

**SEGUNDO INFORME DE LABORES
15 AGOSTO 2006 - 31 AGOSTO 2007**

**ROSALBA CASAS GUERRERO
DIRECTORA**

PRESENTADO EL 18 DE SEPTIEMBRE DEL 2007

INDICE

Introducción	p. 4
I. Actividades de investigación y personal académico	p. 5
I.1 Planta académica.....	
I.2 Superación del Personal Académico y relaciones interinstitucionales de los investigadores.....	
I.3 Sabáticos, estancias de investigadores y estancias posdoctorales en el Instituto.....	
I.4 Producción de los investigadores.....	
I.5 Proyectos de investigación.....	
I.6 Docencia y formación de recursos humanos.....	
a) En la UNAM.....	
b) Cursos y diplomados de actualización organizados desde el Instituto.....	
c) Formación de recursos humanos en otras instituciones	
I.7 Reconocimientos a los investigadores.....	
I.8 Eventos organizados por el Instituto.....	
II. Actividades académico-administrativas de apoyo a la investigación	p. 45
II.1 Secretaría Académica	
a) <i>El Consejo Interno</i>	
b) <i>La Comisión Dictaminadora</i>	
c) <i>Otros cuerpos colegiados</i>	
II.2 Dirección académica de publicaciones y consejos editoriales	
II. 3 Coordinación de Vinculación	
II.4 Secretaría Técnica	
a) <i>Departamento de Publicaciones</i>	
b) <i>Biblioteca</i>	
c) <i>Cómputo</i>	
d) <i>Área de Difusión</i>	
II.5 Secretaría Administrativa	
a) <i>Departamento de Presupuesto</i>	
b) <i>Departamento de Personal</i>	
c) <i>Departamento de aprovisionamiento, inventarios y servicios generales</i>	

III. Políticas institucionales.....p.91

III.1 Renovación y fortalecimiento de la planta académica.

- 1) *Consolidación de mecanismos para la contratación de nuevos investigadores.....*
- 2) *Contrataciones y fortalecimiento de nuevas líneas de investigación.....*
- 3) *Rejuvenecimiento y dinamización de la planta académica.....*

III.2 Fortalecimiento de la interacción entre los investigadores

- 1) *“Seminario Institucional de discusión de proyectos de Investigación”.....*
- 2) *Organización académica de la investigación.....*
- 3) *Convocatoria Centenarios.....*
- 4) *Lunes Informativo.....*

III.3 Promoción de la interacción y la formación de redes nacionales e internacionales: vinculación e intercambio

- 1) *Seminarios Itinerantes de discusión y análisis sobre las Ciencias Sociales.....*
- III.3.2 *Seminario Internacional “Ciencias Sociales: Reflexiones sobre su Futuro y Retos”.....*
- III.3.3 *Apoyo a las actividades del Consejo Mexicano de Ciencias Sociales (COMECOSO).....*

III.4 Diagnóstico de las actividades del Instituto

- 1) *Evaluación de la Biblioteca*
- 2) *Evaluación del Departamento de Cómputo*

III.5 Fortalecimiento de la visibilidad del IIS en la sociedad.

- 1) *4ª Convocatoria Premio Iberoamericano de Ciencias Sociales.....*
- 2) *Ciclos de Conferencias “Temas Actuales de la Sociedad Mexicana”.....*
- 3) *Segunda Feria del Libro en Ciencias Sociales.....*
- 4) *Nueva Página web.....*
- 5) *Difusión e imagen del IIS.....*

III.6 Incremento en la calidad y oportunidad de los apoyos a la investigación.

III.7 Fortalecimiento a la cohesión interna

IV. Agradecimientos

V. Anexo

Introducción

Una de las características de las Ciencias Sociales, a nivel internacional, y que se ha reflejado también en nuestro país, es su especialización y fragmentación en múltiples campos de conocimiento, lo que por un lado ha posibilitado aproximaciones a profundidad, y por el otro ha limitado las explicaciones integrales sobre los cambios que afectan a la sociedad. Por lo tanto, en nuestras disciplinas seguimos enfrentados al reto de transitar, de un fenómeno de sobre-especialización del conocimiento, a la construcción de la inter y la transdisciplina, para lograr análisis adecuados de nuestra compleja realidad social.

Nuestro Instituto, creado en los años treinta, conjugó desde sus inicios el trabajo de abogados con el de antropólogos, para posteriormente incorporar a sociólogos, politólogos, demógrafos, historiadores, comunicólogos, en una amalgama de disciplinas que lo afianzaron, a lo largo de su historia, como un instituto de investigaciones de naturaleza multidisciplinaria en el campo de las Ciencias Sociales, lo que es una de sus fortalezas actuales. La existencia de estas capacidades que conjugan un espectro amplio de disciplinas, ha brindado a nuestra entidad enormes potencialidades para abordar el análisis crítico de numerosos problemas sociales.

Asimismo, desde sus inicios, este Instituto se caracterizó por su estrecho diálogo con los sujetos sociales bajo análisis, lo que ha planteado muchos retos en la forma de producir conocimiento, en las prácticas del trabajo de investigación y en la suma de esfuerzos para abordar los objetos bajo estudio.

La preocupación por encontrar soluciones a problemas sociales, se refleja en los temas que se investigan, en la postura de responsabilidad social, así como en el interés, de muchos de los investigadores, por que el conocimiento generado incida en las políticas públicas, en la toma de decisiones y en el cambio social.

He querido hacer mención a estas características, que se han definido de manera histórica en nuestro Instituto, ya que en ellas se enmarca el análisis y evaluación de nuestro quehacer anual.

