
 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 

 
 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 

Dr. Enrique Luis Graue Wiechers 

Rector 

 

Dr. Leonardo Lomelí Vanegas 

Secretario General 

 

Ing. Leopoldo Silva Gutiérrez 

Secretario Administrativo 

 

Dr. Domingo Alberto Vital Díaz 

Coordinador de Humanidades 

 

 

INSTITUTO DE INVESTIGACIONES ECONÓMICAS 

Dr. Armando Sánchez Vargas 

Director 

 

Dra. Isalia Nava Bolaños 

Secretaria Académica 

 

Dra. Delia Margarita Vergara Reyes 

Secretaria Técnica 

 

L.C. Felipe Rosales Méndez 

Secretario Administrativo 

 

 

 

 

 

 

Universidad Nacional Autónoma de México 

Coordinac ión de Humanidades  

Instituto de Investigaciones Económicas 

Mayo de 2019


 

1 
 

Universidad Nacional Autónoma de México - Instituto de Investigaciones Económicas  

Primer informe de labores 2018-2019 

Dr. Armando Sánchez Vargas 

Buenos días, señor Coordinador de Humanidades, funcionarios, directores, colegas y 

comunidad del Instituto de Investigaciones Económicas (IIEc) que hoy me acompañan, 

agradezco su presencia. 

El 14 de mayo de 2018 la Honorable Junta de Gobierno me designó director del IIEc para 

el cuatrienio 2018-2022. Como establece el Reglamento de Planeación de la UNAM, entregué 

en tiempo y forma el Plan de Desarrollo Institucional (PDI) 2018-2022. Los ejes estratégicos y 

las líneas de acción que allí se presentan, se derivan del Plan de Trabajo que presenté ante la 

Junta de Gobierno de la UNAM y del diálogo con la comunidad académica del Instituto, 

mediante reuniones con las Unidades de Investigación, el Consejo Interno y el Consejo 

Académico. Agradezco profundamente a todas y todos, el trabajo y los aportes que sirvieron 

de base para la definición de las acciones específicas.  

Al cumplir un año de gestión, los compromisos plasmados en el PDI 2018-2022, se han 

concentrado en las funciones sustantivas de la UNAM: investigación, docencia, difusión, 

extensión, vinculación y divulgación, así como en el uso eficiente y transparente de los recursos 

económicos. Con el objetivo central de promover el liderazgo académico de nuestro Instituto 

en los debates de frontera de los grandes problemas económicos nacionales, con el fin de ser 

un referente institucional en la discusión científica de la teoría y la política económica. 

Enseguida, se presentan los principales avances y logros de la comunidad del IIEc, en este 

primer año de gestión. 

Quiénes somos 

Para mayo de 2019 la población del IIEc está integrada por 223 personas. La población 

académica está conformada por 123 personas: 73 investigadores, 49 técnicos académicos y 

una profesora de carrera. Las mujeres representan 43% y los hombres 57%. La edad promedio 

es de 56 años. La población administrativa de base suma 90 personas: 54% son mujeres y 46% 

hombres. La edad media es de 47 años. Además, hay seis personas de confianza y cuatro 

funcionarios.  

Un total de 51 académicas y académicos pertenecen al Sistema Nacional de 

Investigadores (SNI): cuatro en el nivel III, 18 en el nivel II, 26 en el nivel I y tres candidatos. 

Estos nombramientos reafirman el sentido de excelencia de las investigadoras e investigadores 

de nuestro Instituto. En cuanto a cambios en los grados de escolaridad, Graciela Reynoso Rivas 

logró el grado de maestra en Letras Mexicanas por la UNAM. Por otro lado, José Manuel 


 

2 
 

Márquez Estrada obtuvo el grado de doctor en Economía por la UNAM, con mención honorífica. 

A ambos les expreso nuevamente una cordial felicitación.  

