VIDA

Av. Clavería 75, Col. Clavería, Distrito Federal 02080 Tels. 5386-2180, 0111 y 5386-0034 Fax: 5386 1347 www.pagina.de/arboldelavida

Servicios: Platicas de autoayuda, platicas de información sobre el VIH/SIDA, atención psicológica, albergue de personas con VIH/SIDA ó con enfermedades crónicas e incurables, grupo de auto apoyo.

FUNDACIÓN DE APOYO A LA JUVENTUD, I.A.P.

Mazatlán 33, Col. Condesa, Distrito Federal 06140

Tels. 5553-1521 y 5553-1584 Fax: 5286-9755

Servicios: Centros comunitarios, Programas juveniles, Servicio Social.

FUNDACIÓN MEXICANA PARA LA LUCHA CONTRA EL SIDA (FMLS)

Calle 19 No 75,, Col. San Pedro de los Pinos, Benito Juárez, Distrito Federal 03800 Ubicado: Metro San Pedro de los Pinos a la izquierda, 4 calles. Tels. 5515-7913, 5273-8741 y 5273-3807 http://www.sidaméxico.org.mx

Servicios: Taller de sexualidad y SIDA, terapia de grupo a pacientes con VIH/SIDA, servicios médicos y odontológicos a pacientes con VIH/SIDA, detención de VIH y consejería, asesoría espiritual, terapias alternativas, tanatología, pláticas a escuelas y empresas, pruebas de anticuerpo al VIH, derechos humanos, asesorías nutrición, apoyo psicológico a domicilio para pacientes con SIDA, terapia individual opcional y grupal.

Horario: lunes a viernes de 10:00 a 14:00 hrs. 16:00 a 19:00 hrs.

INSTITUTO DE TERAPIA SEXUAL INTEGRAL

Insurgentes Sur 44-3, Col. Roma, Cuauhtémoc, Distrito Federal 06760 Ubicado: cerca del Metro Chilpancingo entre Baja California y Tlaxcala. Tels. 5574-1949 y 5541-2959. Correo electrónico: http://www.hypnoland.com.mx

Servicios: terapia a pacientes con problemas psicológicos y sexuales; diplomado en hipnosis, atención a victimas de violación, banco de información

Horario: lunes a viernes de 11:00-14:00 hrs. Y de 16:00-20:00 hrs.

INSTITUTO MEXICANO DE SEXOLOGÍA A.C. / INSTITUTO DE ENSEÑANZA SUPERIOR E INVESTIGACIÓN SEXOLÓGICA, IMESEX

Calzada las Águilas 657 Col. Ampliación las Águilas. Álvaro Obregón Ubicado: entre Medellín y Manzanillo a 5 cuadras del Metro Chilpancingo salida calle Tuxpan Norte

Tels. 5564-2850 y 5574-9070; difusión@imesex.edu.mx y http://www.imesex.edu.mx

Servicios: psicoterapia individual, grupal, familiar y de pareja, biblioteca, formación profesional, terapia sexual con VIH, banco de medicamentos y talleres de capacitación y educación.

RED MEXICANA DE PERSONAS CON VIH/SIDA

Francisco Ayala 59 Col. Vista Alegre C.P 06860

Tel: 5273 7308 Fax: 5515 5583. Correo electrónico: redvihsida@laneta.apc.org

Servicios: Asesoría y consejería en tratamientos, nutrición e infección, aplicación de pruebas rápidas, atención psicológica, grupos de discusión de personas con VIH, banco de medicamentos y talleres de capacitación y educación.

SISTEMA NACIONAL DE PROMOCIÓN Y CAPACITACIÓN EN SALUD SEXUAL (SISEX)

Priv. Valencia 16, Col. San Andrés Tetepilco, Iztapalapa, Distrito Federal 09440 Ubicado: entre eje 6 Sur y Zacahuisco. Tel: 5674-3098 Fax: 5539-4374

Servicios: información y capacitación, talleres sobre educación sexual y prevención VIH.

AEFE
PACE
PRONABES
PFEL
PUMC
UNIVERSITARIOS SI
Programa de becas
universitarias SEP.

Apoyo a Madres Mexicanas Jefas de Familia.

Programa de Apoyo Nutricional.

Otras becas.

BECAS

Becas

Índice.

- ✓ AEFE.
- ✓ PACE.
- ✓ PRONABES.
- ✓ PFEL.
- ✓ PUMC.
- ✓ Programa Universitarios Si.
- ✓ Programa de becas universitarias SEP.
- ✓ Apoyo a Madres Mexicanas Jefas de Familia.
- ✓ Programa de Apoyo Nutricional.
- ✓ Otras becas.

AEFE

La Asociación de Exalumnos de la Facultad de Economía de la UNAM, A. C. (AEFE), cada año escolar publica la convocatoria y bases para el concurso de becas del nivel licenciatura, se difunde a través de carteles y volantes que se distribuyen al interior de la facultad. Actualmente la AEFE otorga 120 becas cada una comprende un estímulo económico mensual de \$ 1,200.00 (Un mil doscientos pesos 00/100 M. N.). Estas becas tienen como propósito motivar la excelencia académica entre los estudiantes de nuestra facultad.

Este programa ha dado grandes resultados, muchos de nuestros becados actualmente realizan sus estudios de posgrado en instituciones nacionales y extranjeras, algunos otros ya los concluyeron y son dignos representantes de nuestra Magna Casa de Estudios.

→ REQUISITOS:

- ✓ estar inscrito en la licenciatura de la facultad.
- ✓ no contar con licenciatura previa.
- ✓ No haber cumplido 22 años, en el caso de los alumnos de primer semestre; o 26 años, en el caso de semestres en adelante.
- ✓ ser ciudadano mexicano.
- ✓ No estar disfrutando de algún otro apoyo económico o en especie, incluyendo apoyos económicos otorgados para realizar servicio social.
- √ no contar con un ingreso familiar superior a los 4 salarios mínimos mensuales en el D.F.
- √ no haber sido sancionado por la legislación universitaria.

AEFE

- ✓ Los estudiantes interesados en participar en este programa deberán completar en línea el formulario de solicitud de beca y de información socioeconómica.
- ✓ con la comprobación impresa de haber llenado satisfactoriamente el cuestionario correspondiente, se deberá acudir personalmente a la Secretaría de Asuntos Estudiantiles de la facultad para hacer entrega del comprobante mencionado. Una copia sellada le servirá de acuse de recibo.

***Adicionalmente se deberá entregar la siguiente documentación:

- √ 1er. Semestre: copia del certificado o historial con promedio mínimo de 9 en el último año en el nivel medio superior.
- ✓ 3er. Semestre en adelante: cierre de historial con promedio mínimo de 8.5 (solicitar en servicios escolares).

AEFE

→ General

✓ copia de comprobante de ingresos (últimos 2 talones de pago o una carta firmada por el jefe de la familia mencionando sus ingresos mensuales, anexando copia del IFE/INE del jefe de familia).

√ Hoja de datos que incluya:

nombre dirección teléfono CURP correo electrónico

→ Renovación: carta de cumplimiento de las horas del semestre cursado.

CONTACTO: asuntos estudiantiles → <u>acastrojaimes@gmail.com</u> y 56-22-21-51

PACE

Programa de Apoyo a las Condiciones de Estudio

Destinada a estudiantes de la facultad que no cuenten con otro apoyo económico, y perciban un ingreso familiar menor a los 4 salarios mínimos.

→ Consiste en una dotación mensual de:

150 fotocopias60 impresiones

→ Requisitos:

Tira de materias Copia de credencial Copia de historial académico Comprobante o carta de ingresos familiares.

→Contacto:

Asuntos estudiantiles: acastrojaimes@gmail.com y 56-22-21-51

PROGRAMA NACIONAL DE BECAS (PRONABES)

La Universidad Nacional Autónoma de México, con aportaciones del Gobierno Federal, por conducto de la Secretaría de Educación Pública, y de la Fundación UNAM A.C., a través de donativos de egresados y de diversas fundaciones, ha constituido un fondo con el propósito de otorgar becas no reembolsables a estudiantes de licenciatura que, por su situación familiar, requieran de apoyo económico.

Este programa propicia que estudiantes en situación económica adversa y deseos de superación puedan continuar con su proyecto educativo en el nivel de educación superior. Logra la equidad educativa mediante la ampliación de oportunidades de acceso y permanencia en programas educativos de reconocida calidad, ofrecidos por las instituciones pública de educación superior del país. Reduce la deserción escolar y propicia la terminación oportuna de los estudios. Impulsa la formación de profesionales en áreas de conocimiento que requiera el desarrollo estatal y nacional.

La asignación de la beca se fundamenta en la situación económica familiar, con base en la información que proporcionan los solicitantes bajo protesta de decir verdad y de la verificación que de ésta se realice, a través de visitas domiciliarias de trabajadoras sociales, bajo la responsabilidad de la Dirección General de Orientación y Servicios Educativos y de la presentación de la documentación probatoria de los ingresos familiares y, en su caso, en la evaluación de los antecedentes académicos registrados en la Dirección General de Administración Escolar.

PROGRAMA NACIONAL DE BECAS (PRONABES)

Requisitos:

- ✓ Estar inscritos en alguna de las licenciaturas de la UNAM
- ✓ Ser mexicanos
- ✓ Provenir de familias cuyo ingreso sea igual o menor a tres salarios mínimos mensuales (\$4733)
- ✓ No contar con licenciatura previa
- ✓ En el caso de que el estudiante se encuentre cursando una carrera simultánea, el apoyo se otorgará solo para concluir la primera de ellas.
- ✓ No estar disfrutando de otra beca o apoyo económico otorgado por algún organismo público o privado. En caso de que cuente con un beneficio equivalente de tipo económico o en especie otorgado para su educación deberá de renunciar a éste apoyo para ser sujeto de asignación de una beca PRONABES-UNAM
- √ No haber sido sancionado conforme a lo establecido en la legislación universitaria.

Los montos de la beca son:

Primer año → \$750 mensuales

Segundo año → \$830 mensuales

Tercer año → \$920 mensuales

Cuarto año → \$1000 mensuales

Quinto año → \$1000 mensuales

PROGRAMA NACIONAL DE BECAS (PRONABES)

RESTRICCIONES

No contar con algún beneficio equivalente de tipo económico o en especie otorgado para su educación por organismo público o privado al momento de solicitar la beca y durante el tiempo en que reciba los beneficios del PRONABES-UNAM, excepto aquellos que se otorguen como reconocimiento a la excelencia académica.

No haber concluido estudios de licenciatura, ni contar con título profesional de ese nivel o superior.

En caso de que el estudiante se encuentre cursando una carrera simultánea, el apoyo se otorgará únicamente para concluir la primera de ellas.

No haber sido sancionados conforme a lo establecido en la Legislación Universitaria.

PROCEDIMIENTO DE SELECCIÓN:

Ingresar a la página electrónica de la Coordinación Nacional de Becas de Educación Superior (CNBES) en la siguiente dirección electrónica (www.cnbes.sep.gob.mx) para llenar el cuestionario estadístico que se indica (a partir del 15 de agosto).

Ingresar al portal del becario a través de la página electrónica de la Dirección General de Orientación y Servicios Educativos (DGOSE) www.dgose.unam.mx y acceder a la liga "Solicitud de Nuevo Ingreso" o "Solicitud de Renovación".

BECA PROGRAMA DE FORTALECIMIENTO DE LOS ESTUDIOS DE LICENCIATURA (PFEL)

El Programa de Fortalecimiento de los Estudios de Licenciatura (PFEL) es una propuesta institucional de la Universidad Nacional Autónoma de México, que tiene como propósitos mejorar la calidad de atención a los alumnos de la licenciatura, fundamentar las acciones académicas en el conocimiento sistemático del desempeño escolar y operar tanto orgánica como sistemáticamente las acciones y estrategias para fortalecer dichos estudios.

El programa persigue dos objetivos generales:

- 1) Mejorar el desempeño escolar de los alumnos de licenciatura.
- 2) Incrementar la eficiencia de los estudios de licenciatura.

Para ello se dará atención a los alumnos de licenciatura en tres grupos principales:

- Alumnos con posibilidad de abandono escolar
- Alumnos con rezago acumulado
- Alumnos en proceso de titulación

BECA PROGRAMA DE FORTALECIMIENTO DE LOS ESTUDIOS DE LICENCIATURA (PFEL)

Estrategias del Programa

En este programa participan todas las carreras que se imparten en la Universidad y se realizan acciones para incrementar los índices de retención de alumnos, disminuir las tasas de rezago escolar, aumentar las tasas de egreso por generación e incrementar los índices de titulación De este programa, se desprende la beca del Programa de Fortalecimiento de los Estudios de Licenciatura se publica semestralmente al inicio de cada ciclo. en Gaceta de Economía, en sitios WEB de la Universidad y en carteles que son publicados en las vitrinas de la División de Estudios Profesionales. La beca se otorga por un semestre con un monto único de \$5685.00 al final del mismo.

Los alumnos deben cubrir los siguientes requisitos:

- Pertenecer al sistema escolarizado
- Nacionalidad mexicana, entre 18 y 25 años 11 meses de edad
- Alumnos regulares que acreditaron satisfactoriamente el ciclo anterior con promedio igual o mayor a 8.5
- Que no reciban otro tipo de beca
- Ingreso familiar entre 3.1 y 8 salarios mínimos

BECA PROGRAMA DE FORTALECIMIENTO DE LOS ESTUDIOS DE LICENCIATURA (PFEL)

PROCEDIMIENTO DE SOLICITUD

Los aspirantes interesados en participar en el proceso de selección de becarios deberán ingresar a la página electrónica de la DGOSE (www.dgose.unam.mx) o al portal del becario (www.becarios.unam.mx), proporcionar su número de cuenta de la UNAM y llenar la solicitud de ingreso o renovación al programa. Una vez que haya sido debidamente contestada, se deberá imprimir y conservar el comprobante que emite el sistema de captura, el cual servirá como acuse de recibo.