A dos años de haber asumido la Dirección del Instituto y a la mitad del periodo de mi gestión, considero haber consolidado algunos de los proyectos planteados en el programa de trabajo y tener en proceso algunos otros. El propósito central de todos estos, como lo expresé hace un año, es alentar la colaboración entre pares, dinamizar y cohesionar la vida interna, impulsar la proyección nacional e internacional del Instituto y con ello promover una mayor presencia e impacto de nuestra institución.

Este informe se compone de tres partes: 1) en la primera, se hace referencia a las actividades de investigación, que resultan de la suma de las acciones de los investigadores; 2) en la segunda, se detallan las acciones llevadas a cabo por las diferentes instancias académico administrativas de apoyo a la investigación y, 3) en la última parte, se presenta al avance de las políticas institucionales que se han puesto en marcha.

I. Actividades de investigación y personal académico

I.1 Planta académica

En el 2005-2006 el Instituto contaba con 86 investigadores. En el periodo que se informa un investigador presentó su renuncia (Dr. Juan Manuel Ortega) y se incorporaron 3 investigadores con plazas disponibles por contrato por obra determinada, por lo que actualmente el Instituto cuenta con una planta de 88 investigadores, más una plaza pendiente de ocupar por artículo 51. Se trata de la plaza que quedara desocupada por el fallecimiento del Dr. Raúl Benítez Zenteno en el 2006. Al cubrirse esta plaza vacante se contará con 89 investigadores.

La edad promedio actual de los investigadores es de **56.2 años**, **0.5 años** mayor que el año pasado, pudiéndose contener el incremento de la edad promedio por la incorporación de tres investigadores menores de 40 años. Por grupos de edad sólo **1 investigador es menor de 35 años** y el **9% son menores de 40 años**; el 5% se ubica en el rango de edad entre 41-45; **8%** entre 46- 50 años; **el 48%**, es decir la mitad, entre los **51-60** y el **30 % son mayores de 60 años**. Por lo anterior, **78%** son mayores de 50 años, 2% menos que en el 2005.

Gráfica 1
Investigadores por grupos de edad y promedio de edad

Para el año que se informa, a pesar de las nuevas contrataciones, se mantiene la proporción de investigadores **por género**, producto de las nuevas contrataciones: 46.6% de mujeres y del 53% de varones, igual que en el 2006. Del total, 7 investigadores son interinos; 72 definitivos; 6 a contrato por artículo 51 y, 3 por artículo 54 (eméritos).

El 20.5 % de los investigadores son asociados; el 76.1% titulares y 3% eméritos, concentrándose el mayor porcentaje en la categoría de Investigador Titular C, en la que se ubica el 42% de los investigadores y en la de Titular B, 23%. En el año

hubo dos promociones a titulares C y B, tres ingresos de investigadores asociados C y una renuncia de un Investigador Titular A. Lo anterior indica que el 65% de los investigadores se encuentran en los niveles más altos de la carrera académica, 10% más que en el informe anterior.

Durante el año se gestionaron cuatro concursos de oposición abiertos que actualmente ya están concluidos y cuyos ganadores han sido: los doctores Silvia Inclán, José Luis Velasco, Cristina Bayón y la Mtra. Yvon Angulo. Se gestionaron también dos convocatorias más para concurso de oposición abierto de investigadores, que están actualmente en trámite. Por lo que solamente quedan 4 contrataciones por artículo 51, una realizada en el 2006 y 3 en el 2007.

Gráfica 2
Investigadores por sexo, categoría y nivel

En cuanto al **nivel de estudios y grados**: 2% tienen licenciatura, 11% maestría, de los cuales se espera que cuatro investigadores obtengan el doctorado en el corto plazo, y 85% son doctores.

Gráfica 3
Investigadores por grado académico

Pertencen al SNI 71 académicos, es decir, el 81% del total: 3% son candidatos, 20% Nivel I, 47% Nivel II y 30% Nivel III. En el 2006 hubo cuatro ingresos al SNI y en el 2007 2 nuevos ingresos. Por lo anterior, el 77% de los investigadores que están en el SNI ocupan los niveles II y III, lo cual habla de la madurez y calidad académica alcanzada en el Instituto.

Gráfica 4

Por lo que se refiere al **PRIDE**, 80 investigadores pertenecen a este programa y 4 están en el **PAIPA**. Respecto a los primeros, 8% está en el Nivel A; 15% en el Nivel B; 38% en el Nivel C y, 40% en el Nivel D. Es decir, 78% de los investigadores están en los niveles más altos.

Gráfica 5

Investigadores que pertenecen al PRIDE

El Instituto cuenta con 21 **técnicos académicos**, de los cuales 12 son asociados y 9 titulares. El 71% son mujeres y 29% hombres. Su promedio de edad para el 2006 fue de **47.0** años, **1.3 años** mayor que en el 2006. El 57% son asociados y 43% titulares; 2 son interinos, 16 definitivos y 3 a contrato por artículo 51. Se encuentra en proceso un concurso de oposición abierto para una plaza de la Biblioteca. Un técnico gestionó su cambio de adscripción definitivo a la Facultad de Psicología, a cambio de lo cual dicha entidad académica nos dio una plaza equivalente.