En agosto del año pasado se incorporó Nayeli Pérez Juárez bajo la figura de 

Investigadora Asociada “C”, en la Unidad de Investigación de Economía Mundial, para 

desarrollar el proyecto “Debate teórico de la crisis de 2008-2009 a diez años de la catástrofe 

en Estados Unidos”; le refrendo la más cordial bienvenida a nuestra comunidad.  

En el periodo de gestión se desahogaron cuatro convocatorias de concurso de oposición 

abierto: tres plazas para Investigador Ordinario de Carrera Asociado “C” y una plaza para 

Técnico Académico Asociado “C”. Los cuerpos colegiados correspondientes otorgaron a 

Eufemia Basilio Morales y Monika Ribeiro de Freitas Meireles las plazas de investigadoras 

asociadas, a Israel Daniel Inclán Solís la de investigador asociado y a Daniela Castro Alquicira la 

de técnica académica asociada. En relación con los concursos de oposición cerrados: José 

Carlos Mendoza Rodríguez obtuvo la definitividad como Técnico Académico Titular “A”; Agustín 

Rojas Martínez obtuvo la definitividad y promoción a Técnico Académico Asociado “B”; María 

Elena Vargas Sánchez se promovió a Técnica Académica Titular “B” y César Armando Salazar 

López se promovió a Investigador Titular “B”.   

Un agradecimiento a los órganos colegiados que guiaron las actividades académicas de 

nuestro Instituto. Mi reconocimiento a las consejeras y consejeros del XXV Consejo Interno del 

IIEc, resalto el comprometido trabajo que han realizado en los diversos temas de su 

competencia. 

En junio del año pasado, nuestra entidad sufrió la lamentable pérdida de la 

investigadora Irma Portos Pérez. Por otro lado, Angelina Gutiérrez Arriola y José Luis Rangel 

Díaz, se acogieron al Subprograma de Retiro Voluntario. A la población académica jubilada, se 

les reitera que ésta sigue siendo su casa y siempre serán bienvenidos. Les comparto que se 

inaugurará el “Aula del Saber. Alma Chapoy Bonifaz”, ubicada en el edificio A, piso 2, lado 

derecho, un espacio donde los académicos jubilados pueden reunirse y continuar con sus 

actividades académicas y cuya participación se reconoce relevante para nuestro Instituto.  

Como parte de las líneas de acción del PDI, se formó un Consejo Consultivo, agradezco 

a Alicia Adelaida Girón González, Jorge Basave Kunhardt, María Irma Manrique Campos y 

Verónica Ofelia Villarespe Reyes el acompañamiento en este primer año de gestión, sus 

comentarios contribuyeron en el fortalecimiento de nuestra institución.  

La Secretaría Académica, a cargo de Isalia Nava Bolaños, ha desempeñado un papel 

importante en esta gestión, agradezco la comprometida participación de Isalia en el diseño de 

la política académica de este periodo y su colaboración en el desarrollo exitoso de los asuntos 

de carácter académico de nuestro Instituto. También, agradezco el trabajo de María Elena 


 

3 
 

Vargas, Ana Laura Rodríguez, Mildred Espíndola, Ismael Núñez, Víctor Medina y de todo el 

personal académico, administrativo y de confianza de la Secretaría Académica.   

Reconocimientos al personal académico 

En el mes de abril Norma Leticia Campos Aragón fue designada por el Presidente Constitucional 

de los Estados Unidos Mexicanos, licenciado Andrés Manuel López Obrador, como comisionada 

de la Comisión Reguladora de Energía. Le expreso mi felicitación a Leticia Campos y le deseo el 

mayor de los éxitos en esta importante tarea.  

Genoveva Roldán Dávila continúa como Consejera Honoraria de la Comisión de 

Derechos Humanos del Distrito Federal y también como presidenta del Patronato de Sin 

Fronteras IAP. Recientemente, fue nombrada asesora en temas económicos en la Secretaría de 

Educación, Ciencia, Tecnología e Innovación de la Ciudad de México.  