PAGO DE LA BECA

El pago de la beca PFEL se realizará mensualmente, el monto del apoyo económico será de \$950.00 pesos mensuales (nuevo ingreso y renovación). Se otorgarán 12 apoyos mensuales, que cubrirán el período de **septiembre a agosto**, con excepción de los alumnos que estén inscritos en el último semestre de su carrera al momento de solicitar la beca, a quienes se les otorgará el apoyo sólo por seis meses.

PROGRAMA UNIVERSITARIO MÉXICO NACIÓN MULTICULTURAL (PUMC)

El Sistema de Becas para estudiantes de los diversos pueblos originarios de México, surge para apoyar la construcción de la pluralidad tanto en la UNAM como en el país. Asumiendo cabalmente el compromiso de fortalecer la participación de los pueblos originarios en el desarrollo nacional, en un marco de respeto y de mayores oportunidades para mejorar sus niveles de vida, de mayores espacios políticos y culturales para avances futuros.

Este Sistema tiene como propósito evitar la deserción de los estudiantes indígenas por falta de recursos económicos, y generar las oportunidades y capacidades para que lleguen a realizar sus proyectos colectivos y personales de vida, para que no se vean obligados a tener que tomar decisiones drásticas como el aventurarse a cruzar la frontera o incursionar en el comercio informal.

Requisitos para ser beneficiario de la beca:

- → Ser mexicano de nacimiento.
- →Ser miembro de un pueblo originario.
- → Ser preferentemente hablante de una lengua indígena.
- → Ser alumno regular de algún plantel de la UNAM o de reciente ingreso.
- → Certificar buen rendimiento académico.
- →No ser becario de otra instancia oficial de la UNAM.

PROGRAMA UNIVERSITARIO MÉXICO NACIÓN MULTICULTURAL (PUMC)

Criterios de selección

- → Dar prioridad a los estudiantes que cumplan con todos los requisitos de la convocatoria.
- → Considerar las solicitudes en las que el estudiante se comprometa claramente a la finalización de sus estudios universitarios.
- → Considerar las solicitudes en las que sea evidente la capacidad de liderazgo del aspirante.
- → Valoración del esfuerzo que el estudiante ha realizado hasta la fecha.
- → Valoración del interés y compromiso que los estudiantes demuestren, en el proceso de acompañamiento realizado por parte de la Coordinación del Sistema de Becas del Programa Unión México Cultural.

***La convocatoria del Sistema de Becas Para Estudiantes Indígenas, se publica anualmente generalmente en el mes de octubre, aparece en diarios de circulación nacional, también es difundida en toda la Universidad a través de la Gaceta de la UNAM y por medio de carteles diseñados para tal efecto.

PROGRAMA UNIVERSITARIO MÉXICO NACIÓN MULTICULTURAL (PUMC)

CONSIDERACIONES IMPORTANTES

Para mayor información, o para aclarar cualquier duda llama a los teléfonos: 56160923, 56160713, 56160020, extensiones 203, 212, 119, 124, 221 y 223.

O escribe a: pueblospumc@gmail.com

Periodicidad: Anual.

Monto: \$2,000.00 mensuales.

Próxima convocatoria: Octubre de 2014.

Administrador del programa: Programa Universitario México Nación Multicultural (PUMC)

PROGRAMA UNIVERSITARIOS SÍ

Requisitos:

- ✓ Ser alumno de nuevo ingreso a licenciatura y haber sido beneficiario Prepa-Sí en el Bachillerato
- ✓Llenar la solicitud por vía electrónica en las páginas web: www.dgose.unam.mx y www.becarios.unam.mx
- ✓ Ser residente del Distrito Federal
- ✓ Estudiar en un plantel de Educación Superior, localizado en el Distrito Federal
- ✓ Participar en las actividades en comunidad (2 horas semanales)
- ✓ No contar con otra beca

^{***}La beca tiene una duración de 10 meses

PROGRAMA DE BECAS UNIVERSITARIAS SEP

REQUISITOS:

- ✓ Ser alumno de nuevo ingreso a licenciatura y haber contado con la beca Prepa-Sí en el Bachillerato
- ✓ Ser residente del Distrito Federal
- ✓ Estudiar en un plantel de Educación Superior, localizado en el Distrito Federal
- ✓ Llenar la solicitud por vía electrónica en las páginas web: <u>www.dgose.unam.mx</u> y <u>www.becarios.unam.mx</u>
- ✓ Participar en las actividades en comunidad
- ✓ No contar con otra beca

COMISIÓN NACIONAL DE CIENCIA Y TECNOLOGÍA (CONACYT)

La COORDINACIÓN DE SERVICIOS DE GESTIÓN Y COOPERACIÓN ACADÉMICA convoca a presentar solicitudes de madres mexicanas solteras, divorciadas, viudas o separadas que estén cursando estudios profesionales presenciales y de Tiempo completo (especialización técnica ó licenciatura), con miras a fortalecer su formación profesional.

1. Podrán participar alumnas de 5° semestre en adelante que reúnan los siguientes:

REQUISITOS

- ✓ Ser madre soltera, divorciada, viuda o separada, de nacionalidad mexicana, que funja como Jefa de familia, con residencia comprobada en alguna entidad federativa del país y no tener pareja que habite en el mismo domicilio.
- ✓ Estar aceptada para realizar estudios de técnico profesional; técnico superior universitario o de licenciatura en una Institución proponente.
- ✓ No haber recibido apoyo del CONACYT para la realización de estudios de educación superior o no tener un apoyo vigente en alguno de sus programas e instrumentos.
- ✓ No estar en posesión de título de grado universitario alguno o denominación equivalente de formación académica.
- ✓ Haber obtenido un promedio mínimo de 7.8 (siete punto ocho) en el año anterior de estudios.
- ✓ Con base en los datos del Estudio Socioeconómico reportados, se podrá realizar una₈ visita domiciliaria para verificar la veracidad de éstos.

2. Beneficios

✓ Monto mensual

Por \$ 3,000.00 (TRES MIL PESOS 00/100 M.N.) por el tiempo necesario que complete los créditos académicos para la obtención del título de grado o equivalente, el cual no podrá exceder de 3 años (36 meses).

✓ Monto único anual

Por \$2,000 (DOS MIL PESOS 00/100 M.N.) para gastos de material escolar, asignados al inicio de cada ciclo escolar anual, durante el tiempo necesario que complete los créditos académicos para la obtención del título de grado o equivalente, sin exceder de 3 años (36 meses).

✓ Servicio médico

Proporcionado por el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE) durante el periodo de vigencia de la beca con cobertura para la Becaria e hijos, conforme a las disposiciones del ISSSTE.

3. Cada Aspirante al apoyo deberá:

- ✓ Dar de alta su Currículum Vitae Único (CVU), a través de los mecanismos establecidos en el portal del <u>CONACYT</u> (da click en el vínculo azul para dar de alta tu CVU) y posteriormente notificar su número del CVU al Coordinador Académico. Se deberán completar como mínimo las siguientes secciones del CVU: Datos personales, identidad y Nivel académico, no debe quedar ningún campo de información sin llenar de las secciones señaladas. De no ser así, el sistema de cómputo no permitirá el ingreso de la *Solicitud de beca*
- ✓ Al concluir el llenado la solicitante deberá presentar una copia de la impresión del formato electrónico junto con la documentación indicada en la Secretaría de Asuntos Estudiantiles.
- 4. Documentación que se deberá adjuntar en la solicitud:
 - (Copia física y electrónica: un archivo por documento, con un tamaño no mayor a 2MB por archivo)
- a) Constancia de inscripción emitida por la Institución que indique la aceptación incondicional y definitiva de la Aspirante al Programa académico presencial en sistema escolarizado y de tiempo completo.
- b) Documento oficial del historial académico (cierre de historial) que indique promedio igual o superior de 7.8 (Siete punto ocho). Ser alumna regular no es requisito.

- c) Para el caso de que el documento del apartado anterior "B" no indique el promedio, se solicita adicionalmente el Certificado oficial emitido por la Institución proponente que indique un promedio general igual o superior de 7.8 (siete punto ocho) de los estudios que la aspirante está cursando hasta la fecha de presentar la solicitud; para el caso de no contar aún con estas calificaciones, el promedio general del nivel de estudios anterior.
- d) Comprobante de domicilio de la *Aspirante*, solamente se aceptará recibo de luz, agua, predio o IFE.
- e) Acta de nacimiento o naturalización de la Aspirante.
- f) Acta de nacimiento de los hijos de la *Aspirante*.
- g) Documento oficial que acredite el estado civil actual de la *Aspirante*, puede ser Acta de divorcio, Acta de defunción del cónyuge, Constancia de madre soltera y Constancia de no registro de acta de matrimonio, la cual deberá estar emitida por alguna Autoridad competente federal, estatal, municipal o ejidal de la misma entidad federativa donde radica la Aspirante.
- h) Comprobante de Ingreso mensual de la *Aspirante*, último recibo de sueldo o constancia emitida por el empleador. Para el caso de estar trabajando de forma independiente, carta escrita y firmada por la *Aspirante* donde "bajo protesta de decir verdad" declare su ingreso mensual

5. Obligaciones de la Becaria:

- ✓ Mantener promedio mínimo de 8.0 (ocho) durante la vigencia de la beca.
- ✓ Cumplir con la conclusión de los estudios técnicos/profesionales del Programa académico propuesto en el tiempo que dure el apoyo.
- ✓ Comunicar al Coordinador/a académico sobre cualquier cambio en los estudios del Programa académico aprobado.
- ✓ Notificar al Coordinador/a académico la finalización de los estudios del Programa académico autorizado y demostrar haber cursado y aprobado todas las materias, y haber obtenido la totalidad de los créditos del plan de estudios correspondiente, es decir, la conclusión de sus estudios profesionales técnicos o universitarios.

Para **mayores informes** y recepción de documentos en la Oficina de Asuntos Estudiantiles en la Facultad de Economía, UNAM.

CONVOCATORIA DE INSCRIPCIÓN AL PROGRAMA DE APOYO NUTRICIONAL

La Universidad Nacional Autónoma de México y la Facultad de Economía, convocan a participar en el Programa de Apoyo Nutricional que, con el patrocinio de la Fundación UNAM y Fundación Carlos Slim, tiene como objetivo incrementar el rendimiento académico de estudiantes que enfrentan circunstancias socioeconómicas adversas. El programa se regirá por las siguientes:

BASES

PRIMERA. Sobre el Apoyo

El apoyo consiste en el otorgamiento gratuito de un alimento diario balanceado, por una sola ocasión al día (desayuno o comida), de lunes a viernes en la cafetería designada para este fin durante el semestre que se otorgue.

SEGUNDA. Criterios de participación

Podrán beneficiarse del apoyo los alumnos de la Facultad de Economía seleccionados en función de los siguientes criterios:

- 1. Ser ciudadano mexicano.
- 2. Estar inscrito en los cinco primeros semestres de la Licenciatura en Economía del sistema escolarizado.
- 3. Tener un promedio general menor o igual a 8.5.
- 4. No ser beneficiario de ninguna de las siguientes becas: PRONABES, BÉCALOS, PAEA o AEFE.
- 5. Tener un ingreso familiar igual o menor a 4 salarios mínimos mensuales, Área Geográfica "A" (equivalentes a \$8,074.80 pesos).
- 6. No haber sido sancionado, conforme a lo establecido en la Legislación Universitaria

TERCERA. Sobre la Operación del Programa.

- La convocatoria será publicada el 18 de junio de 2014 en las pantallas y mamparas de difusión del plantel, en la página web de la Facultad <u>www.economia.unam.mx</u> y desplegada por medios electrónicos.
- 2. El período de entrega y recepción de documentos iniciará a partir de la publicación de esta convocatoria; terminará el 28 de julio de 2014 para solicitudes de renovación y el 18 de agosto para quienes solicitan inscripción al programa por primera vez. Estos períodos son improrrogables.

- 3. Los interesados deberán llenar y firmar la solicitud de ingreso al programa, y entregarla en la Secretaría de Asuntos Estudiantiles de la Facultad anexando los siguientes documentos:
 - a) Historial Académico actualizado
 - b) Copia del comprobante de inscripción vigente
 - c) Copia simple de identificación oficial vigente
 - d) Copia simple de credencial de la UNAM
 - e) Copia simple de comprobante de domicilio (recibo de pago de servicios con antigüedad máxima de dos meses)
 - **f)** Copia de comprobante(s) de percepciones de quienes aportan al ingreso familiar.
 - g) Una fotografía tamaño infantil con el nombre del solicitante escrito al reverso
- 4. Adicionalmente, alumnos que renuevan inscripción al programa deberán cumplir los siguientes requisitos:
 - i. Haber hecho uso del servicio con asistencia mínima de 80% durante el semestre 2014-2 o, en su defecto, presentar informe justificando inasistencias.
 - ii. Haber respondido las encuestas mensuales y la encuesta final del Programa de Apoyo Nutricional.