Gráfica 6

Técnicos académicos por sexo, categoría y nivel

En el Instituto los técnicos académicos dedican sus actividades sustantivas a desarrollar los trabajos de los distintos departamentos de apoyo a la investigación, distribuidos en la siguiente forma:

Cuadro 1

Personal Técnico Académico por Departamentos

DEPARTAMENTOS	TÉCNICOS ACADÉMICOS
Departamento de Cómputo	6
Biblioteca (Fototeca)	5
Departamento de Publicaciones	6
Secretaría Académica	1
Apoyo a Proyectos	3
Total	21

De estos, 6 forman parte del Departamento de Cómputo; 5 de la Biblioteca, que incluye la fototeca; 6 en el Departamento de Publicaciones, 2 de las cuales laboran en procesos de diseño gráfico y de la página web y, solamente se cuenta con 3 técnicos para apoyar el cuidado de edición de todos los libros y revistas que publica el Instituto, y uno con cambio de adscripción temporal a otra dependencia de la UNAM, para un total de 88 investigadores.

En cuanto a su nivel de estudios, 57% cuenta con licenciatura, 19% con maestría, 5% tiene el doctorado y 19% no han obtenido el grado a nivel profesional. En cuanto a su pertenencia al PRIDE 5% está en el Nivel A, 15% en el Nivel B y 80% en el Nivel C.

Recientemente se desocupó una plaza de técnico académico que iba a quedar adscrita a la Unidad de Estudios sobre la Opinión (UDES) que lo requería, pero que fue ubicada en el Departamento de Publicaciones para trabajos de cuidado de edición, dadas las urgentes necesidades de apoyo a nuestras publicaciones y de los pocos recursos humanos de que se dispone para sacar adelante el programa anual de publicaciones del Instituto, del que se hablará más adelante. El proceso de contratación de este técnico académico está en trámite. Otra técnica académica está adscrita a la Secretaría Académica para el manejo de la información del Instituto; y, una más elabora un proyecto para construir un “Repositorio de materiales digitales de los investigadores del Instituto, que está vinculado al proyecto universitario: Red de Repositorios Universitarios de Recursos Digitales”. Dos técnicos académicos más están asignados al apoyo de los proyectos de investigación del Dr. Pablo González Casanova, ex Rector de nuestra Universidad.

I.2 Superación del Personal Académico y relaciones interinstitucionales de los investigadores

Durante el año 17 investigadores han disfrutado de su año sabático, 7 ya se reincorporaron y, 8 lo están tomando (Cuadro 2). De ellos 9 investigadores lo realizaron o hicieron estancias cortas en el extranjero: **Marina Ariza**, realizó trabajo de campo para su investigación en España, República Dominicana y Estados Unidos; **René Millán**, en el Departamento de Sociología de la Universidad de Cambridge, Inglaterra; **Beatriz García Peralta** en la Ecole Polytechnique Fédérale de Lausanne; **Hira De Gortari** en la Universidad de Barcelona y en la Escuela de Altos Estudios en Ciencias Sociales de París; **María Josefa Santos**, estancia de investigación en la Universidad Estatal de Michigan y, **Natividad Gutiérrez Chong**, en las Universidades de Viena e Innsbruck, así como en el Institute for Peace Studies y en el Queen's Collage, University de Belfast.

Para estas estancias se gestionaron cuatro solicitudes de apoyo sabático, a través del Programa de Apoyo a la Superación del Personal Académico, de la DGAPA. Estas solicitudes fueron analizadas por nuestra Comisión del PASPA, conformada por: Antonio Azuela, Teresita De Barbieri, Fernando González, Mario Ramírez Rancaño y Blanca Rubio.

Cuadro 2
Investigadores que realizaron sabáticos o
estancias de investigación fuera del Instituto
Agosto 2006-agosto 2007

INVESTIGADOR	PERIODO	PROYECTO
Dra. Marina E. Ariza Castillo	10 de abril de 2006 al 9 de abril de 2007	Trabajar en el proyecto de investigación PAPIIT "Migración y mercados de trabajo femeninos en el contexto de la globalización. Una perspectiva comparativa". Durante el sabático estuvo en España, República Dominicana y Estados Unidos, en trabajo de campo.
Dr. Guillermo Boils Morales	1 de septiembre de 2006 al 31 de agosto de 2007	Avanzar en su proyecto de investigación. Continuar con asesorías y con su participación en cuerpos colegiados
Mtra. Rosa Maria Camarena Cordova	1º de febrero de 2006 al 31 de enero de 2007	Trabajar en la tesis que le permitirá obtener el de doctorado. Continuar con su proyecto de investigación.
Dr. Hubert Carton de Grammont	2 de agosto de 2006 al 31 de enero de 2007	Trabajar en la redacción de un libro sobre El campo mexicano, presente y futuro.
Dr. Arnaldo Córdova	6 de abril de 2006 al 6 de abril de 2007	Redactar el libro Teoría e historia del Estado Mexicano y participar en el Seminario Anual de Filosofía Política que organiza el Instituto de Estudio Políticos de la Universidad de Turín, la Universidad de Génova y la Escuela Normal de Pisa.
Dr. Marcos Agustín Cueva Perus	1º de abril de 2006 al 31 de marzo de 2007	Desarrollar la investigación "La gran liberación: Senté y Lash en perspectiva" y un Cuaderno de Investigación sobre el mismo tema.
Dr. Hebert Frey Nymeth	A partir del 1 de enero de 2007 por un año	Revisar la versión final de su libro "La Sabiduría de Nietzsche hacia un nuevo arte de la vida". Dictar conferencias en varias universidades del país y establecer contactos con investigadores españoles para futuras colaboraciones.
Dra. Beatriz García Peralta	A partir del 8 de diciembre de 2006 (por un año)	En l'Ecole polytechnique fédérale de Lausanne (EPFL) para realizar el proyecto "La vivienda social en Alemania y Suiza: lecciones para el caso mexicano"
Dra. Marta Eugenia García Ugarte	A partir del 1 de septiembre de 2006 al 30 de agosto de 2007	Para participar en el programa de investigación de la FES Acatlán con la posibilidad de participar en el macroproyecto 4 de Humanidades y Ciencias Sociales.