José Gasca Zamora sigue asumiendo el cargo de presidente del Comité Ejecutivo de la 

Asociación Mexicana de Ciencias para el Desarrollo Regional. En enero de 2019, fue designado 

miembro del jurado dictaminador del Premio Eliseo Mendoza 2019 al Análisis Económico del 

Desarrollo Regional.  

Jessica Mariela Tolentino Martínez y Felipe Torres Torres fueron invitados como 

miembros del H. Jurado Calificador del Premio Nacional “Dip. Francisco J. Múgica”. Sobre 

Desarrollo Rural Sustentable y Soberanía Alimentaria. Agustín Rojas forma parte del Comité 

Técnico del mencionado premio.  

José Nabor Cruz Marcelo ha sido invitado para formar parte de los miembros del 

Consejo de Desarrollo Social de la Alcaldía de Tlalpan.  

Premios y reconocimientos que otorga la UNAM 

Ana María Aragonés Castañer fue galardonada con el “Premio Universidad Nacional” 2018, en 

el Área de Docencia en Ciencias Económicas-Administrativas. 

Genoveva Roldán Dávila obtuvo el reconocimiento “Sor Juana Inés de la Cruz” 2019, por 

su sobresaliente trayectoria académica en las labores de docencia, investigación y difusión de 

la cultura.   

En marzo de 2019, María Luisa González Marín recibió el reconocimiento “Maestra 

Ifigenia Martínez” que otorga la Facultad de Economía de la UNAM por sus sobresalientes 

aportaciones en las labores de docencia e investigación y difusión de la cultura. 


 

4 
 

En el mes de mayo, Rosario Haydee Pérez Espejo, recibió la “Medalla al Mérito 

Académico”, que otorga la Asociación Autónoma del Personal Académico de la Universidad 

Nacional Autónoma de México (AAPAUNAM).  

Refrendo mis más sinceras felicitaciones a nuestras académicas galardonadas. 

Premios que otorga el IIEc 

John Saxe-Fernández, recibió el reconocimiento “Maestro José Luis Ceceña Gámez” 2018, por 

su trayectoria de investigación y destacada formación de recursos humanos.  

El jurado del Premio Anual de Investigación Económica “Maestro Jesús Silva Herzog”, 

en la versión externa, declaró el primer lugar desierto y otorgó el segundo lugar a David 

Cervantes Arenillas y una mención honorífica a Emilio Agüero Rodríguez. En la versión al mejor 

artículo publicado en la revista Problemas del Desarrollo, fueron ganadores Paola Jaimes y 

Guillermo Matamoros.  

 El Premio Anual “Dr. Ernest Feder”, se entregó en el marco del XXXVIII Seminario de 

Economía Agrícola. El primer lugar se declaró desierto, el segundo lugar fue para Alejandro 

Barragán Ocaña y el trabajo de Daniela Alejandra Navarro Segura y Jorge Luis González. El tercer 

lugar correspondió a Juan Luis Hernández Pérez. 

Agradezco la dedicada labor y compromiso de los miembros de todos los jurados.  

Investigación 

Uno de los objetivos centrales establecidos en el PDI 2018-2022 es el de contribuir en la 

generación de conocimiento científico de frontera en las ciencias económicas y su vinculación 

con la discusión y propuestas para la solución de los grandes problemas del desarrollo nacional 

e internacional, mediante una visión integral, multidisciplinaria e incluyente en las 

investigaciones. 

Agradezco a Raúl Guillermo Ornelas Bernal, por su participación en la “Charla sobre el 

Programa de Apoyo a Proyectos de Investigación e Innovación Tecnológica (PAPIIT)”, actividad 

que orientó e incentivó a la comunidad académica de nuestro Instituto a presentar proyectos 

de investigación.  