- 5. La lista final de beneficiarios que renuevan inscripción al programa será publicada por número de cuenta en la página web de la Facultad.
- 6. La lista final de beneficiarios inscritos por primera ocasión al programa será publicada por número de cuenta en la página web de la Facultad.
- 7. De manera aleatoria serán programadas visitas de Trabajadores Sociales al domicilio de los becarios con la finalidad de corroborar la veracidad de los datos proporcionados en el cuestionario para ingresar al Programa. En caso de identificar falsedad o contrariedad en la información, se aplicará la sanción correspondiente.
- 8. El programa de Apoyo Nutricional tiene una vigencia semestral con base en el calendario lectivo de la UNAM.
 - a. Para alumnos que renuevan inscripción, el servicio de cafetería funcionará por 77 días; quedando exceptuados fines de semana y los días inhábiles.
 - b. Alumnos de ingreso por primera vez al Programa, harán uso del servicio de cafetería por 57 días; quedando exceptuados los fines de semana y los días inhábiles.

CUARTA. Requisitos de renovación

Para mantener inscripción al programa y renovar el Apoyo Nutricional, los alumnos beneficiarios podrán hacerlo considerando los siguientes criterios, mismos que son aplicados en la convocatoria actual en la Base TERCERA, numeral cuarto:

- 1) Estar inscrito en los primeros cinco semestres de la licenciatura, en la modalidad del sistema escolarizado.
- 2) Haber hecho uso del servicio con un 80% de asistencia.
- 3) Haber contestado las encuestas mensuales y la encuesta final de servicios.
- 4) Reunir los Criterios de Participación que indique la convocatoria correspondiente.

QUINTA. Motivos de cancelación

Será motivo de cancelación del apoyo:

- 1) Cuando el becario declare falsamente, proporcione datos falsos o altere la documentación que hubiese adjuntado a su solicitud.
- 2) Cuando el becario no cumpla con cualquiera de sus obligaciones.
- 3) Cuando el becario solicite baja temporal o deserte del plantel.
- 4) Cuando el becario no haga uso por una semana o más del apoyo sin haber notificado la causa o motivo a la Secretaría de Asuntos Estudiantiles de la Facultad.
- 5) Cuando se detecte que el alumno transfiere, comercializa o hace mal uso del beneficio.
- 6) En caso de que el alumno no concluya el trámite en tiempo y forma dejará su lugar, sin posibilidad de apelación, para dar oportunidad del beneficio a otro alumno.
- 7) En caso de que el alumno no realice consumos durante las dos semanas de inicio del programa sin justificación, dejará su lugar para dar oportunidad del beneficio a otro alumno.

SEXTA. Derechos y Obligaciones de los beneficiarios

Derechos

Los becarios tendrán derecho a:

- a) Recibir por parte del área responsable del Programa de Apoyo Nutricional de la Facultad, la notificación de la asignación del apoyo.
- b) Recibir el servicio alimenticio en la cafetería asignada para este fin, con la periodicidad estipulada en esta convocatoria.

Obligaciones

Los becarios estarán obligados a:

- a) Asistir con regularidad a clases.
- b) Mostrar buen comportamiento dentro y fuera de la institución educativa.
- c) Mantener un buen desempeño académico.
- d) Reportar a la Secretaría de Asuntos Estudiantiles de la Facultad, responsable del programa de apoyo, cualquier anomalía del servicio prestado por la cafetería asignada.
- e) Responder la encuesta mensual de servicio de la cafetería asignada.

Contacto:

Cualquier duda o información adicional sobre la solicitud de inscripción y operación del programa favor de acudir a la Secretaría de Asuntos Estudiantiles de la Facultad, o comunicarse al teléfono 5622 21 51 y a los correos <u>albertocj@economia.unam.mx</u> o <u>acastrojaimes@gmail.com</u>.

OTRAS BECAS

Programa Nacional de Becas

http://www.becas.sep.gob.mx/

CONACYT: becas nacionales

http://www.conacyt.mx/index.php/becas-y-posgrados/becas-nacionales

CONACYT: becas al extranjero

http://www.conacyt.mx/index.php/becas-y-posgrados/becas-en-el-extranjero

FACULTAD DE ECONOMÍA

INTERCAMBIO ACADÉMICO

Intercambio Académico

Índice.

- ✓ Intercambio Académico de la FE.
- ✓ ECOES
- ✓ Convocatoria global

Cada año, la UNAM abre distintas convocatorias relacionadas con Programas de Movilidad Internacional, entre los que se encuentran el de la Universidad de California y otros que involucran a diversas instituciones educativas en Europa, EUA, Canadá y América Latina.

Estos programas comprenden estancias de estudio por un semestre académico, tanto para licenciatura, como para posgrado. De forma similar, la UNAM también ofrece la posibilidad de llevar a cabo estancias de investigación a nivel posgrado en las mismas instituciones.

Por otro lado, la Facultad de Economía posee convenios de movilidad estudiantil con dos universidades alemanas: la Universidad Friedrich-Alexander de Erlangen Nürnberg y la Universidad Justus Liebig de Giessen. Adicionalmente, la Facultad ha creado lazos cada vez más fuertes con el DAAD, organización que representa a las universidades alemanas en nuestro país y en el mundo.

El DAAD ofrece becas a alumnos mexicanos que deseen cursar sus estudios en aquel país, aunque, por desgracia, éstas son desaprovechadas anualmente por la falta de candidatos.

Beca ECOES

Ya está abierta la Beca ECOES (Intercambio nacional) Consultar la página <u>Sitio ECOES</u> Ver requisitos, universidades participantes. Requisitos generales para ECOES

nota: El CIDE está incluido para participar en esta movilidad; entro como convenio con la UNAM, no con ECOES, por lo tanto no hay apoyo de beca sin embargo sería importante y muy enriquecedor que se interesen por un intercambio en el CIDE. Requisitos, trámite y procedimiento es el mismo que ECOES.

CONVOCATORIA GLOBAL

Programa de Movilidad Internacional Estudiantil para Licenciatura 2015-2

<u>Programa de cooperación técnica de Malasia, Becas de reducción de colegiatura para maestria y doctorado en Quebec (Canada)</u>

<u>Programa Eureka, Fulbright Nexus, Gobierno de Polonia (Maestra y Doctorado), XLI Curso de Derecho Internacional, Conferencia: La enseñanza superior para la innovacion democrática</u>

Taller: W30 Program: Developing Women Leaders in University Faculty and Administration

<u>Convocatoria: Cátedra de estudios sobre México contemporáneo en la Universidad de Montreal</u>
<u>Canadá</u>

Informes en www.global.unam.mx

Secretaría de Intercambio Académico y Becas

El área de Intercambio Académico de la Facultad de Economía es la responsable de difundir e informar sobre las convocatorias de becas, convenios, programas de movilidad estudiantil, intercambios y colaboración con otras instituciones nacionales y extranjeras.

Contacto:

Ubicación: edificio B, primer piso (frente a la Mediateca), Facultad de Economía

Teléfono: 56-22-21-39

FACULTAD DE ECONOMÍA

INGRESO EN AÑOS POSTERIORES

CARRERA SIMULTÀNEA

SEGUNDA CARRERA

CAMBIO DE PLANTEL-REINGRESO

OPCIONES DE ESTUDIO

Opciones de Estudio

Índice.

- ✓ Ingreso en años posteriores al primero por acreditación.
- ✓ Carrera Simultanea.
- ✓ Segunda Carrera.
- ✓ Cambio de Plantel Reingreso.

Es el trámite que realiza el aspirante con estudios previos cursados a nivel licenciatura en una institución del sistema incorporado de la UNAM, para continuar su formación académica en alguna facultad o escuela de la universidad.

Las solicitudes deberán presentarse en el Departamento de Dictámenes y Revisión de Documentos de la Subdirección de Certificación y Control Documental de la Dirección General de Administración Escolar (SCyCD-DGAE), ubicado entre el metro Universidad y el CENDI.

REQUISITOS GENERALES:

- * Haber obtenido un promedio mínimo de 7.0 (siete) o su equivalente en el ciclo de estudios inmediato anterior.
- * Acreditar mediante la presentación de un certificado parcial de estudios, la aprobación cuando menos de las asignaturas del primer año de la carrera del mismo programa al que se pretende ingresar. Sólo se acreditará hasta el 40% de créditos.
- *Aprobar el examen escrito y oral de las asignaturas que pretenda reconocimiento con la calificación mínima establecida por el plantel.

- * Que la carrera de la Facultad o Escuela a la que se pretenda ingresar tenga cupo y esté abierta al trámite.
- * Dos fotografías tamaño infantil.
- * Pago por concepto de revisión de documentos.

VACANTES DISPONIBLES

El cupo disponible en el Sistema Escolarizado es de: 2 lugares y sólo serán aceptados para el turno vespertino.

El cupo disponible en la modalidad Abierta del SUAyED es de: 5 lugares

TRÀMITES

- ✓ Presentarse en el Departamento de Dictámenes y Revisión de Documentos de la SCyCD-DGAE para:
- Recoger el formato de la solicitud del trámite (F-305).
- Entregar certificado de estudios del Bachillerato con promedio mínimo de 7.0 (siete).
- Entregar historia académica legalizada o certificado parcial de estudios expedido por la Dirección General de Incorporación y Revalidación de Estudios (DGIRE), sobre los estudios cursados.
- Cubrir la cantidad de \$250.00 (doscientos cincuenta pesos 00/100 M.N.) por derecho al trámite.
- Presentarse en servicios escolares de la Facultad o Escuela donde se desea ingresar para informarse de: costo del examen, fecha, lugar y hora de aplicación del examen global de conocimientos.
- Presentar el examen global de conocimientos en Facultades y Escuelas conforme lo establezca cada plantel.

- √ Se informará a los aspirantes el resultado de su examen en el plantel correspondiente.
- ✓ Los aspirantes aceptados cubrirán la cuota por el concepto de acreditación de materias en el Departamento de Dictámenes y Revisión de Documentos de la SCyCD-DGAE.

CARRERA SIMULTÁNEA

TRÁMITE ANUAL:

Se solicita el trámite de carrera simultánea cuando se desea cursar paralelamente otra carrera de igual nivel, en cualquier plantel y área del conocimiento.

Ingresar la solicitud vía Internet en la siguiente dirección electrónica: http://www.dgae-siae.unam.mx

REQUISITOS GENERALES

Estar registrado en cualquier plantel de la UNAM del nivel Licenciatura.

Haber cubierto por lo menos el 50% de los créditos de la primera carrera, con un promedio mínimo de 8.0 (ocho).

Que el cupo de la carrera o del plantel solicitado lo permita.

CARRERA SIMULTÁNEA

VACANTES DISPONIBLES:

El cupo disponible en el Sistema Escolarizado es de: 5 lugares y sólo serán aceptados en el turno vespertino.

El cupo disponible en la modalidad Abierta del SUAyED es de: 30 lugares.

TRÀMITES

- ✓ Solicitar el trámite vía Internet: http://www.dgae-siae.unam.mx
- ✓ Consultar por Internet el resultado de su solicitud en la página: http://www-dgae-siae.unam.mx
- ✓ Acudir a Servicios Escolares del plantel donde se desea ingresar, para concluir el trámite.

SEGUNDA CARRERA

TRÁMITE ANUAL

Se considera segunda carrera a aquella que el alumno solicita después de titularse en la primera a nivel licenciatura en la UNAM.

Ingresar la solicitud vía Internet en la siguiente dirección electrónica: http://www.dgae-siae.unam.mx

REQUISITOS GENERALES

- ✓ El cupo de la carrera o del plantel lo permita y el solicitante haya obtenido en las asignaturas correspondientes a la primera carrera un promedio mínimo de ocho; y
- ✓ Haber cursado la primera carrera en la UNAM.

VACANTES DISPONIBLES

El cupo disponible en la modalidad Abierta del SUAyED es de: 10 lugares.

SEGUNDA CARRERA

TRAMITES

- ✓ Solicitar el trámite vía Internet: http://www.dgae-siae.unam.mx
- ✓ Consultar por Internet el resultado de su solicitud en la página: http://www-dgae-siae.unam.mx
- ✓ Acudir a Servicios Escolares del plantel donde se desea ingresar para concluir el trámite.

Se considera cambio de plantel-reingreso al trámite solicitado por un alumno que, habiendo estado inscrito un año como mínimo, desea estudiar su misma carrera en otro plantel de la UNAM.

Antes de solicitar el trámite, se recomienda que el alumno conozca el plan de estudios del plantel al cual desea cambiarse (nivel profesional):

En virtud de que algunas carreras no cuentan con equivalencias académicas, al ingresar a la misma carrera en el plantel destino, el alumno iniciará sus estudios desde el primer semestre o primer año, según corresponda.

Si no se cumplen los requisitos establecidos por el plantel al que desea cambiarse, es inútil solicitar el trámite.

Una vez autorizado el cambio, no se podrá renunciar a él.

Ingresar la solicitud vía Internet en la dirección electrónica: http://www.dgae-siae.unam.mx

REQUISITOS GENERALES

- ✓ Estar inscrito en la carrera para la cual solicita el cambio de plantel.
- ✓ Encontrarse dentro de los dos primeros años de ingreso al ciclo.
- ✓ Una vez inscrito en el Sistema Universidad Abierta y Educación a Distancia (SUAyED),
- ✓ NO se autorizará el cambio al Sistema Escolarizado.
- ✓ Que el cupo de los planteles lo permita.
- ✓ Alumno regular es aquel que tiene acreditados en tiempo y forma el número de asignaturas y créditos señalados en el plan de estudios respectivo conforme a su año de ingreso.