Dr. Hira Simón Elí de Gortari Rabiela	A partir del 1 de febrero de 2007 por un año	Para continuar como responsable en el proyecto “La ciudad de México morfología del espacio” y como corresponsable del proyecto San Luis Potosí: la edificación de una unidad territorial. Invención y realidad (del siglo XVIII a mediados del XIX); recopilar información para dichos proyectos en España y Francia; impartir cursos: uno en La Universidad de Barcelona y otro en la Escuela de Altos Estudios en Ciencias Sociales de París, como parte de un programa de masters organizado por la Unión Europea
Dra. Natividad Gutiérrez Chong	Semestre sabático a partir del 1 de agosto de 2007	Realizar investigación y actualización documental en bibliotecas de las Universidades de Viena e Innsbruck, así como en el Institute for Peace Studies; organizar dos simposios y presentar resultados de investigación en el Queen’s College, University de Belfast.
Dra. Martha Regina Jiménez-Ottalengo	A partir del 19 de marzo de 2007 por un semestre	Para coordinar el Seminario “La Representación parlamentaria en México”; desarrollar su línea de investigación; supervisar tesis en la Escuela Judicial del estado de Campeche y, participar en el proyecto Comisiones Parlamentarias.
Dra. Sara Maria Lara Flores	1º de agosto de 2006 al 31 de enero de 2007	Realizar la redacción de un libro de investigación sobre “Empleo agrícola y migración en México”.
Dr. René Millán Valenzuela	31 de agosto de 2006 al 1 de septiembre de 2007	En el Departamento de Sociología de la Universidad de Cambridge.
Dra. Blanca Rubio Vega	A partir del 5 de noviembre de 2006 (por un año)	Continuar la participación como corresponsable en el proyecto “Nuevas causas de la migración en México en el contexto de la globalización, tendencias y perspectivas a inicio del nuevo siglo”. En dicho proyecto participa con el tema “Las causas estructurales de la migración rural en México”.
Dra. Maria Josefa Santos Corral	Del 14 de agosto de 2007 al 13 de agosto de 2008	Estancia de investigación en la Universidad Estatal de Michigan (Michigan State University).
Lic. Rafael Oscar Uribe Villegas	A partir del 15 de marzo de 2007 por un año	Realizar un estudio sobre la lengua kartvélica que le permitirá abrir una nueva línea de trabajo sobre lengua caucásica y las mayenses en el marco de su Proyecto sobre sociolingüística.

Además, los siguientes investigadores gestionaron comisiones o licencias para desarrollar investigaciones en estancias cortas o dictar cursos o participar en reuniones en otras instituciones, lo que repercutió en la construcción y/o fortalecimiento de redes de carácter nacional e internacional.

Cuadro 3
Número de investigadores que asistieron a reuniones académicas de
trabajo o a dictar cursos en México y en el extranjero
Agosto 2006 - agosto 2007

ESTADO / PAÍS	NÚMERO DE COMISIONES O LICENCIAS DE INVESTIGADORES
En México:	
Campeche	1
Colima	1
Guadalajara	2
Michoacán	1
Nuevo León	1
Puebla	1
San Luis Potosí	3
Sonora	1
SUBTOTAL	11
En el Extranjero:	
Alemania	4
Argentina	4
Bélgica	2
Brasil	5
Canadá	2
Colombia	3
Chile	3
Ecuador	10
España	7
Eslovenia	1
Estados Unidos	4
Francia	6
Grecia	1
Holanda	1
Inglaterra	3
Israel	1
Italia	1
Panamá	2
Perú	2
Polonia	1
Puerto Rico	1
República Dominicana	1
SUBTOTAL	63
TOTAL NACIONAL + EXTRANJERO	74

Fuente: Base de datos de las licencias y comisiones aprobadas por el Consejo Técnico de Humanidades

Destacan aquí las solicitudes para asistir al Congreso de la Asociación Latinoamericana de Sociología Rural, cuya presidenta fue la Dra. Blanca Rubio, en el que participaron 10 investigadores en la ciudad de Quito, Ecuador. Asimismo destacan las 11 participaciones en instituciones del interior del país y 63 en el extranjero.

I.3 Sabáticos, estancias de investigadores y estancias posdoctorales en el Instituto.