En el periodo de gestión se desarrollaron 200 proyectos de investigación, de los cuales 

84 son proyectos individuales y 116 conjuntos, de éstos 96 fueron de carácter nacional y 20 

internacional. El Instituto administró 24 proyectos PAPIIT, cuatro del Programa de Apoyo a 

Proyectos para la Innovación y Mejoramiento de la Enseñanza (PAPIME), un proyecto del 

Consejo Nacional de Ciencia y Tecnología (Conacyt) y uno de UC MEXUS-Conacyt. 

Adicionalmente, la población académica participó en nueve proyectos PAPIIT y tres PAPIME. 


 

5 
 

La proyección del Instituto se fortaleció mediante la participación académica en 

proyectos de investigación conjuntos, de carácter nacional e internacional. Adolfo Sánchez 

fungió como responsable del proyecto Estrategia Nacional de Ordenamiento Territorial, que se 

realiza en convenio de colaboración entre la UNAM y el Banco Interamericano de Desarrollo, 

en coordinación con la Secretaría de Desarrollo Agrario, Territorial y Urbano. 

De los 96 proyectos con instituciones nacionales, éstos incluyeron organismos del 

gobierno, universidades estatales y otras dependencias de la UNAM. El Instituto participó en el 

Laboratorio Nacional de Resiliencia Costera, cuya responsable técnica es Véronique Sophie 

Ávila Foucat. 

Publicaciones 

Se contabilizaron un total de 38 libros publicados, de los cuales 16 fueron editados por el 

Instituto y 22 por otras instituciones como Juan Pablos Editores, el Seminario de Educación 

Superior en conjunto con la UNAM y el Instituto de Estudios Peruanos, entre otros. Del total de 

libros publicados se tienen dos autorías, dos compilaciones, tres coautorías y 31 libros fueron 

coordinados.  

La población académica publicó un total de 83 capítulos en libros: 68 editados en 

México y 15 en otros países; también se publicaron 11 capítulos en memorias: siete 

internacionales y cuatro nacionales. Asimismo, se publicaron un total de 76 artículos: 45 en 

revistas arbitradas y 31 en revistas no arbitradas.  

Actividades académicas 

El IIEc cuenta con una larga tradición de trabajo en la realización de seminarios y eventos que 

guían el quehacer académico en espacios de debate y reflexión crítica, así como en la 

elaboración de propuestas colectivas.  

El Coloquio de posdoctorantes del Instituto de Investigaciones Económicas 2018. 

“Reflexiones actuales sobre el desarrollo en México”, logró reunir en un espacio de diálogo y 

reflexión a posdoctorantes, asesores y comunidad académica. El ciclo “Mujeres y economía” 

visibilizó las desigualdades entre mujeres y hombres en temas económicos.   

Especial mención merece la conmemoración del 50 aniversario en ejercicio de la 

autonomía del IIEc, que se celebró en noviembre bajo la coordinación de Genoveva Roldán. Se 

organizó un ciclo de conversatorios donde se resaltaron las contribuciones al pensamiento 

económico de los grandes maestros. Además, Josefina Morales presentó el libro La economía 

política de la política económica, Fernando Carmona. Antología. 


 

6 
 

En colaboración con la Dirección General de Comunicación Social (DGCS) se realizaron 

seis conferencias de prensa, en las que participaron 14 académicas y académicos y 30 medios 

de comunicación. Asimismo, se concretaron 149 entrevistas en diferentes medios, tanto 

impresos como digitales, así como de radio y televisión.   

Revitalización de seminarios 

Una de las líneas de acción centrales establecidas en el PDI 2018-2022 fue la reactivación de 

dos seminarios: el Seminario de Teoría del Desarrollo bajo la coordinación de la maestra 

Berenice Patricia Ramírez López y el Seminario de Economía Mexicana bajo la coordinación del 

doctor Jorge Basave Kunhardt. A ambos, les expreso mi más sentido reconocimiento a su 

compromiso y trabajo.  