VACANTES DISPONIBLES

El cupo disponible en el Sistema Escolarizado es de: 5 lugares y sólo serán aceptados en el turno vespertino. Los alumnos solicitantes deberán tener un promedio mínimo de 8.5 y contar con un avance académico igual o mayor al previsto a su plan de estudios respecto a su año de ingreso a la carrera hasta el periodo lectivo 2013-1.

El cupo disponible en la modalidad Abierta del SUAyED es de: 5 lugares. Los alumnos solicitantes deben tener un promedio mínimo de 8.0 y contar con un avance académico igual o mayor al previsto a su plan de estudios respecto a su año de ingreso a la carrera hasta el periodo lectivo 2013-1.

TRÀMITES

Solicitar el trámite vía Internet: http://www.dgae-siae.unam.mx

- ✓El alumno consulta en la misma página el resultado de su solicitud de cambio de plantelreingreso.
- ✓ Recibir la documentación para inscribirse conforme a:
 - *El dictamen académico de las asignaturas equivalentes, sólo en los casos que proceda.
 - *Los procedimientos del plantel en las fechas establecidas por éste.

FACULTAD DE ECONOMÍA

BOLSA DE TRABAJO

Bolsa de Trabajo

Índice.

- ✓ Bolsa de Trabajo de la FE.
- ✓ DGOSE

BOLSA DE TRABAJO DE LA FE

Objetivo

- → Promover el talento y habilidades de nuestros alumnos de los semestres avanzados de licenciatura (séptimo al décimo), posgrado y egresados en las diversas instituciones adscritas al sector público y en las empresas privadas de México y el extranjero.
- → Establecer un vínculo entre la Facultad de Economía, la empresa y el estudiante o egresado.
- → Buscar oportunidades laborales competitivas para nuestra población educativa.
- → Establecer alianzas estratégicas con representantes de las Bolsas de Trabajo de las dependencias y entidades del sector público y de las empresas privadas.
- → Estrechar los vínculos con los centros de educación e investigación, así como con organismos no gubernamentales para impulsar el empleo y el desarrollo profesional de nuestros egresados.

BOLSA DE TRABAJO DE LA FE

Para responder a estos importantes objetivos, la Bolsa de Trabajo de la Facultad de Economía realiza las siguientes acciones:

- → Comunicaciones electrónicas inmediatas y de forma permanente para la difusión de vacantes.
- →Orientación y asesoría personalizada a los alumnos y egresados.
- → Formación práctica con talleres de capacitación dirigida a la siguiente temática:
- →Obteniendo el trabajo que deseo
- → Elaboración de currículum vitae
- → Preparando mi entrevista de trabajo
- → Participación en eventos, invitaciones de empresas u organismos y ferias para la promoción del empleo de los alumnos y egresados de la Facultad de Economía.
- →Organización de eventos de reclutamiento en la Facultad de Economía.

Todas las empresas colocadoras de empleos (intermediarias) tienen acceso restringido, y su intervención queda sujeta a las disposiciones normativas de la Facultad de Economía.

Responsable: Lic. Alberto Castro Jaimes

Contacto: estudiantiles@economia.unam.mx y 56-22-21-51

Horario de atención: Lunes a viernes de 10:00 a 15:00 horas y de 17:00 a 21:00 horas.

BOLSA DE TRABAJO DE LA FE

CONTACTO DGOSE

Empleos UNIVERSIA

JobisJob México

Keyworks

Ofertas en Bumeran.com.mx

FACULTAD DE ECONOMÍA

ACTIVIDADES DEPORTIVAS Y RECREATIVAS

Actividades Deportivas y Recreativas

Índice.

- ✓ Actividades Deportivas y Recreativas.
- ✓ Torneos Universitarios.
- ✓ Listado actividades deportivas.

OBJETIVO: Complementar la formación de los estudiantes mediante las diversas actividades

deportivas que otorga la Facultad de Economía.

VISIÓN: Formar estudiantes integrales y regulares.

MISION: Dar las herramientas que necesite el estudiante para un futuro próspero y competitivo.

Para cumplir con nuestra misión, visión y objetivos la Facultad de Economía mediante la coordinación deportiva trabaja en 3 directrices.

- ✓ Difusión y promoción de los torneos internos de la Facultad de Economía.
- ✓ Apoyo a nuestros representativos en las diferentes torneos organizados por la U.N.A.M.
- ✓ Avance académico: Vinculación con el programa de Tutorías y de Servicio Social de la Facultad de Economía.
- ✓ Planeación y organización de los diferentes torneos internos de la Facultad de Economía, con un fin recreativo y de reclutamiento para nuestros selectivos.
- ✓ Apoyo a nuestros representativos en los diferentes torneos organizados por la Universidad

Se lanzan las convocatorias en los distintos medios con los que cuenta la facultad.

- ✓ Página de la facultad.
- ✓ Página de Facebook.
- ✓ Pantallas de la facultad. Informes: Secretaría de Asuntos Estudiantes de la FE
- ✓ Mamparas deportivas.
 Coordinador de Act. Dep: Jesús Alfredo Muñoz Alvarado

Teléfono: 5622 2151

Principales torneos organizados por la Universidad:

Garra Puma y Juegos Universitarios.

Los principales apoyos de la Facultad de Economía son:

Académicos:

- ✓ Tutorías Académicas.
- ✓ Constancias deportivas.
- ✓ Ayuda en horarios.

Entrenamientos:

- ✓ Entrenadores.
- ✓ Material.
- ✓ Espacio.
- ✓ Vinculación medica

Torneos:

- ✓ Organización
- ✓ Registro
- ✓ Uniformes.
- ✓ Material de Juego.
- ✓ Vinculación medica

Avance académico: vinculación con el programa de tutorías y de servicio social de la Facultad de Economía. Para pertenecer algún equipo representativo de la facultad necesitas un avance académico Positivo.

Programas de tutorías para nuestros deportistas.

✓ Asignación de un tutor.

Programas para la liberación del servicio social.

- ✓ Entrenador.
- ✓ Asistente deportivo.
- ✓ Promocional y organizacional.

Torneos universitarios

Garra Puma:

- 1. Es un torneo de preparación en los semestres pares.
- 2. Tiene 4 disciplinas en equipos en sus 2 ramas y no hay individuales.
- 3. Se lleva a cabo en las instalaciones de la Universidad.
- 4. Registro sencillo, se necesita Copia de credencial y firmar carta responsiva

Juegos Universitarios.

- 1. Es el torneo más importante de la Universidad.
- 2. Se dan el ranking deportivo de la Universidad por facultades.
- 3. Incluyen disciplinas en equipo e individuales.
- 4. Se utilizan las instalaciones deportivas de la universidad.
- 5. Requisito para el registro: Tira de materias, Avance académico positivo, Credencial, firmar Carta responsiva, Fotografía digital y Curp.

Equipos deportivos de la Facultad de Economía

Deporte	Rama	Horario		Lugar
Ajedrez	mixto	viernes	18 a 21	FE
Atletismo	mixto	ma a j	15 a 17	Estadio de prácticas
Baloncesto	var	ma y j	15 a 17	Cancha Odontol.
Baloncesto	fem	mi	15 a 17	Cancha Odontol
Baseball	var			Campo de Baseball
Fut 2da	var	l y mi	14 a 16	Campo 3
Fut Rápido	var	j	12 a 14	Cancha de FR
Fut Rápido	fem	j	12 a 14	Cancha de FR
F. Americ.	var	laj	07 a 09	Campo 6 FA
Tocho Flag	fem	lav	15 a 17	Campo 6 FA
Volleyball	fem	maj	15 a 17	Cancha Odontol.
VoleyBall	var	maj	15 a 17	Cancha Odontol.
Frontón	mixto	l m v	09 a 18	Frontón 8 y 9
Judo	mixto	lav	09 a 20	Ex-reposo
Karate Do	mixto	lav	06 a 20	Ex-reposo
Natación	mixto	m a v	09 a 18	Alberca CU
Taekwondo	mixto	lav	13 a 19	Pista Calentam.
Tenis	mixto	la v	12 a 18	Cancha tenis CU
Tenis mesa	mixto	l m v	13 a 15	Frontón cerrado
Tiro de arco	mixto	lav	11 18	Campo de tiro CU

Corredor Universitario de Activación Física y Recreación

Servicios recreativos orientados la práctica de actividad físico lúdica entre la población universitaria, con la intención de fomentar hábitos sanos, en el marco del uso inteligente del tiempo libre de la comunidad universitaria en el propio espacio educativo. Esta actividad se realiza jueves y viernes de 12:00 a 16:00 horas en Las Islas de Ciudad Universitaria, y los viernes de 12:00 a 18:00 horas en la Zona de Frontones.

Clases de Gimnasia para todos

Periodo de inscripción: Febrero y agosto.

Requisitos de inscripción:

- ✓ Copia de formato de inscripción
- ✓ Realizar trámite de credencial de acceso al gimnasio del Frontón Cerrado
- ✓ Para completar el trámite de inscripción deberás entregar los documentos solicitados a la Profra. Rosario Carbajal Villanueva en los horarios de clase.

Sedes y horarios: Ciudad Universitaria, miércoles y viernes de 12:00 a 14:00 horas en el gimnasio de aparatos del frontón cerrado.

Deporteca

Te ofrecemos el préstamo gratuito de implementos deportivos y acervo lúdico para el uso de tu tiempo libre cotidiano en tu propio espacio formador. También te informamos de las actividades y eventos que organiza la Dirección General de Actividades Deportivas y Recreativas.

Facultad de Economía. Lunes a viernes de 10:00 a 16:00 hrs con tu credencial universitaria vigente. Atención. Eduardo Navarrete.

Taller Universitario de Ajedrez

Se realiza en Las Islas de Ciudad Universitaria como parte del Corredor Universitario de Activación Física y Recreación de 12:00 a 16:00 horas jueves y viernes, y en Zona de Frontones los viernes de 12:00 a 18:00 horas.

Feria de la Activación Física, para vivir mejor

Se realiza en Las Islas de Ciudad Universitaria de 10 a 12 horas todos los viernes. Consiste en un circuito recreativo con cinco estaciones de actividades lúdico recreativo.

Paseo Ciclista

Servicios Especiales de Recreación (SER)

Emocionantes programas recreativos diseñados específicamente para tu Facultad.

Torneos Relámpagos.

La emoción de competir entre tus amigos, de forma recreativa en diferentes deportes modificados.

Senderismo en CU.

Iníciate en actividad a través de rutas, senderos, caminos de CU, Jardín Botánico y Reserva Ecológica, así como en la Zona Cultural. Previa Solicitud.

Acondicionamiento Físico Acuático (AFA)

Cursos Aprende a Nadar

Estos cursos tienen el propósito de estimular el aprendizaje, la práctica natatoria y el desarrollo de la condición física. El curso tiene una duración de seis semanas dividido en 24 sesiones de una hora diaria de martes a viernes en la Alberca Olímpica de Ciudad Universidad.

Lineamientos

Para los niveles II y III podrás inscribirte solo una vez.

Para el nivel I en caso de no acreditarlo puede intentarlo una vez más.

Calendario de inscripción y realización de los cursos

Preinscripción en línea

- ✓ Nivel 1. Aprenderás las habilidades básicas de la natación (flotación, respiración, desplazamientos, inmersiones y entradas al agua)
- ✓ **Nivel 2.** Aprenderás los estilos de crol y dorso, para este nivel debes dominar las habilidades básicas de la natación.
- ✓ **Nivel 3.** Dominarás crol y dorso, además de aprender los estilos de pecho y mariposa; para ingresar deberás saber nadar crol y dorso.
- ✓ **Clavados.** Aprenderás los elementos básicos y la técnica de clavados; para ingresar al curso de clavados el requisito es saber nadar.

Inscripciones:

En la Coordinación de Cultura Física, lado poniente del Estadio Olímpico Universitario, de lunes a viernes de 10:00 a 14:30 y de 17:30 a 18:45 horas.

Requisitos

- ✓ Realiza la preinscripción con tu CURP en esta página http://www.deportes.unam.mx/
- ✓ Preséntate en la Dirección General de Actividades Deportivas y Recreativas con la siguiente documentación:
 - Copia de CURP.
 - Copia de carnet IMSS o ISSSTE.
 - Preinscripción impresa (en caso de ser menor de edad, por el alumno y el padre o tutor).
 - Certificado médico (de cualquier institución gubernamental o del UNAM).

Original y copia de:

Estudiantes:

Credencial con resello vigente

Comprobante de inscripción (Tira de materias del ciclo escolar vigente, comprobante de registro de tesis o servicio social)

Académicos y administrativos:

Credencial con resello vigente y último talón de pago

Ex alumnos:

Credencial de ex alumno o copia de título

Escuelas incorporadas:

Credencial de la UNAM con resello vigente y tira de materias

Pago de cuota de recuperación:

Estudiantes: \$150.00.

Académicos y administrativos: \$300.00.

Ex alumnos y escuelas incorporadas: \$600.00.

Informes:

Telefono5622 0526 o 27 ext. 41782 y 40458

Dirección electrónica culturafisicaunam@yahoo.com.mx

Cupo limitado, la preinscripción no garantiza el lugar, si no acudes en tiempo y forma tu lugar será otorgado a otro universitario.

Acondicionamiento físico general

Programa permanente de actividad física que se realiza al aire libre, en el que a través de una gran diversidad de ejercicios utilizados en las diferentes disciplinas deportivas, desarrollas, mantienes y/o mejoras tu condición física. Se imparte de lunes a viernes en sesiones de una hora diaria. Para formar parte de nuestros grupos tenemos espacios y horarios accesibles para ti.