Durante este año el Instituto recibió a dos investigadores que realizaron estancias cortas de investigación en el Instituto. Se ha continuado aplicado como criterio, que quienes solicitan una estancia en nuestro Instituto sustenten su programa de trabajo en la interacción que sostendrán con nuestros investigadores para favorecer el intercambio académico. Realizaron estancias de investigación: a) Dr. Conrado Márquez Rosano, profesor investigador del Programa de Maestría en Ciencias en Desarrollo Rural Regional de la Universidad Autónoma de Chapingo, quien trabajó en el tema de “Acción colectiva y gestión de recursos naturales” y colaboró con la Dra. Leticia Merino b) la Dra. Cristina Puga de la Facultad de Ciencias Políticas y Sociales de la UNAM, para realizar la investigación colectiva “Variables estructurales de la dinámica asociativa” conjuntamente con los doctores Matilde Luna, José Luis Velasco, Ricardo Tirado y Miguel Armando López Leyva y tiene financiamiento de PAPIIT, c) la Dra. Amparo Almarcha de la Universidad de la Coruña de España, quien interactuó con investigadores del Área de Estudios de la Educación y la Ciencia, en temas relacionados con evaluación del profesorado en función de las nuevas tecnologías y problemas de la docencia y, d) la Dra. Mina Kleiche, investigadora del IRD-Francia, quien completó su segundo año de estancia en el Instituto, para analizar el desarrollo de la química en México conjuntamente con la Dra. Rosalba Casas. Asimismo, concluyeron sus estancias sabáticas en el Instituto las doctoras Brígida García de El Colegio de México y Ma. Luisa Torregrosa de FLACSO-México. Esta última organizó una mesa redonda sobre el tema “Gestión de los Recursos Naturales y Papel de los Diferentes Actores”, en la que participaron varios investigadores del Instituto.

Cuadro 4
Investigadores que realizan estancias sabáticas y de
investigación en el IIS-UNAM
Agosto 2006 - agosto 2007

Profesora Amparo Almarcha	Catedrática de la Facultad de Sociología de la Universidad de La Coruña, España.	Discusión y desarrollo de los siguientes temas: evaluación del profesorado en función de las nuevas tecnologías, problemas de la docencia, qué hacen sociólogos y sociólogas como profesionales en el ámbito de la política social aplicada, mujeres y carrera docente y tendencias de inserción laboral entre los nuevos egresados.	7 de marzo al 31 de mayo 2007
Dra. Brígida García	Investigadora de El Colegio de México.	"Mercados de trabajo y familia en México: análisis y propuesta de nuevos indicadores".	Marzo de 2006 a marzo de 2007
Dra. Mina Kleiche-Dray	Unidad de Investigación del Institut de Recherche pour le Developpement (IRD), en convenio con el IIS.	"Contexto de crisis y emergencia de disciplinas científicas: historia de los alcances de la química mexicana en el caso de la catálisis y de las biotecnologías desde 1970".	Cuatro años a agosto de 2005-agosto 2009
Dr. Conrado Márquez Rosano	Profesor investigador del Programa en Maestría en Ciencias en Desarrollo Rural Regional de la Universidad Autónoma de Chapingo.	Colaborar en la organización y participar en un seminario sobre "Acción colectiva y gestión de recursos naturales"; coordinar la edición de un libro en el tema señalado; formular un proyecto interinstitucional entre UNAM-U.A. Chapingo; y colaborar en la organización del Congreso Latinoamericano de la IASPC.	12 de febrero al 15 de agosto de 2007
Dra. Cristina Puga Espinosa	Profesora de la Facultad de Ciencias Políticas y Sociales de la UNAM.	"Variables estructurales de la dinámica asociativa".	1 de enero al 31 de diciembre de 2007
Dra. María Luisa Torregrosa	Profesora-Investigadora de la Facultad Latinoamericana de Estudios Sociales.	"Participación privada en la gestión de agua potable y saneamiento" y "Gobernabilidad y gestión del agua en áreas periurbanas"	30 de marzo 2006 al 29 de marzo de 2007

Durante el año el Instituto incorporó a tres doctores en estancias posdoctorales, quienes cuentan con una beca, a través del Programa de Estancias posdoctorales de la Coordinación de Humanidades: Magdalena Deffort, Ahtziri Eréndira Molina y Hiroko Asakura (ver Cuadro 5).

Cuadro 5
Becarios posdoctorales
Agosto 2006 - agosto 2007

BECARIA	TITULO DE LA INVESTIGACION	INVESTIGADOR(A) RESPONSABLE
Dra. Hiroko Asakura	"Prácticas de ciudadanía y proyecto de vida de familias transnacionales: Un análisis de género, generación y estatus migratorio".	Dra. Marina Ariza Por un año a partir del 1 de agosto de 2007
Dra. Magdalena Deffort	"Estudio multidisciplinario de la actividad socio-política de Mario Vargas Llosa en el área mundial".	Dra. Françoise Perus Por un año a partir del 1 de febrero de 2007
Dra. Ahtziri Eréndira Molina	"La consagración de las artes. Las experiencias de los artistas reconocidos del teatro y las artes visuales en Xalapa".	Dr. Gilberto Giménez Montiel Por un año a partir del 1 de febrero de 2007

Además, el Instituto ha recibido la visita de numerosos investigadores nacionales e internacionales que han realizado estancias breves o que han participado en las reuniones y seminarios académicos que ha organizado nuestra entidad. En el Cuadro 6 se puede apreciar que 25 académicos de instituciones en el extranjero fueron invitados a participar en nuestros seminarios, predominando los invitados de Argentina, España y Francia.