 El XXV Seminario de Economía Mexicana. “Retos de la economía mexicana, presente y 

futuro: Hacia un nuevo modelo de desarrollo”, es un espacio donde se presentarán 

investigaciones sobre temas fundamentales de la economía mexicana. El Seminario contará con 

la participación colectiva de 10 Unidades de Investigación, el Observatorio Económico 

Latinoamericano (OBELA), la Coordinación de Análisis Macroeconométrico Prospectivo 

(CAMP), un grupo de investigación y varias participaciones individuales. El XXV Seminario de 

Economía Mexicana bajo la coordinación de Jorge Basave cumple con el objetivo de contar con 

un espacio colectivo de debate y reflexión crítica de los problemas nacionales. Le expreso mi 

más sentido reconocimiento a Jorge Basave Kunhardt, por su compromiso y trabajo en la 

coordinación del seminario. 

El trabajo de investigación intergeneracional 

En el PDI 2018-2022 quedó plasmado mi compromiso por incentivar las dinámicas de trabajo 

intergeneracionales, por medio de actividades donde la experiencia y afianzamiento de 

académicas y académicos de generaciones consolidadas se combinara con la originalidad y 

actualización de las nuevas generaciones. Las acciones en esta dirección quedaron plasmadas 

en la organización del Ciclo de mesas redondas. “El trabajo de investigación que se realiza en 

el Instituto de Investigaciones Económicas 2018 y 2019”. Actividad coordinada por José Nabor 

Cruz Marcelo y César Armando Salazar López. A ambos, les agradezco la organización del ciclo 

de mesas y reconozco el trabajo que cada 15 días incentivó la reflexión y el debate académico 

entre generaciones. 

Colaboraciones académicas 

En el PDI 2018-2022 quedó expresado el interés por reafirmar la colaboración institucional con 

facultades e institutos de la UNAM. Se han mantenido las relaciones armoniosas y el diálogo 

académico con la Facultad de Economía y el Programa Universitario de Estudios del Desarrollo. 


 

7 
 

Además, el Instituto forma parte de los comités directivos de varios programas universitarios y 

participa en distintos seminarios universitarios. 

Durante el periodo se contabilizó un total de 49 académicos del IIEc quienes 

participaron en 81 actividades académicas en el extranjero. También, se registró un total de 38 

académicas y académicos en 71 actividades nacionales.  

La población académica del IIEc participa en distintos grupos de trabajo del Consejo 

Latinoamericano de Ciencias Sociales (Clacso). Cabe mencionar el trabajo de co-coordinación 

de Sergio Ordoñez Gutiérrez en el grupo Desarrollo, Espacio y Capitalismo, Boris Wolfang 

Marañón Pimentel en el de Economías Alternativas y Buen Vivir y Josefina Morales Ramírez en 

el grupo Crisis y Economía Mundial, de este último se desprende el boletín Nuestra América 

XXI. Desafíos y Alternativas. Agradezco el trabajo de Berenice Patricia Ramírez López, quien se 

ha mantenido como representante de la Dirección ante los Centros Clacso. 

Docencia 

La docencia es una función sustantiva de nuestra Universidad. En el PDI 2018-2022, quedó 

expresado mi compromiso por contribuir a la formación de recursos humanos de calidad.  

El personal académico ha impartido docencia en el nivel de licenciatura en ocho 

facultades de la UNAM. Además, se impartió docencia en el Centro Interamericano de Estudios 

en Seguridad Social (CIESS) y la Universidad Pablo de Olavide (UPO) de Sevilla-España, 

Universidad Católica Boliviana y la Universidad Externado de Colombia. De esta manera se 

contabilizó un total de 160 asignaturas impartidas.  

El Instituto es entidad participante en los programas de posgrado en Economía, en 

Estudios Latinoamericanos y, en Ciencias de la Sostenibilidad. Los tres programas de posgrado, 

en los niveles de maestría y doctorado, se encuentran adscritos actualmente al Programa 

Nacional de Posgrados de Calidad (PNPC) del Conacyt. Cabe mencionar que los programas de 

maestría y doctorado en Economía forman parte del PNPC en el nivel de Programas 

Consolidados.  