Sedes y horarios:

Frontón Cerrado

Luz María Caro Parra: de 8:30 a 12:30 horas

Rosario Martínez Hernández: de 12:30 a 16:30 horas

Pista de Calentamiento

Lorenzo Morales León: de 7:00 a 9:00 horas

Genoveva Jiménez Orozco: de 8:00 a 14:00 horas Gerardo González García: de 15:30 a 17:30 horas

Jardín ubicado junto a la Torre de Ingeniería

Patricia Andrade: de 14:00 a 16:00 horas

Ramas: Femenil y varonil

Categorías: Abierta

Requisitos: Ropa deportiva, Tenis, Llenar ficha de inscripción y ser miembro de la comunidad

universitaria

239

Acondicionamiento Rítmico Aeróbico (ARA)

Programa permanente de actividad física que desarrolla, mantiene y mejora tu condición física a través de un sistema de ejercicios que se realizan al ritmo que marca la música, la cual te motiva de manera divertida.

Frontón Cerrado

Roberto Ramírez Romero de 12:00 a 16:00 horas

Ajedrez

El ajedrez es considerado una de las disciplinas más completas, pues abarca cuatro terrenos: el deporte, el arte, el juego y la ciencia. Como deporte es competitivo. Al practicarlo se realiza constantemente ejercicio mental. Es apreciado como arte al potenciar la creatividad de sus jugadores y como juego resulta divertido. El ajedrez tiene características de estudio técnico que tienen que ver con la ciencia. Es el único juego donde no interviene el azar, es mucho más complejo y preciso, de ahí que esté por encima de otros juegos o disciplinas deportivas.

Ajedrez competitivo

Sede: Centro de Educación Continua de Estudios Superiores del Deporte (CECESD), Aula 5, primer piso (estacionamiento 8 del Estadio Olímpico Universitario).

Horarios: Lunes a viernes de 15:00 a 18:00 horas y sábados de 11:00 a 14:00 horas

Cursos: Niveles III a VI

Niveles V y VI torneos selectivos y torneos de entrenamiento

Presidenta de asociación: Astrid Georgina Martín del Campo Cárdenas

Entrenadores: Gabriel Germán Montoya Nivel V y VI

Astrid Martín del Campo Nivel III y IV

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

Requisitos: Ser miembro de la comunidad universitaria y examen médico

Ajedrez recreativo

Coordinación de Servicios Universitarios de Recreación

Sede: Ludoteca central a un costado de rectoría

Horarios: Martes y miércoles de 13:00 a 16:00 horas. A partir de las 12:00 horas

Cursos: Aprende a jugar, principiantes, niveles I y II

Entrenador: Prof. Alberto Ortiz

Contacto e informes: Tel: 5622 0527 y surecreacion@yahoo.com.mx

Atletismo

Es un deporte antiguo que agrupa diferentes pruebas y éstas se dividen en pista y campo. Así, están las carrereas de velocidad (100, 200 y 400 metros), de fondo y medio fondo, los saltos (altura, triple, garrocha o pértiga) los lanzamientos de martillo, bala, disco y jabalina, por mencionar algunas.

Sede: Pista de calentamiento

Horarios: Lunes a viernes 07:00 a 18:00 horas y sábados 08:00 a 14:00 horas

Presidente de asociación: Marco Antonio Leal Torres

Entrenadores: Claudia Becerril Rivera, Irma Guadalupe Corral López, Susana Herrera Muñoz, Marco Antonio Monroy Moreno, Fausto Ángel Ortiz Juárez, Jaime Whaley Dillmann y Alberto

Valdez

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Baile y danza deportiva

La danza deportiva tiene su origen en los bailes finos de salón. Se proyectó en Europa antes de la Segunda Guerra Mundial y a partir de esa época se desarrollaron diferentes asociaciones que la rigen. La danza deportiva está dividida en dos modalidades: standard y latin. La primera está compuesta por cinco ritmos: vals vienés, vals inglés, foxtrot, tango europeo, slow fox; la segunda tiene también cinco ritmos: cha cha chá, samba, rumba, jive y paso doble.

C	_	٦	_	
2	е	a	е	:

Horarios:

Entrenador:

Ramas:

Categorías:

Requisitos:

Baloncesto

El baloncesto o básquetbol es un deporte de conjunto que consiste básicamente en introducir la pelota en un aro, del que cuelga una red, lo que le da un aspecto de cesto. Cada equipo está formado por 12 jugadores y 5 de ellos abren el partido. Se juega durante cuatro periodos o cuartos de 10 (reglamento internacional) o 12 (según la NBA) minutos cada uno. Al finalizar el segundo cuarto, se realiza un descanso, normalmente de 10 a 20 minutos, según la reglamentación propia del campeonato al cual el partido pertenezca.

Sede: Frontón cerrado

Presidenta de asociación: MVZ. Laura Olivia Arvizu Tovar

Entrenador de la categoría superior varonil: Daniel Gómez León

Entrenador de la categoría superior femenil: Gerardo Guzmán Jiménez

Horarios: Lunes a viernes 13:00 a 20:00 horas y sábado y domingo 08:00 a 16:00 horas

Entrenador de la categoría juvenil varonil: Arq. Víctor del Rio Avendaño

Horarios: Lunes a viernes de las 16:30 a las 18:30 horas

Entrenador de la categoría juvenil femenil: Armando Casolis León

Horarios: Lunes a viernes de las 15:00 a las 17:00 horas

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Béisbol

Deporte de conjunto, se juega entre dos equipos de nueve miembros cada uno y en un extenso campo de pasto, excepto la línea del corredor, y el área del lanzador (en ambas áreas el terreno es de tierra. Durante el encuentro se golpea la pelota con un bate y luego el beisbolista corre para alcanzar la mayor cantidad de bases, llegar a home y de esta manera anotar carreras. Sede: Campo de béisbol.

Horarios: Lunes a viernes 13:00 a 15:00 horas

Presidente de asociación: Lic. Daniel Mota Méndez

Entrenador: Ernesto Montero Morales

Rama: Varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Boliche

Juego de interior en el que los participantes lanzan rodando bolas sintéticas a lo largo de una superficie de madera llamada pista, para derribar diez bolos con el menor número de lanzamientos. Puede ser practicado por cualquier número de jugadores. Cada jugador participa por turnos llamados cuadros e intenta derribar todos los bolos. Con el lanzamiento de una bola hace "chuza" si tira todos los "pinos" y adquiere 10 puntos y añade los siguientes puntos adquiridos más los que derribe con las dos bolas siguientes.

Sede: Bol Insurgentes. Hermes #25. Col. Crédito Constructor

Horarios: Lunes 20:30 a 23:00 horas Torneo. Viernes 20:00 a 22:30 horas Torneo. Domingo 09:30

a 12:30 horas Escuela

Entrenador: Gerardo Quijano

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Boxeo

Es un deporte en el que dos peleadores se enfrentan golpeándose, de acuerdo a un Deporte de contacto en el que dos peleadores se enfrentan, golpeándose según el reglamento, con los puños recubiertos por unos guantes especiales. La primera codificación de las normas que regulan los encuentros de boxeo se remonta a 1743, mientras que las reglas todavía vigentes fueron establecidas en 1889 por el marqués de Queensberry, quien entre otras cosas introdujo el uso de los guantes.

Había doce reglas y se especificó que las peleas deben ser "un combate de boxeo justo de soporte-arriba" en un "ring" (cuadrilátero) de 24 pies (ocho metros) de lado. Los "rounds" (asaltos) debían tener una duración de tres minutos, con un minuto entre cada uno de ellos. Se conceden diez segundos para levantarse al púgil que haya caído al suelo durante un asalto. Se deben llevar guantes nuevos del "tamaño justo" y se prohíbe específicamente "luchar o abrazar". Con la aceptación gradual de las reglas del marqués de Queensberry, han surgido dos ramas claras de boxeo, el profesional y el aficionado. El Box se divide en las siguientes categorías: paja, minimosca, mosca, supermosca, gallo, supergallo, pluma, superpluma o ligeros junior, ligero, superligeros o welters junior, welters, superwelters o medios juniors, medios, supermedios, semipesados, cruceros y pesos pesados.

Sede: Ex Reposo de atletas

Horarios: De lunes a viernes 06:00 a 11:00 horas y de 17:00 a 19:00 horas y sábados 11:30 a

13:00 horas

Presidente de asociación: Antonio Solórzano González

Entrenadores: Antonio Solórzano González, Antonio Solórzano Uzeta.

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Acta de nacimiento
- ✓ Tira de materias copia
- ✓ Credencial escolar copia
- √ 1 foto infantil
- ✓ Carta de exposición de motivos (¿por qué deseas ingresar a boxeo?, va dirigida al Presidente de la BAUNAM.
- ✓ Certificado médico
- ✓ Playera blanca sin estampados (sólo martes y jueves)
- ✓ Shorts o pants azul marino (diario)
- √ 4 vendas de 5cm de ancho (cocidas o unidas a lo largo)
- ✓ Guantes de 16 ó 18 oz
- ✓ Cuerda para saltar
- ✓ Permiso escrito de los padres (menores de edad)
- ✓ Último tarjetón de pago (sólo trabajadores universitarios)
- ✓ Pelo corto en el caso de los varones

Buceo

Actividad por medio de la cual se sumerge en el mar, un lago, río o cualquier lugar con aguas, con fines deportivos, comerciales o de investigación científica o militar con o sin ayuda de equipos especiales. El buceo presenta dos formas de practicarlo: la apnea (del griego apnoia, "sin respiración"), técnica también conocida como buceo libre o a pulmón; y el buceo con equipo, que puede ser con escafandra autónoma, también denominado SCUBA.

Sede: Alberca Olímpica Universitaria

Horarios: Martes a viernes 14:00 a 21:00 horas, sábado 9:00 a 18:30 horas y domingo 8:00 a

18:30 horas

Presidente de asociación: Iván Eladio Palacios Allec

Instructores: Jack Barón Tapia, Francisco Miguel Fuentes Cruz, Emilio González, Iván Palacios,

Juana Sánchez Soto, Emmanuel Teyssier Teutli y Norma Corado Nava

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

Costos:

- ✓ Universitarios \$600
- ✓ Exalumnos \$900
- ✓ Externos \$1800

- ✓ Ser mayor de 14 años
- ✓ Saber nadar
- ✓ Traje de baño
- ✓ Tenis
- ✓ Ropa deportiva
- ✓ Examen médico que especifique que puede practicar buceo
- ✓ Deslinde de responsabilidades
- ✓ Copia de la Clave Única de Registro de Población (CURP)
- ✓ En caso de ser universitario, copia de credencial vigente y tira de materias o talón de pago
- ✓ Requisitos que cada instructor solicite

Canotaje

Deporte de marca y velocidad que consiste en recorrer una distancia determinada en el menor tiempo posible, ya sea en kayak o en canoa; de manera individual, doble o en cuarteta. La distancia a recorrer puede ser de 200, 500 o 1000 metros.

Sede: Pista de remo y canotaje Virgilio Uribe. Cuemanco, Xochimilco

Horarios: Lunes a viernes 09:00 a 12:00 y 15:00 a 19:00 y sábado y domingo 08:00 a 13:00 horas

Presidente de asociación: Othón Díaz Valenzuela

Entrenadores:

- ✓ Juan Carlos Royalo Sandoval
- ✓ Francisco Capultitla Gómez
- ✓ Arturo Ferrer Cruz
- ✓ Francisco Calputitla Valle

Ramas: Femenil y varonil

Categorías: Infantil, juvenil, abierta, media superior y superior

- ✓ Saber nadar
- ✓ Ropa deportiva
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Clavados

Es un deporte complejo por sus saltos y precisión. Se caracteriza por realizar diferentes ejecuciones en el aire, de una manera elegante y estética. La puntuación de los jueces depende de la impresión, belleza, dificultad y técnica con que los saltos ejecutados. Los clavados se componen de tres categorías: trampolín de 1 y 3 metros, así como de las plataformas de 5, 7.5 y 10 metros. Se recomienda que quienes deseen practicar la disciplina inicien entre los 5 y 7 años de edad, sin embargo, hay quienes lo hacen un poco más grandes dando resultados favorables.

Tipos de clavados

Se dividen en seis grupos: hacia delante, atrás, inverso, hacia dentro, con tirabuzón, desde equilibrio de manos. Existen cuatro posiciones del cuerpo: estirado, carpado, encogido, libre.

Dimensiones

El trampolín puede ser de 1 ó 3 metros de altura en los Campeonatos Mundiales y sólo de 3 metros en los Juegos Olímpicos.

Aspectos a calificar:

Aproximación
El impulso o despegue
Elevación
Ejecución
Entrada en el agua
Dificultad

Clavados.

Sede: Alberca Olímpica Universitaria

Horarios: Martes a viernes 12:00 a 20:00 horas y sábado 11:00 a 14:00 horas

Presidente de asociación: Raúl Porta Contreras

Entrenadora: Lic. Regina Lowry Reyes

Ramas: Femenil y varonil

Categorías: Infantil, juvenil, media superior y superior

Requisitos:

✓ Iniciación: niños de 5 a 7 años

✓ Saber nadar

✓ Cuatro años de experiencia competitiva

✓ Ropa deportiva

✓ Examen médico

✓ Ser miembro de la comunidad universitaria

Deporte adaptado

En 1974 se creó el Equipo Representativo de Silla de Ruedas de la UNAM. Los objetivos principales de esta disciplina son: integrar a todos los estudiantes, sin excepción, a la vida deportiva, competitiva y representativa de la UNAM; ser una alternativa para cursar la materia de educación física para los alumnos de la educación media superior; complementar la vida cotidiana de los académicos y demás comunidad universitaria; así como ser una alternativa deportiva, competitiva y disciplinaria para la comunidad en general que, con entrega y constancia, quiera representar con orgullo a nuestra alma mater. Se practica con base en una clasificación deportiva según la discapacidad que presenta cada atleta y de acuerdo a cada deporte. Se utilizan, además, distintos implementos como silla de ruedas o bancos. La finalidad de las disciplinas es la misma, lo que cambia es la adaptación de algunas reglas, de acuerdo a las limitaciones de los deportistas.