Cuadro 6

**Ponentes extranjeros en eventos del IIS- UNAM
2006 - 2007**

NÚM.	NOMBRE	PAÍS	INSTITUCIÓN	EVENTO
2006				
1	Gary Cox	EUA	California Institute of Technology	Congreso Nacional de la Asociación Mexicana de Estudios Parlamentarios
2	Detlef Nolte	Alemania	Universidad Hamburgo	CNAMEP.
3	Dawn Robinson	EUA	Atlanta Georgia	Taller de expertos: selección de indicadores de métodos de identificación y monitoreo de bosques de alto valor de conservación en México.
4	José Sanmartín Splugues	España	Director del Centro Reina Sofía para estudios de la violencia	Videoconferencia Violencia de Genero una perspectiva internacional.
5	David Kaimowits	Eua	Fundación Ford	Seminario de reflexión, conservación y desarrollo de los bosques en México.
2007				
6	Peter Engelmann	Austria	Editor Passagen Verlag	Conferencia: The Philosophy of Diferrence and the Ilustration.
7	Mark Warren	Canadá	Universidad de Vancouver	Coloquio Consolidación de la Democracia: Dimensiones e Indicadores.
8	Juan Martín Sánchez	España	Universidad de Salamanca	Coloquio Consolidación de la Democracia: Dimensiones e Indicadores.
9	Miguel Gutiérrez Saxe	Costa Rica	Programa Estado de la Nación, Costa Rica.	Coloquio Consolidación de la Democracia: Dimensiones e Indicadores.
10	Salvador Martí I Puig	España	Universidad de Salamanca	Conferencia Partidos Étnicos en América Latina: Razones de presencia y éxito. Bolivia -Ecuador y México.
11	Laurent Faret	Francia	SEDET-Université Paris 7	Coloquio Internacional Migración y Movilidad Laboral.
12	Denise Jodelet	Francia	Maison des Sciences Sociales París	Presentación de la revista Cultura y Representaciones Sociales.
13	André Quesnel	Francia	Institut de Recherche pour le Développement	Coloquio Internacional Migración y Movilidad Laboral
14	Luis Eduardo Guarnizo	EUA	Departamento de Desarrollo Humano y Comunitario, University of California Davis	Coloquio Internacional Migración y Movilidad Laboral

15	Alain Tarrus	Francia	Centre d' Analyse et d' Intervention Sociologiques (CADIS). Université de Toulouse	Coloquio Internacional Migración y Movilidad Laboral.
16	Mohamed Berriane	Marruecos	Faculté des Lettres et des Sciences Humaines de l' Université Mohammed V Agdal de Rabat.	Coloquio Internacional Migración y Movilidad Laboral.
17	Katia Vladimirova	Bulgaria	Université De' Economie Nationale et Mondiale-Sofia, Bulgarie.	Coloquio Internacional Migración y Movilidad Laboral.
18	Mónica Bendini	Argentina	Departamento de Ciencias Políticas y Sociales, Universidad de Comahue, Neuquén.	Coloquio Internacional Migración y Movilidad Laboral.
19	Norma Steimbreguer	Argentina	Departamento de Ciencias Políticas y Sociales, Universidad de Comahue, Neuquén.	Coloquio Internacional Migración y Movilidad Laboral.
20	María Aparecida Morales Da Silva	Brasil	Departamento de Posgrados en sociología, Universidad Estadual Paulista.	Coloquio Internacional Migración y Movilidad Laboral.
21	Eric Leonard	Francia	IRD, Montpellier	Coloquio Internacional Migración y Movilidad Laboral.
22	Juan Vicente Palerm	EUA	Department of Anthoropology, University of California in Santa Barbara	Coloquio Internacional Migración y Movilidad Laboral.
23	Andrés Pedreno Cánova	España	Escuela Universitaria de Trabajo social, Universidad de Murcia	Coloquio Internacional Migración y Movilidad Laboral.
24	Michel Wiewiorka	Francia	Asociación Internacional de Sociología/ École des Hautes Études en Sciences, Paris.	Seminario Internacional Las Ciencias Sociales: reflexiones sobre su futuro y retos.
25	Adrián Bonilla	Ecuador	Facultad Latinoamericana de Ciencias Sociales	Seminario Internacional Las Ciencias Sociales: reflexiones sobre su futuro y retos.
26	Leonardo Vaccarezza	Argentina	Instituto de Estudios Sociales, Universidad de Quilmes	Seminario Internacional Las Ciencias Sociales: reflexiones sobre su futuro y retos.

I.4 Producción de los investigadores

La producción científica de los investigadores, sistematizada a partir de los informes individuales 2006, dio un total de 202 productos, distribuidos en 76 artículos en revistas con arbitraje nacionales, 17 artículos en revistas internacionales, 67 capítulos en libros y 42 libros reportados como publicados (Gráfica 6).

FALTA GRAFICA

Sumando el total de publicaciones el promedio sería de 2.3 publicaciones anuales por investigador.

De las cifras destaca que la publicación se sigue concentrando en capítulos y libros, en tanto que la producción en forma de artículos es bastante limitada como lo indican las cifras. Esto plantea un reto importante para nuestros perfiles de producción, que consiste en la publicación en revistas científicas arbitradas, tanto en México como en el extranjero, lo cual permitiría una difusión más amplia de nuestra producción. El Instituto buscará la forma de apoyar a los investigadores que deseen someter artículos en otro idioma a fin de que los resultados de nuestras investigaciones trasciendan en el ámbito internacional.

Por su publicación en el Instituto, cabe mencionar los siguientes libros:

- *Los cirujanos de hospitales de la Nueva España (1700-1833); Los cirujanos en los colegios novohispanos de la ciudad de México (1567-1838)* de Ma. Luisa Rodríguez-Sala con la colaboración de Verónica Ramírez, Cecilia Rivera, Alfonso Pérez, Ángel Mireles, Sandra Pérez y José Abel de la Portilla, de la Serie Los Cirujanos en la Nueva España volúmenes V y VI.
- *Los archipiélagos: espacios, tiempos y mentalidades en América Latina* de Marcos Cueva Perus.
- *La corrupción en América: un continente, muchos frentes* de Antonio Azuela, coord.