 Agradezco el trabajo de Juan Alberto Arancibia Córdova, como coordinador y Alejandro 

César López Bolaños como secretario académico, al frente del Programa de Posgrado en 

Estudios Latinoamericanos, así como de Israel Daniel Inclán Solís que en octubre del año pasado 

fue nombrado representante del director ante el Comité Académico del citado Programa.  

En el Programa de Posgrado en Ciencias de la Sostenibilidad reconozco el trabajo de 

Gustavo López Pardo como representante del director y de Rosario Haydeé Pérez Espejo, quien 

desde enero de este año participa como representante de los tutores. Le deseo el mejor de los 

éxitos a Alonso Aguilar Ibarra, nombrado a partir del mes de junio coordinador del Posgrado.   


 

8 
 

En cuanto a docencia se ofrecieron 25 cursos de maestría y 14 actividades académicas 

y seminarios de campo de conocimiento en el doctorado en Economía, por parte de la 

comunidad académica en la sede de nuestro Instituto. Actualmente, 51 académicas y 

académicos del IIEc forman parte del listado del padrón de tutores del Programa del Posgrado 

en Economía. Agradezco a José Nabor Cruz Marcelo el comprometido trabajo al frente de la 

Coordinación del Posgrado. 

Problemas del Desarrollo. Revista Latinoamericana de Economía 

Actualmente, la revista Problemas del Desarrollo, bajo la dirección de Moritz Cruz Blanco, se 

publica de manera trimestral y cuenta con una versión electrónica en inglés y en español de 

libre acceso. 

Se decidió incluir la versión ePUB de la revista para ofrecer una mayor gama de 

accesibilidad a los usuarios. En 2018, la revista obtuvo recursos del “Fondo Concursable para el 

Posicionamiento Nacional e Internacional de Revistas de Ciencia y Tecnología Editadas en 

México”. Además, se mantiene en los principales índices y bases de datos, como Web of 

Science, Scopus, SciELO México y el Conacyt. Los artículos científicos también están incluidos 

en la plataforma digital de reciente aparición Dimensions. En 2019, Problemas del Desarrollo 

cumplió 50 años de publicación, hecho que se conmemoró con la elaboración de un logotipo 

alusivo al aniversario. 

Agradezco a Moritz Cruz Blanco por la comprometida labor como director de la revista 

y al equipo editorial que lo acompaña. Aprovecho esta oportunidad para extender mi 

reconocimiento a los miembros del Comité Editorial.  

Boletines digitales 

Por otra parte, cuatrimestralmente nuestro Instituto edita dos boletines digitales: Momento 

Económico. Nueva Época y Situación y Perspectivas de la Economía Mexicana. Agradezco el 

comprometido trabajo de César Armando Salazar López, en la coordinación del primer boletín. 

En marzo de este año nombré nuevo coordinador a Ernesto Bravo Benítez, a quien le deseo 

mucho éxito. Mi reconocimiento al trabajo de José Manuel Márquez, en la coordinación del 

segundo boletín.  

Programa de radio “Momento económico” 

Durante el periodo de gestión, el programa de radio “Momento económico”, coordinado y 

conducido por María Irma Manrique Campos, transmitió 50 programas de radio en vivo, los 

días jueves a las 10 de la mañana en la frecuencia 860 de AM.  


 

9 
 

El programa de radio contó con la participación de 69 académicas y académicos de 

nuestro Instituto y 20 de otras universidades nacionales, asimismo, se recibieron 620 llamadas 

por parte de radioescuchas. Mi reconocimiento a Irma Manrique por su comprometida labor y 

al equipo que la apoya en la producción. 

Todas estas acciones han contribuido de manera gradual en fortalecer la extensión, 

difusión y divulgación de nuestro Instituto, así como en el cumplimiento de las líneas de acción 

establecidas en el PDI 2018-2022.  