Sede: Alberca Olímpica Universitaria

Actividades:

- ✓ Atletismo (pista y campo)
- ✓ Baloncesto
- ✓ Natación
- ✓ Tenis de cancha

Deporte adaptado

Presidenta de asociación: Alejandrina Zamora

Entrenadores: Alejandrina Zamora

Ramas: Femenil y varonil

Categorías: Abierta

Requisitos:

✓ Tener una discapacidad que te permita practicar cualquiera de nuestras disciplinas deportivas.

- ✓ Ropa deportiva
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Esgrima

Deporte de combate en el que se enfrentan dos contrincantes que intentarán tocarse con un arma blanca, en función de la cual se diferencian tres modalidades: sable, espada y florete. Los participantes reciben el nombre de "tiradores". Cuando un tirador es "tocado" (en francés "touché") por el arma, el contrario recibe un punto.

Sede: Sala de Armas del Frontón Cerrado

Horarios: Lunes a viernes 12:00 a 18:00 y lunes a jueves 16:00 a 17:00

Presidente de asociación: Angélica Larios Delgado

Entrenadores:

✓ Jorge López Sandoval

✓ Juan Carlos Ríos Rivera

Ramas: Femenil y varonil

Categorías: Infantil, abierta, media superior y superior

- ✓ Equipo técnico (careta, chaquetín)
- ✓ Tenis
- ✓ Ropa deportiva
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Fisicoconstructivismo y Fitness

Es parte de la cultura física y es practicada por aquellas personas que realizan pesas como parte del acondicionamiento en su deporte, por ejemplo un nadador, un gimnasta, etc. El fisicoconstructivismo busca levantar un peso determinado, un número de veces, con el fin de proporcionar ayuda para el desarrollo de ciertas aptitudes o habilidades según la disciplina. Trata de construir el físico y tiene como interés radical el construir masa muscular o añadir músculo al cuerpo, sin tener que realizar otro deporte en especial. El fitness es toda actividad física realizada en forma sistemática, orientada en función de la salud. Su propósito es mejorar o mantener el cuerpo en buenas condiciones. Puede apoyarse con ejercicios de pesas o no. El fisicoculturista puede practicar la musculación como apoyo a un deporte, como una base, o simplemente para mantener un cuerpo atlético y estar en forma la mayor parte de su vida.

Sede: Frontón Cerrado, Ex Reposo de Atletas y Pista de Calentamiento

Horarios: Lunes a viernes 07:00 a 21:00 horas y sábado 07:00 a 14:00 horas

Presidente de asociación: José Jesús González Arroyo

Entrenadores: José Jesús González Arroyo, Clemente Ballanes Gallegos, Diego Ballanes Gallegos,

Rafael Maldonado Piña, Pedro Sánchez Fotti y José Luis Valadez Rosas

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Frontón

Juego de pelota, en el cual se utilizan tres paredes; una principal (contra la cual se lanza la pelota), otra lateral y una más al fondo. Se juega de manera individual o en parejas y la conquista de un punto es cuando la esférica da dos botes en el piso. Hay varias modalidades, en las cuales se incluye golpear la bola a mano o con la ayuda de una raqueta.

Sede: Frontones 8 y 9, de CU.

Trinquete: Alberca Olímpica. División del Norte 2333, esquina con Río Churubusco, Colonia

General Anaya

Horarios de Frontones: Lunes, miércoles y viernes 09:00 a 18:00 horas

Trinquete: Martes, jueves y sábado 10:00 a 18:00 horas

Presidente de asociación: Luis Alonso Gómez Peña

Entrenador: Luis Alonso Gómez Peña

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Futbol americano

Deporte de contacto donde convergen 11 jugadores ofensivos contra igual número de defensivos. El juego consiste en que la escuadra ofensiva logre, en un máximo de cuatro oportunidades, avanzar parcialidades de 10 yardas hasta llevar el ovoide a la zona final del campo de 100 yardas de largo para anotar un touchdown, que vale seis puntos, en la zona de anotación del equipo contrario. El punto extra por patada vale un punto, y por jugada dos. Se tiene derecho a intentar un punto extra o conversión después de haber anotado un touchdown.

Programa Pumas CU de Futbol Americano.

Sedes: Campos de FBA de CU

Responsable: Head coach Liga Mayor, Lic. Raúl Rivera Sánchez Programa Juvenil

Sedes: Campos de futbol americano

Responsable: Manuel Rentería, subdirector de futbol americano

Horarios: Lunes a viernes 13:00 a 15:00 horas

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Futbol Asociación

El futbol asociación, también llamado futbol soccer es un deporte de equipo, en el que se enfrentan dos conjuntos de 11 jugadores cada uno y el árbitro que se ocupa de que las normas se cumplan correctamente. Se juega en un campo rectangular de césped, con una meta o portería a cada lado del campo. El objetivo del juego es desplazar una pelota a través del campo para intentar ubicarla dentro de la meta contraria, acción que se denomina gol. El equipo que marque más goles al cabo del partido es el que resulta ganador. El juego moderno fue creado en Inglaterra tras la formación de la Football Association, cuyas reglas de 1863 son la base del deporte en la actualidad. El organismo rector del fútbol es la Fédération Internationale de Football Association (FIFA). La competición internacional de fútbol más prestigiosa es la Copa Mundial de la FIFA, realizada cada cuatro años. Este evento es el más famoso y con mayor cantidad de espectadores del mundo, doblando la audiencia de los Juegos Olímpicos.

Sede: Campos 1 y 8 de CU

Horarios: Lunes a viernes 09:00 a 19:00 horas y sábado y domingo 09:00 a 18:00 horas

Entrenadores: Sergio Morales Gaviño (juvenil varonil), Juan Calderón Bajonero (superior varonil)

y Jair Juárez Jiménez (superior femenil)

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

Requisitos: Ropa deportiva, Tenis, Examen médico y ser miembro de la comunidad universitaria

Futbol rápido

Se juega en una cancha de 42 x 22 metros, con dos tiempos de 30 minutos y un entretiempo de 15 minutos. Durante el juego los cambios son ilimitados. Tiene la particularidad que la pelota se mantiene en juego en forma permanente, debido a que rebota en una pared que rodea el perímetro de la cancha hecha de acrílico transparente incluyendo la zona detrás de los arcos.

Sede: Cancha de futbol rápido de CU

Horarios: Lunes a viernes 13:00 a 17:00 horas

Presidente de asociación: Luis Carlos Velázquez Benítez

Entrenadores:

- ✓ Juan Rodríguez Contreras
- ✓ Luis Carlos Velázquez Benítez
- ✓ Jorge Luis Rivera Hurtado Aux

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Gimnasia

La gimnasia en la UNAM es una de las disciplinas pioneras dentro de nuestra institución. Ha sido históricamente semillero de las selecciones nacionales, así como formadora de estudiantes-deportistas, entrenadores, jueces y dirigentes reconocidos por su valía en el ámbito nacional e internacional. Actualmente cuenta con cinco de las siete modalidades reconocidas por la Federación Internacional de Gimnasia (FIG). Participa en competencias convocadas por el deporte federado a través de la Federación Mexicana de Gimnasia (FMG) y en los del deporte estudiantil a través del Consejo Nacional del Deporte de la Educación (CONDDE) en todas sus etapas: estatal, regional, nacional e internacional.

Las gimnasias que se practican son las siguientes: Gimnasia Artística Femenil (GAF) y Varonil (GAV).

Características de los gimnastas:

En el aspecto físico, los que mayor facilidad tiene para la práctica de esta actividad son los niños, jóvenes y adultos de estructura corporal delgada, de baja estatura y de extremidades largas, es decir, brazos y piernas largas en relación al tronco. En el aspecto emocional, la gimnasia tiene la virtud de moldear ciertos aspectos psicológicos tales como la concentración, el valor, la tenacidad y la tolerancia a la frustración, la valoración del logro personal, la seguridad, en el aspecto social resalta los valores del compañerismo, la solidaridad, el respeto al contrincante, el amor a un equipo, a la Institución, al país, etc.

Gimnasia

Sede: Frontón cerrado

Gimnasia Artística

Horarios: Lunes a viernes 10:00 a 16:00 horas y sábado 9:00 a 14:00 horas (equipos

representativos)

Gimnasia Aeróbica

Horarios:

Lunes a viernes 14:00 a 16:00 horas y lunes a viernes 18:00 a 21:00 horas (equipos representativos)

Gimnasia para Todos

Horarios: Lunes, miércoles y viernes 12:00 a 14:00 horas **Presidenta de asociación:** Isabel Cristina Desentis Pichardo

Entrenadores: Enrique Espinosa Medina, Rosario Carbajal Villanueva, Luz Delfín Eroza, Tonatiuh Mendoza Gómez, Lorena Galán, Araceli Ramírez, Samuel Arvizu, Kalina Dimitrova, Teresa Durán

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva y tenis
- ✓ Examen médico
- ✓ Preferentemente haber practicado gimnasia o alguna disciplina deportiva
- ✓ Ser aceptado por el profesor del grupo solicitado
- ✓ Llenar formato de inscripción y ser miembro de la comunidad universitaria.

Halterofilia

Halterofilia proviene de los términos griegos halteros (pesas) y phylos (amor). Técnicamente se interpreta como levantamiento de pesas, que es la disciplina deportiva cuyo objetivo es levantar pesos relativamente altos mediante una técnica, en la que la fuerza es factor importante pero no determinante.

Eventos en que se participa

La halterofilia está incluida en varias competencias de carácter nacional e internacional: Campeonatos Nacionales por Federación (3ª, 2ª y 1ª Fuerza varonil, Olimpiada Juvenil e Infantil), Universidad Nacional, Eventos continentales e Internacionales por invitación, Juegos Deportivos Centroamericanos y del Caribe, Juegos Deportivos Panamericanos, Juegos Olímpicos, Copas Regionales, campeonatos mundiales y Copa Mundial.

El nivel competitivo del equipo de halterofilia de la UNAM es uno de los mejores a nivel nacional, hecho que ha permitido aportar seleccionados para representar a México en justas internacionales. El equipo universitario ha tenido campeones nacionales, estudiantiles, y en Olimpiada Juvenil; también ha tenido seleccionados para representar a nuestro país en competencias realizadas en Puerto Rico, Venezuela, el Campeonato Mundial Juvenil y campeonatos panamericanos juveniles.

Halterofilia

Sede: Gimnasio de levantamiento de pesas: pista de calentamiento de CU

Horarios: Lunes a viernes 10:00 a 15:00 horas

Presidente de asociación: Antonio Sánchez Suárez

Entrenador: Antonio Sánchez Suárez

Ramas: Femenil y varonil

Categorías:

✓ Juvenil (hasta 20 años)

✓ Superior y media superior (hasta 24 años)

- ✓ Trato directo con el entrenador
- ✓ Prueba física de cualidades
- ✓ Ropa deportiva
- ✓ Examen medico
- ✓ Ser miembro de la comunidad universitaria
- ✓ No es acondicionamiento físico ni recreativo, es un deporte extremadamente competitivo

Handball

Un equipo está integrado por 12 jugadores, los cuales deben inscribirse en el acta de partido. En el terreno de juego debe haber un máximo de siete jugadores (seis de campo y un portero). En la zona de cambio no se admite más que a las reservas, jugadores excluidos y cuatro oficiales. Se deben presentar un mínimo de cinco jugadores para dar comienzo al encuentro.

Sede: Frontón cerrado

Horarios: Lunes a viernes 20:00 a 22:30 horas y sábados 16:00 a 19:30 horas

Presidente de asociación: Gheorghe Gruia Marinescu

Entrenadores:

- ✓ Gheorghe Gruia Marinescu (varonil)
- ✓ Luis Antonio Favila Miranda (femenil)
- ✓ Lautaro Ponce Campa (varonil)

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Judo

El judo es un arte marcial de origen japonés y deporte olímpico. De acuerdo a la Federación Internacional de Luchas Asociadas (FILA), el judo es uno de los cuatro estilos principales de lucha competitiva de aficionados practicados hoy en día en todo el mundo. Los practicantes de este arte son denominados judokas.

Sede: Ex Reposo de atletas

Horarios: Lunes a viernes 9:00 a 20:00 horas y sábados 10:00 a 14:00 horas

Presidente de Asociación: Edgar Álvarez Romero

Entrenador: Hilario Ávila Mejía

Ramas: Femenil y varonil

Categorías: Pumitas, abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria o incorporado a la asociación de judo de la UNAM
- ✓ Uniforme (judogi)

Karate Do

Arte marcial moderno de origen japonés. Se caracteriza por el empleo de golpes de puño y patadas, aunque no se restringe su repertorio sólo a estos, Los practicantes de este arte son denominados karatecas.