- Entre los Cuadernos de Investigación editados: *La representación política y el Congreso mexicano* de Ricardo Espinoza Toledo y Regina Jiménez-Ottalengo, coords.; *La vida política del Sindicato de Trabajadores de la UNAM* de Jorge Basurto; *Las compras del gobierno: datos blandos, percepciones duras* de Antonio Azuela, coord.; *La emigración interna indígena: Oaxaca, Guerrero y Veracruz*, de Cecilia Rabell Romero, Melba Casellas y Sandra Murillo.
- Y la edición *Raúl Benítez Zenteno. Trayectoria en Ciencias Sociales*, Homenaje a un año de su fallecimiento, que fue difundida con motivo de la “*Primera Conferencia Anual Raúl Benítez*”, inaugurada en mayo pasado.

A través de la publicación de libros con editoriales comerciales externas a la UNAM, gestionadas por los mismos investigadores, se han difundido los resultados de investigaciones realizadas en el Instituto. Entre otras cabe mencionar:

- *Marcial Maciel. Los Legionarios de Cristo: testimonios y documentos inéditos* de Fernando González e, *Historias secretas del racismo mexicano (1920-1950)*, de Beatriz Urías, ambos en Tusquets Editores;
- *Antropología del Cerebro*, de Roger Bartra, en Pre-Textos, Valencia;
- *Viviendo en el Aleph: La Sociedad de la Información y sus Laberintos*, de Raúl Trejo en Gedisa, Barcelona;
- *La construcción de la democracia en el campo latinoamericano*, de Hubert Carton de Gramont, publicado por CLACSO;
- *Los nudos del tiempo: la modernidad desbordada*, de Ricardo Pozas Horcasitas, por el Instituto de Investigaciones Sociales, UNAM, / Siglo XXI ;
- *América Latina: crisis global y cultura plural* de Carlos Aguirre publicado en chino por Shangdong University Press;
- *Acceso tecnológico: una reinterpretación de la biblioteca pública mexicana*, de Rebeca De Gortari y María Josefa Santos, con la

colaboración de Yvon Angulo Reyes, Érika Rueda Ramos y Gabriel Pérez Salazar, editado por el Consejo Nacional para la Cultura y las Artes;

- *Universidad pública y gobierno*, de Humberto Muñoz, UNAM / Porrúa;
- *La sabiduría de Nietzsche: hacia un nuevo arte de la vida*, de Herbert Frey publicado por Miguel Ángel Porrúa y Universidad de las Américas.
- *Asimismo*, son de mencionar los informes finales de investigaciones realizadas bajo convenios, editados por el CONACULTA y el DIF.

I.5 Proyectos de investigación:

Durante el año el Instituto desarrolló 166 proyectos de investigación (Cuadro apéndice), adscritos a las 8 áreas temáticas de investigación en las que está estructurada la entidad. El promedio de proyectos por investigador es de 1.9, menor que el obtenido el año pasado que fue de 2.4; lo que muy seguramente se debe a una depuración de la base de datos de proyectos en proceso, como resultado de lo cual los proyectos colectivos son contabilizados una sola vez. El rango del promedio de proyectos por investigador en el subsistema de Humanidades, oscila entre 1.8 y 3.3, por lo que estamos dentro del rango.

Del total de proyectos 90 son individuales, 73 colectivos y 3 de vinculación, lo cual indica que en el Instituto hay una fuerte tendencia al trabajo colectivo, que representa el 44% de los proyectos actualmente en proceso.

La distribución de proyectos por área temática, se puede apreciar en el siguiente cuadro:

Cuadro 7**Total de proyectos de investigación vigentes,
por área temática y tipo**

AREA	# INV.	TOTAL PROYECTOS	PROYECTOS INDIVIDUALES	PROYECTOS COLECTIVOS	PROYECTOS VINCULACION
ESTUDIOS AGRARIOS	11	23	12	10	1
ESTUDIOS DE LA EDUCACION Y LA CIENCIA	12	24	8	16	
ESTUDIOS URBANOS Y REGIONALES	9	16	9	6	1
POBLACION Y ESTUDIOS DEMOGRAFICOS	9	21	8	13	-
SOCIOLOGÍA DE LOS PROCESOS POLÍTICOS	11	20	12	7	-
GOBIERNO, PROCESOS Y ACTORES SOCIALES	20	35	22	13	-
SOCIOLINGÜÍSTICA Y CULTURA	7	14	9	5	-
HISTORIA	8	13	10	3	
ARIEL CONTRERAS	1	--	--	--	--
TOTAL	88	166	90	73	3

De este cuadro destaca lo heterogéneo de las áreas temáticas, por número de investigadores y número de proyectos. Se observa que hay áreas que tienen un número muy reducido de investigadores como la de Sociolingüística y Cultura (7 investigadores con 14 proyectos) y otras que aglutinan a un número muy grande de investigadores como la de Gobierno, Procesos y Actores Sociales (20 investigadores, con 35 proyectos). Estas condiciones de la situación de las áreas temáticas en el Instituto llevaron al trabajo de reorganización académica al que se hará referencia posteriormente.

Actualmente el Instituto tiene 37 proyectos con financiamiento externo a la entidad académica, distribuidos de la siguiente manera.

A través de DGAPA se apoya actualmente a 16 proyectos por el programa PAPIIT y uno por el PFAMU. La convocatoria PAPIIT es la que tiene más demanda en el Instituto, ya que en el período que se informa se continuó con 8 proyectos ya financiados que están en su segundo o tercer año de ejecución, y se aprobaron 9 solicitudes de proyectos que iniciaron en el 2007 (Cuadros 8 y 9). Para la convocatoria 2008, que se acaba de cerrar, se entregaron a la DGAPA 6 solicitudes nuevas.