Centro de Educación Continua y Proyectos de Vinculación 

Tal y como quedó expresado en el PDI 2018-2022, uno de los objetivos centrales de mi gestión 

es la reapertura e impulso del Centro de Educación Continua y Proyectos de Vinculación 

(CECyPV) para generar conocimiento y vínculos con otras instituciones. Asimismo, obtener 

recursos extraordinarios que coadyuven a la investigación de frontera y al mejoramiento de la 

infraestructura.  

En septiembre del 2018, se puso en marcha el curso “Redes Aplicadas a las Ciencias 

Sociales, Biología y Medicina” el cual estuvo coordinado por José Manuel Márquez Estrada y 

Erick Hernández Ramírez. Durante febrero y marzo de 2019, se iniciaron tres cursos de 30 horas 

de duración cada uno, los cuales llevan por nombre: 1) Técnicas y análisis económico de 

estimaciones de indicadores de desigualdad, exclusión social y pobreza en STATA, impartido 

por José Nabor Cruz Marcelo. 2) Curso-taller Sistemas complejos aplicados a la economía y 

fenómenos sociales, coordinado por Gustavo Carreón Vázquez y Jorge Zaragoza Badillo. 3) El 

Curso Métodos y técnicas de análisis económico regional y urbano impartido por Roberto 

Ramírez Hernández.  

Los diplomados que se elaboraron y  están programados para iniciar en el mes de agosto 

del presente año son: Redes aplicadas a las ciencias sociales, biología y medicina, el cual está 

coordinado por José Manuel Márquez Estrada y Erick Hernández Ramírez; Modelación 

econométrica de datos transversales y series de tiempo, coordinado por Violeta Rodríguez del 

Villar y Uberto Salgado y Comportamiento del consumidor, elaborado en conjunto con la 

Facultad de Psicología de la UNAM y coordinado por Violeta Rodríguez del Villar. Las últimas 

dos actividades se diseñaron de tal forma que pudieran ser una opción de titulación para el 

alumnado de la carrera de Economía de las FES Aragón y Acatlán y la Facultad de Psicología. 

En el área de Proyectos de Vinculación se realiza el estudio titulado “Las regiones de 

México: desigualdades y potencial para alcanzar su seguridad alimentaria”, el cual estará 

coordinado por Felipe Torres Torres. 


 

10 
 

Otra parte sustancial del Centro es la generación de ingresos extraordinarios para el 

Instituto. De los cuatro cursos impartidos desde septiembre de 2018 hasta el primer trimestre 

de 2019 se han obtenido recursos brutos por 314 200 pesos.  

Agradezco a Gustavo López Pardo el excelente trabajo realizado y que contribuye a 

cumplir con los compromisos asumidos. También extiendo mi reconocimiento al equipo de 

trabajo del CECyPV y a quienes han contribuido en la organización de los cursos y diplomados.  

Infraestructura y soporte técnico  

Debido a la identificación de un problema con la infraestructura de la red de voz y datos, misma 

que tenía más de 12 años de antigüedad, y con el propósito de evitar la suspensión del servicio 

de comunicación de voz y datos del Instituto, se adquirió el switch central (16 puertos de fibra, 

a gigabit). Además, se adquirieron 25 equipos de cómputo, indispensables para apoyar las 

actividades del CECyPV.  

Se inició un esquema de respaldo en los servidores de la Dirección General de Cómputo 

y de Tecnologías de Información y Comunicación (DGTIC) que proporcionó 7 TB de espacio para 

resguardar la información de los servidores del Instituto. 

Con el propósito de llevar a cabo de mejor manera las actividades de difusión del IIEc, 

se prosiguió con el proceso de modernización al adquirir dos equipos videograbadores y una 

matriz de conmutación, para dar continuidad a la renovación y modernización del 

equipamiento de las salas de audiovisuales. 