Sede: Ex Reposo de atletas

Horarios: Lunes a viernes 06:00 a 20:00 horas y sábados 07:00 a 12:00 horas

Entrenadores:

✓ Juan Carlos Álvarez Ramírez

✓ Magdalena Correa Mondragón

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

Requisitos:

✓ Ropa deportiva (karategui)

✓ Tenis

✓ Examen médico

✓ Ser miembro de la comunidad universitaria

Kendo

El kendo, es un arte marcial nipón, cuyo significado es "camino de la espada" o "sendero del sable". Combina algunas técnicas de esgrima y desde hace miles de años es practicado por los guerreros samuráis del Japón. El objetivo de esta disciplina es contribuir a la formación integral de los estudiantes y comunidad universitaria en general. Conjuga los principios implícitos de todo arte marcial: disciplina, dignidad, honor y respeto.

Sede: Ex Reposo de Atletas

Presidente de asociación: Ing. Jesús Maya Martínez

Entrenador: Ing. Jesús Maya Martínez

Horarios: Lunes, miércoles y viernes 20:00 a 22:00 horas

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Lacrosse

El Lacrosse es un juego entre dos equipos de diez jugadores, en el que cada participante utiliza un palo con una red en la parte superior para pasar y agarrar una pelota de goma, con el objetivo de meterla en una portería y generar goles. En su versión moderna, el Lacrosse se juega con tres delanteros, tres medio-campistas, tres defensores y un arquero. El contacto físico es permitido, es decir que las tacleadas son legales siempre y cuando ambas manos del agresor se encuentren sosteniendo el palo y manteniendo los puños juntos. Otro tipo de contacto permitido es golpeando con el palo en los brazos, el troco o el palo del contrincante que tiene posesión de la bola.

Sede: Campo 2 de softball

Horarios: Lunes, miércoles y viernes de 16:00 a 20:00 horas **Presidente de asociación:** Mtro. José Luis Espinoza Nuñes

Entrenadores: Mtro. José Luis Espinoza Nuñes

- ✓ Ropa deportiva
- ✓ Tacos
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Lucha

La Lucha Olímpica deriva de la lucha clásica que se practicaba en los Juegos Olímpicos de la antigüedad en Grecia y Roma. Se inscribió en el programa olímpico de la era moderna desde su primera edición en Atenas 1896. Es el único deporte de combate en que se busca dominar al rival, valiéndose solo de la técnica, sin atentar contra su integridad física. Están prohibidos los golpes, palancas, estrangulaciones y toda acción que pueda poner en peligro al contrincante.

Existen dos estilos reconocidos para su participación en los Juegos Olímpicos: el libre, en donde se utiliza activamente todo el cuerpo; y el greco-romano, en donde solo puede utilizarse de la cadera hacia el tronco. Se práctica en la rama femenil y varonil. Se distingue por que hay diferentes categorías de peso corporal, por lo cual siempre se compite en igualdad de circunstancias. Es uno de los deportes de mayor tradición en la UNAM y también de los más exitosos competitivamente, ya que a lo largo de varias décadas ha tenido medallistas centroamericanos, panamericanos, mundiales y competidores en Juegos Olímpicos.

Lucha

Sedes, horarios y entrenadores:

Horarios de lunes a viernes en la sede mencionada

- ✓ Preparatoria 2: Ariel Hernández Carrillo. De las 12 a las 16 horas
- ✓ Preparatoria 3: José Jiménez Melendez, de 12 a 18 horas
- ✓ Preparatoria 5: Luís Juárez Bello, de las 11 a las 18 horas
- ✓ Preparatoria 7: Jorge González, de las 12 a las 16 horas
- ✓ Preparatoria 8: Javier Vázquez, de 12 a 16 horas
- ✓ Preparatoria 9: Alfonso Jessel, de 12 a 16 horas Ciudad Universitaria
- ✓ Ciudad Universitaria, Gimnasio del ex−reposo de atletas: José Luís Gaytan, de las 11 a las 15 horas; Zaprian Petrov y Javier Vázquez de las 16 a las 18 hormas
- ✓ FES Aragón: Romer Martínez Cisneros, de las 12 a las 16 horas
- ✓ FES Zaragoza: Fausto García Álvarez, de las 12 a las 16 horas

Presidente de asociación: Javier Váquez Fernández

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Montañismo

Es el conjunto de disciplinas que incorporan técnicas, conocimientos y habilidades que nos permiten llevar a cabo actividades inmersas en lugares que la naturaleza misma hace difícil su acceso: cuevas, ríos encañonados, paredes verticales de roca, cumbres escarpadas, exploración de selvas, desiertos o bosques. Todo esto de una manera profesional, siempre respetando y cuidando del medio ambiente. El montañismo en la UNAM se compone de cinco especialidades: alta montaña, escalada en roca (clásica y deportiva), cañonismo o barranquismo, espeleología y exploración. Para quien desea incursionar en este deporte debe cursar el nivel básico, en el que aprenderá lo elemental de cada una de las áreas, posteriormente puede especializarse en alguna y tomar un curso técnico hasta llegar al nivel superior.

Sede de atención: Cubículo de montañismo: Alberca Olímpica Universitaria

Horarios de atención: Martes a viernes 11:00 a 16:00 horas y sábado 09:00 a 13:00 horas

Duración: Doce fines de semana aproximadamente, Sábados y Domingos.

Dirigido: A todas las personas interesadas en aprender a practicar un deporte de montaña.

Presidente de asociación: Javier Vargas Guerrero

Ramas: Femenil y varonil

Categorías: Básico, Técnico y Superior

- ✓ Equipo técnico de acuerdo a cada especialidad
- ✓ Ropa deportiva
- ✓ Examen médico

Nado con aletas

Consiste en hacer un recorrido en el menor tiempo posible en una piscina, o en aguas abiertas utilizando el Nado en Superficie, Nado en Inmersión o Nado en Apnea. El nado con aletas es un deporte que se practica en piscina y aguas abiertas dese la década de los sesenta.

Sede: Alberca Olímpica Universitaria

Horarios: Miércoles y viernes 15:00 a 18:00 horas **Presidente de asociación:** Iván Eladio Palacios Allec

Entrenador: Francisco Miguel Fuentes Cruz y José Manuel González

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Saber nadar
- ✓ Traje de baño
- ✓ Equipo técnico (monoaleta, bialetas, snorkel, goggles)
- ✓ Tenis
- ✓ Ropa deportiva
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Natación

La natación es el arte de sostenerse y avanzar, usando los brazos y las piernas, sobre o bajo el agua. Puede realizarse como actividad lúdica o como deporte de competición. La natación competitiva consiste en nadar con el fin de mejorar las marcas propias y las establecidas por otros, es un deporte de auto superación. Se hizo popular en el siglo XIX, y es un deporte importante de los Juegos Olímpicos.

Estilos de natación competitiva:

- ✓ Estilo crawl, o crol (también se conoce como estilo libre)
- ✓ Estilo mariposa
- ✓ Estilo braza o pecho
- ✓ Estilo espalda o dorso

Sede: Alberca Olímpica Universitaria

Horarios: Martes a viernes 09:00 a 18:00 hora y sábado 09:00 a 13:00 horas

Presidente de asociación: Raúl Porta Contreras

Entrenadores: Juan Alanís Guerrero y Raúl Porta Contreras

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

Requisitos: Traje de baño, ropa deportiva, tenis, examen médico y ser miembro de la comunidad

275

universitaria

Polo acuático

Deporte que se practica en una piscina. El objetivo del juego es marcar mayor número de goles en la portería del equipo contrario durante el tiempo del partido. Cuentan con seis jugadores más un portero. Se diferencian por el color del gorro (generalmente, blanco los locales, azul el equipo visitante y rojo los porteros). Hay faltas, expulsiones temporales y expulsiones definitivas. No está permitido apoyarse, ni ayudarse con las paredes o corcheras, por lo que lo convierte en un deporte muy duro. Un partido se divide en cuatro tiempos de juego efectivo de siete minutos cada uno.

Sede: Alberca Olímpica Universitaria

Horarios: Lunes a viernes 16:00 a 18:30 horas y sábado 08:00 a 11:00 horas

Presidente de asociación: Raúl Porta Contreras

Entrenadores: Mariano Dávalos Paz, José González Martínez, César Santoyo Zedillo e Imanol

Cinta Egoña

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Saber nadar
- ✓ Traje de baño
- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Porras y grupos de animación

La actividad nace en Estados Unidos, durante la década de los setentas del siglo XIX, cuando se crea el primer cántico para animar los encuentros deportivos la Universidad de Princeton.

Los grupos de animación comenzaron a ganar gran popularidad. Originalmente estaban constituidos solo por hombres, y fue hasta la época de las guerras mundiales cuando las mujeres empiezan se integrarse a estos grupos. Varios accesorios han sido adoptados para esta modalidad, como el megáfono, el cual es utilizado para que el público y los jugadores de futbol americano escuchen las porras de apoyo. Su misión es promover el deporte de animación desde temprana edad, con un alto nivel competitivo.

Sede: Campos de futbol americano

Horarios: Lunes, martes y jueves 14:00 a 19:00 horas

Entrenadora: Mary Joel Márquez

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Remo

Se denomina remo al conjunto de disciplinas deportivas en las que se utiliza una embarcación en el agua con o sin timonel, impulsada mediante la fuerza muscular de uno o varios remeros sentados de espaldas en la dirección del movimiento usando uno o dos remos. En una embarcación de remo todos los elementos portantes deben estar fijos al cuerpo de la embarcación, solamente el carro donde va sentado el remero puede moverse. Esto da lugar a una clasificación según si el carro es móvil o no. Tenemos entonces el remo de banco móvil y el de banco fijo. El remo de banco móvil se caracteriza por tener un asiento sobre ruedas que permite utilizar las piernas en la propulsión de la embarcación. En el remo de banco fijo, el remero está sentado sobre un asiento fijo, y la propulsión se realiza con el torso y con los brazos. En ambas modalidades el remero se sienta mirando a popa, de espaldas a la dirección del movimiento.

Sede: Pista Virgilio Uribe, Cuemanco Xochimilco

Horarios: Lunes a viernes 07:00 a 11:00 y 15:00 a 19:00, sábado y domingo 07:00 a 10:00 horas

Presidente de asociación: Pablo Enrique Ortíz Alcántara

Entrenadores: Juan Antonio Chávez Torres y Pablo Ortiz Alcántara

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

Requisitos: Saber nadar, ropa deportiva, tenis, examen médico y ser miembro de la comunidad

universitaria

Squash

El squash es un deporte de raqueta que se practica en interiores con dos jugadores y una pelota de goma que puede tener distintos grados de velocidad o rebote. Los jugadores golpean la pelota con sus raquetas haciéndola botar en la pared frontal de la cancha. La pelota puede pegar en todas las paredes cuantas veces sea necesario y en cualquier orden, siempre que golpee en la pared frontal o frontis, pero sólo puede rebotar en el suelo una vez antes de que se considere un punto para el contrincante. Las raquetas de squash son un poco más pequeñas que las de tenis, pero más resistentes y con cuerdas más tensas que las de bádminton.

Sede: Squash Inn: Calle Playa Regatas 353 Col. Reforma Iztaccihuatl, Iztacalco **Horarios:** Lunes a viernes 09:00 a 16:00 horas y sábado 12:00 a 15:00 horas

Presidenta de asociación: Yolanda Servín Medina

Entrenadores: Yolanda Servín Medina y José Luís Méndez

Ramas: Femenil y varonil

Categorías: Infantil a partir de 6 años, Juvenil de 15 a 20 años y abierta, media superior y

superior

- ✓ Tenis de suela crepé
- ✓ Raqueta
- ✓ Lentes protectores
- ✓ Ropa deportiva
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Taekwondo

Es una disciplina o arte marcial que proviene de Corea, consiste en pelear con las manos y los pies desnudos. El tkd contiene muchos significados filosóficos a partir de la palabra "do", que significa camino, verdad, virtud o forma de vida. Destaca la variedad y espectacularidad de sus técnicas de patada, y actualmente es una de las artes marciales más conocidas. Quien lo practica, como deporte y defensa personal, lo debe realizar siempre basado en el respeto, honestidad, lealtad, perseverancia y los hábitos como la disciplina, para tratar de hacer las cosas lo mejor posible, toda la vida.

Sede: Gimnasio de la pista de calentamiento

Horarios: Lunes a viernes 08:00 a 10:00 y de 13:00 a 19:00 horas y sábado y domingo 09:00 a

11:00 horas

Presidente de asociación: Leonardo Arceo García

Entrenadores: José Sámano Hernández, Virginia Padilla Romero y Macario de Félix Estupiñán

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Tenis
- ✓ Ropa deportiva
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Tenis

Deporte que se disputa entre dos jugadores (individuales) o entre dos parejas (dobles). Se originó en Europa a finales del siglo XIX y se expandió en un principio en los países angloparlantes, especialmente entre sus clases altas. En la actualidad el tenis se ha universalizado y es jugado en casi todos los países del mundo. Es un deporte olímpico. Un juego de tenis comienza con el saque de uno de los jugadores, el cual debe golpear la bola de tal forma de que esta bote dentro del cuadro opuesto al del lado del que saca; es decir si un jugador saca desde su derecha, la bola debe botar en el cuadro de la izquierda pero siempre en el cuadro de pegado a la red, del lado de su oponente. Para cada punto el jugador que saca tiene dos oportunidades; si falla la primera, tiene una más. En el caso de que en el saque la pelota pegue en la red y pase a la pista del oponente y entra en el cuadrado de saque, se repite.