Agradezco profundamente el comprometido trabajo de Delia Margarita Vergara, 

Secretaria Técnica de nuestro Instituto, de Patricia Llanas, Evelyn Sánchez, Gunnar Wolf, José 

Carlos Mendoza y de todo el equipo académico y administrativo en la Secretaría Técnica.   

Gestión administrativa 

Con el objetivo de dar cumplimiento a la Normatividad de Adquisiciones, Arrendamiento y 

Servicios, así como las Políticas y Normas de Operación Presupuestal, ambas de la UNAM, 

durante el mes de mayo de este año, se iniciaron las pruebas piloto para instrumentar el 

Sistema Institucional de Compras (SIC), que estará funcionando a partir del mes de junio del 

presente año. Dicho sistema permitirá una mayor transparencia en la gestión y seguimiento de 

las adquisiciones de materiales, equipo y contratación de servicios. 

Una de las principales inquietudes que ha estado presente en nuestra comunidad es el 

manejo del agua, específicamente el consumo de agua embotellada. Se sostuvieron 

conversaciones con autoridades del programa PUMAGUA para la instalación de un sistema de 


 

11 
 

bebederos ecológicos dentro del Instituto, ya contamos con la instalación del primer bebedero 

ubicado en el espacio común de las salas audiovisuales.  

Durante abril se solicitó a la Secretaría Administrativa de la UNAM apoyo para cubrir el 

mantenimiento preventivo de aires acondicionados, plumas de estacionamiento, planta de luz 

y reparación de algunas partes del plafón del segundo nivel del IIEc. Recibimos 259 087 pesos 

para realizar estos trabajos. Además, nos fueron otorgados 755 000 pesos para los trabajos de 

impermeabilización en los edificios A y B, que iniciarán el próximo 28 de mayo. Agradezco el 

trabajo de Felipe Rosales, en la gestión de los recursos y el cabal apoyo de la Secretaría 

Administrativa de nuestra Universidad. 

El trabajo desempeñado por el personal administrativo es fundamental para la 

realización de las actividades académicas del IIEc. Mi reconocimiento a las labores que realizan 

todas y todos los trabajadores, de base y de confianza. Expreso mi reconocimiento al trabajo 

de Felipe Rosales y de todo el personal de la Secretaría Administrativa. 

Agradecimientos 

Antes de finalizar, quisiera agradecer al señor Rector de nuestra Universidad, Enrique Graue 

Wiechers, al Secretario General, doctor Leonardo Lomelí Vanegas y al Secretario 

Administrativo, ingeniero Leopoldo Silva Gutiérrez, por todo el apoyo brindado a nuestro 

Instituto. Indudablemente, el respaldo que he recibido por parte del Coordinador de 

Humanidades, doctor Domingo Alberto Vital Díaz y el acompañamiento de su equipo de trabajo 

ha sido fundamental; mi más sentido agradecimiento.  

Agradezco el comprometido trabajo de Isalia Nava Bolaños, Delia Margarita Vergara 

Reyes y Felipe Rosales Méndez. Así como de todo el personal académico, administrativo y de 

confianza en las tres Secretarías y en la Dirección, especialmente a Claudia Ponce Ruiz y Blanca 

Sánchez Hernández.  

Finalmente, me gustaría comentar que ante los nuevos retos que enfrenta nuestro 

Instituto se requiere impulsar la labor académica. Para emprender estos desafíos el proyecto 

estará basado en el trabajo colaborativo de cada uno de los miembros de nuestra comunidad, 

siempre con la finalidad de alcanzar metas en beneficio de todas y todos y mediante acciones 

que generen transformaciones positivas. Les agradezco sinceramente que durante este primer 

año de gestión realizaran el mejor empeño en sus labores y contribuyeran a que nuestro 

Instituto sea mejor cada día. 

“POR MI RAZA HABLARÁ EL ESPÍRITU” 

27 de mayo de 2019. 