Sede: Canchas de tenis de CU: Costado del Frontón Cerrado

Horarios: Lunes a viernes 16:00 a 18:00 horas

Entrenador: Octavio Vázquez Ávila

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Raqueta de tenis
- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Tenis de mesa

Deporte de raqueta, en el que dos o cuatro jugadores golpean una pelota de un lado a otro de una mesa. El tenis de mesa no se juega en función del tiempo. Un partido acaba sólo cuando uno de los dos jugadores llega a 11 puntos, ganando por diferencia de dos tantos, en caso de que queden empatados a diez imposibilitando que uno gane por diferencia de dos, se seguirán jugando puntos sucesivos en los que cada jugador hará un saque por turno hasta que uno de los dos gane por diferencia de dos.

Sede: Frontón cerrado

Horarios: Lunes, miércoles y viernes 13:00 a 15:30 horas y domingo 13:00 a 17:00 horas

Presidente de asociación: Ing. Héctor Castillo Islas

Entrenadores: Héctor Castillo Islas y Ma. de la Luz Salazar Núñez

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

- ✓ Raqueta de tenis de mesa
- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Tiro con arco

El tiro con arco es considerado un deporte olímpico. Es una práctica en la que se utiliza un arco para disparar flechas. Ha sido usado en la caza y en las guerras, volviéndose un deporte de precisión, que alberga tanto la mente como el cuerpo.

La competición moderna

El tiro con arco de alta competición consiste en disparar flechas a objetivos colocados a una o varias distancias. Este es el más conocido en el mundo. Una forma particularmente popular en Europa y en América es el tiro con arco en campo, disparando a objetivos generalmente colocados a varias distancias en soportes de madera. También hay otros tipos menos conocidos, otros ya históricos y otros más novedosos.

Tiro con arco con diana

El tiro con arco con dianas moderno de competición es, a menudo, dirigido por la Federación Internacional de Tiro con Arco, abreviado FITA (Féderation Internationale de Tir à l'Arc). Las normas olímpicas derivan de esta federación. Los blancos en las competiciones de tiro con arco pueden estar en interiores o exteriores. Las distancias interiores son de 18 y 25 m. Las exteriores varían desde 30 hasta 90 m. La competencia se divide en finales de tres y seis flechas. Después de cada final, los arqueros van andando hasta el esterón donde está el blanco para puntuar y recoger las flechas.

Tiro con arco

Sede: Campo de tiro con arco Lauro Franco CU

Horarios: Lunes a viernes 11:00 a 18:00 horas y sábados 11:00 a 14:00 horas

Presidente de asociación: Miguel Ángel García Ortiz

Entrenador:

- ✓ Carlos Héctor Hidalgo Toledo
- ✓ Zelma Novelo Bretón
- ✓ Julio Iván Salinas Ramírez
- ✓ Diego Román Arroyo
- ✓ Carlos Arturo Tejeda Díaz

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

Tocho bandera

El tochito bandera nació en México como una derivación de futbol americano, con la diferencia de que aquí no existen las tacleadas, no existe contacto físico, está prohibido empujar o derribar al oponente; inclusive, si llegan a empujar o tocar al adversario que lleva el balón por arriba de la cintura, se toma como falta y se penaliza. Este deporte lo practican hombres y mujeres, aunque es más común verlo en éstas últimas. Aquí no hay protección alguna como hombreras, cascos, etc., ya que se toma como tacleada cuando se le logra quitar uno de los dos pañuelos que llevan atados al cinto. Sin embargo, no deja de ser apasionante y con mucha adrenalina, para quien lo juega; pues también se requiere mucha destreza y habilidad para evitar que te quiten algún pañuelo.

Sede:

Horarios:

Responsable:

Rama: Femenil

Categorías: Abierta, novatas, media superior y superior

- ✓ Ropa deportiva
- ✓ Tenis
- ✓ Examen médico

Triatlón

Es un deporte individual y de resistencia que reúne tres disciplinas deportivas: natación, ciclismo y carrera. Se caracteriza por ser uno de los deportes más duros que hay en el panorama competitivo internacional actual. Los deportistas que lo practican mantienen un severo calendario de entrenamientos para poder hacer frente a las exigentes condiciones de las pruebas, tanto físicas como psicológicas. En la actualidad hay grandes atletas dedicados exclusivamente a la práctica del triatlón. El número de adeptos a este deporte crece en una progresión constante desde que la historia del triatlón viviera su momento más intenso al convertirse en deporte olímpico en los Juegos Olímpicos de Sídney 2000.

Sede: Alberca Olímpica Universitaria

Horarios: Martes a viernes 13:30 a 17:00 horas

Presidente de asociación: José Carlos García Castro

Entrenadores: José Carlos García Castro y Carlos Probert Maldonado

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

Requisitos: Saber nadar, bicicleta de ruta, ropa deportiva, credencial de la alberca, cédula de inscrinción, conia acta de nacimiento. A fotografías, evenos médico y con miembro de la

inscripción, copia acta de nacimiento, 2 fotografías, examen médico y ser miembro de la

comunidad universitaria

Voleibol de playa

También conocido como voleibol playero. Es una variante del voleibol que se juega sobre arena, generalmente en la playa, aunque son muy populares los torneos jugados en localidades del interior con campos artificiales. La otra variación más visible con respecto al voleibol es el número de componentes del equipo. El reglamento que se aplica en competiciones oficiales establece equipos de dos jugadores sin opción a ningún cambio.

Sede: Alberca Olímpica Universitaria

Horarios:

Femenil: Martes y jueves 13:00 a 17:00 horas, miércoles 15:30 a 18:30 horas, sábado 11:30 a

12:30 horas y domingo 9:00 a 14:00 horas

Varonil: Martes y jueves 17:00 a 19:00 horas y viernes 16:00 a 18:00 horas

Presidente de asociación: Claudio Torres García

Entrenadores: Víctor Montes Fal y Juan Manuel Murillo Silva

Ramas: Femenil y varonil

Categorías: Abierta, media superior y superior

Requisitos:

✓ Ropa deportiva (traje de baño)

✓ Examen médico

✓ Ser miembro de la comunidad universitaria

Voleibol de sala

El voleibol debe jugarse en una cancha rectangular dividida por una red (colocada a una altura superior a la de los jugadores) en dos partes iguales. Puede jugarse en lugares abiertos como cerrados. El equipo se conforma de 12 jugadores en total, pero durante el juego solo participan seis de cada equipo. Cada conjunto debe nombrar a un capitán, quien será el responsable de la conducta y disciplina de todos los demás. Cada miembro ocupa un puesto determinado en la cancha. Hay tres adelante denominados atacantes, ocupan las posiciones 4,3,2, y tres atrás denominados zagueros en las posiciones 5,6,1.

Sede: Frontón cerrado

Horarios: Lunes a viernes 15:00 a 20:00 horas y sábado 09:00 a 13:00 horas

Presidente de asociación: Claudio Torres García

Entrenadores:

- ✓ Jorge Medina Salinas (juvenil femenil)
- ✓ Sergio Hernández Herrera (superior varonil)
- ✓ Claudio Torres García (superior femenil)

- ✓ Ropa deportiva (playera y licra)
- ✓ Tenis
- ✓ Examen médico
- ✓ Ser miembro de la comunidad universitaria

FACULTAD DE ECONOMÍA

ACTIVIDADES CULTURALES Y EXTRACURRICULARES

Actividades Culturales y Extracurriculares

Índice.

- ✓ Actividades culturales y extracurriculares.
- ✓ Actividades culturales UNAM.

ACTIVIDADES CULTURALES Y EXTRACURRICULARES

La coordinación de extensión académica y cultural de la FE tiene como objetivo difundir las actividades extracurriculares que se realizan en la Facultad y fuera de esta:

- ✓ Conferencias.
- ✓ Mesas redondas.
- ✓ Presentaciones de libros.
- ✓ Seminarios.
- ✓ Talleres.
 - ✓ Taller de creación literaria.
 - ✓ Taller de son jarocho.
 - ✓ Taller de producción radiofónica.
 - ✓ Taller de periodismo económico.

Dicha información se difunde en:

- ✓ La Gaceta Cuartilla.
- ✓ Carteles.
- ✓ Vitrinas y pizarrones de la facultad.
- ✓ Facebook→ http://www.facebook.com/pages/Facultad-de-economia-Coordinacion-de-Extension-Academica-y-Cultural/408140519243911

Informes: Tel. 5622 2098, 5622 2099 y 5624 0911, correo elec. mangeles@economia.unam.ggx

ACTIVIDADES CULTURALES UNAM

Promover la creación en los diferentes terrenos del arte, y difundir las expresiones culturales y artísticas en todos sus géneros, así como los conocimientos científicos, tecnológicos y humanísticos que se desarrollan en la Universidad, para enriquecer la formación de los alumnos, beneficiar lo más ampliamente posible a toda la sociedad mexicana y fortalecer la identidad nacional.

Actividades:

- ✓ Artes Visuales
- ✓ Cine
- ✓ Cursos, talleres y conferencias
- ✓ Danza
- ✓ Especiales
- ✓ Literatura y publicaciones
- ✓ Música
- ✓ Podcast
- ✓ Radio
- ✓ Teatro
- ✓ Televisión
- ✓ Visitas Guiadas

ACTIVIDADES CULTURALES UNAM

Las actividades se presentan en los distintos espacios culturales como:

- ✓ Antiguo Colegio de San Ildefonso
- ✓ Casa del lago Juan José Arreola
- ✓ CCU
- ✓ Centro Cultural Universitario Tlatelolco
- ✓ CUEC
- ✓ CUT
- ✓ Librerías
- ✓ MUAC
- ✓ MUCA Roma
- ✓ <u>Museo Experimental El ECO</u>
- ✓ Museo Universitario del Chopo
- ✓ Radio UNAM
- ✓ Teatro Santa Catarina
- ✓ TV UNAM

Las representaciones son variadas y solo hay que consultar fechas, horarios y si algunos tienen costo, recuerda que la mayoría de los eventos son gratuitos para toda la comunidad universitaria.

FACULTAD DE ECONOMÍA

DEFENSORÍA DE LOS DERECHOS UNIVERSITARIOS

Defensoría de los Derechos Universitarios.

Índice.

- ✓ Defensoría de los derechos universitarios.
- ✓ Unidad para la atención y seguimiento de denuncias dentro de la UNAM.

DEFENSORÍA DE LOS DERECHOS UNIVERSITARIOS

Somos un órgano de la UNAM encargado de proteger los derechos de la comunidad de la cual eres parte. Estamos para atenderte, orientarte e intervenir a favor de tus derechos como estudiante. Tienes derecho a que se te trate con respeto, igualdad y sin violencia de ninguna especie. Si escribes o mandas un correo a una autoridad, tiene derecho a que te de respuesta. Que todo lo que te afecte como estudiante sea atendido por alguna instancia universitaria. Tus demás derechos están en las normas de la UNAM. Actuamos de manera independiente y neutral.

Tenemos el poder para:

- ✓ Investigar y pedir información a cualquier autoridad universitaria.
- ✓ Garantizar confidencialidad en nuestros procedimientos.
- ✓ Hacer saber a las autoridades y profesores los errores en que se hubiere incurrido y la posible forma de solucionarlos.

Atención personalizada:

- ✓ **Oficina:** Edificio D, nivel rampa. Circuito exterior s/n Ciudad Universitaria.
- **✓ Vía telefónica:** 56-22-62-20 **De emergencia:** 55-28-74-81
- ✓ Pagina web: http://www.ddu.unam.mx
- ✓ Correo electrónico: ddu@unam.mx

UNIDAD PARA LA ATENCIÓN Y SEGUIMIENTO DE DENUNCIAS DENTRO DE LA UNAM

LA UNAM ESTÁ CONTIGO:

Unidad de apoyo jurídico: 56-22-24-47

- ✓ Si presenciaste un delito, denúncialo sin temor.
- ✓ Tu denuncia hace la diferencia.
- ✓ Tu denuncia la mejor arma.
- ✓ Combatamos los delitos en la UNAM.
- ✓ Combatamos la delincuencia en la UNAM.
- ✓ No a la impunidad.

Teléfonos: 56-22-63-78

Dentro de la UNAM, extensión: 48063

Abogado General

01 800 - ABOGRAL (226 4725)

1800abogral@unam.mx

FACULTAD DE ECONOMÍA


MAPAS DE INTERES

Mapas de Interés.

Índice.

- ✓ Ubicación de la FE
- ✓ Rutas de PUMABUS.
- ✓ Ciclopista BICIPUMA.

UBICACIÓN DE LA FACULTAD DE ECONOMÍA


RUTAS PUMABÚS Extedio Compus Etiodo Central Olimpico. Frontones Campas Deportivos Investigación mente Clerifica augus Universidad HORARIO Beserva Ecológica Luties a Viernes Todos lue rutes de 6 80 e 22 08 live. Sabade. Russy 1, 2, 4, 5 y 9 eo 6 60 y 18,00 fee, 78,61 2 y 90 de 6 60 y 22,00 fee, Domingo Putos 3 y 16 de 8:00 a 23:00 tos Investigación en Hymonidades Rutas PUMABUS **Iona Cultural** Ruth 1 □ Universidad Universidad Ruta 3 Universidad Universidad Rute 5 Universided Estadio Rute 6 Servicios a la Comunidad Extedio Phata T Rute 8 Estadio DGSG Ruta 9 Metrobes CU Metroban CU Metrobes CU Servicios a la Comunidad Servicios Generales Más Mayor Mejor Rapidez Seguro www.dgsg.unam.mx Ordenado


PUMABUS

PUMABUS


BICIPUMA

Ciclopista Ciudad Universitaria


Contamos con 5,980 m de ciclopista.