Cuadro 8

Apoyos PAPIIT-UNAM a la investigación Renovaciones

RESPONSABLE	TITULO DELPROYECTO	VIGENCIA
DRA. MARINA ARIZA	"Migración y mercados de trabajo femeninos en el contexto de la globalización. Una perspectiva comparativa"	Enero 2006 a Diciembre 2008
DR. VICTOR M. DURAND	"Marginalidad, exclusión y participación ciudadana."	Enero 2005 a Diciembre 2007
DR. HIRA S. E. DE GORTARI	"La ciudad de México morfología del espacio 1915-2000"	Enero 2005 a Diciembre 2006
DR. JULIO LABASTIDA M.	"La consolidación de la democracia en México. Análisis y perspectivas."	Enero 2005 a Diciembre 2007
DRA. ALICIA ZICCARDI	"Pobreza urbana, exclusión social y políticas sociales"	Enero 2006 a Diciembre 2007
DRA. JUDITH ZUBIETA G.	"Ciencia, estado y sociedad en México en la era de la globalización, en perspectiva comparada."	Enero 2005 a Diciembre 2007

Cuadro 9

Apoyos DGAPA-UNAM a la investigación Proyectos Nuevos 2007

RESPONSABLE	TITULO DELPROYECTO	VIGENCIA
PAPIIT		
DR. ANTONIO AZUELA	" Orden Jurídico, propiedad territorial y recursos de uso común"	Enero 2007 a Diciembre 2009
DRA. REBECA DE GORTARI	" Procesos de aprendizaje e innovación en microempresas rurales y sus posibilidades de incorporación a redes de colaboración interinstitucionales"	Enero 2007 a Diciembre 2008
DR. RENE JIMÉNEZ	" La destrucción de la infancia: explotación sexual comercial infantil"	Enero 2007 a Diciembre 2009
DRA. SARA MA. LARA	" Migración y circulación territorial"	Enero 2007 a Diciembre 2009

DRA. LUISA PARE OUELLET	"Conflictos sociales y ambientales en torno a los recursos naturales (agua y bosque), gestión comunitaria y ciudadana y redes de aprendizaje en la microcuenca del Río Pixquiac, región zona conurbada de Xalapa, Estado de Veracruz"	Enero 2007 a Diciembre 2008
DRA. CRISTINA PUGA	" Variables estructurales de la dinámica asociativa"	Enero 2007 a Diciembre 2008
DRA. MA. LUISA RODRÍGUEZ	"Personajes e instituciones partícipes en la formación de la ciencia mexicana, siglos XVII-XIX"	Enero 2007 a Diciembre 2009
DRA. MARTHA J. SÁNCHEZ	" Historia de la migración de cuatro comunidades oaxaqueñas"	Enero 2007 a Diciembre 2009
Programa de Fortalecimiento académico para las mujeres universitarias Subprograma "Fomento a la investigación" (PFAMU)		
DRA. SILVIA INCLÁN OSEGUERA	"La Suprema Corte de Justicia de la Nación: diez años de experiencia con la reforma judicial"	Enero 2007 a Diciembre 2009

Por lo que se refiere a los financiamientos a través del CONACYT se cuenta actualmente con 10 proyectos: 4 a través del Fondo de Ciencia Básica (SEP-CONACYT); 1 del Fondo Inmujeres, 1 del Fondo de la Secretaría de Gobernación, 1 del Fondo de SAGARPA, 1 del Fondo Mixto del Estado de Veracruz y 3 del programa de consolidación de investigadores.

Cuadro 10

Apoyos Conacyt a la Investigación 2006-2007

RESPONSABLE	TITULO DEL ROYECTO	VIGENCIA
FONDO SEP-CONACYT		
DRA. ROSALBA CASAS	"PYMES: Redes de conocimiento, actividad innovativa y desarrollo local"	10 Marzo 2005 al 30 Diciembre 2007
DRA. NATIVIDAD GUTIERREZ	"Conflictos Étnicos y Nacionalismos Contemporáneos en las Américas"	30 Junio 2005 al 31 Diciembre 2007
DRA. SARA MA. LARA FLORES	"La construcción de territorios migratorios como espacios de articulación de migraciones nacionales e internacionales. Cuatro estudios de caso"	15 junio 2004 al 14 de Junio 2008
DRA. MA. LUISA RODRÍGUEZ S.	"Cirujanos institucionalizados y cirujanos de ejercicio privado, partícipes en la construcción de la ciencia y tecnología en la Nueva España: Siglos XVI-XIX"	30 Noviembre 2006 al 30 Noviembre 2009
INMUJER		
DRA. MARTHA JUDITH SANCHEZ	"Las comunidades centrales oaxaqueñas y cambios en la vida de las mujeres y sus familias"	01 abril del 2004 al 28 de septiembre de 2007
SEGOB		
DRA. VERONICA MONTES DE OCA	"Envejecimiento rural en municipios de alta migración"	01 Agosto 2005 a 31 de diciembre 2006

CONAFOR		
DRA. LETICIA MERINO	"Estudio de línea base del programa de desarrollo forestal comunitario PROCYMAF II"	15 Marzo 2006 al 130 agosto 2007
CONACYT- Programa consolidación investigadores		
DRA. MA. CRISTINA BAYON	"Las expresiones de la "nueva" precariedad social: los casos de México y Argentina"	15 Mayo 2007 al 14 Mayo 2008
DR. RENE A. JIMENEZ ORNELAS	"Análisis del significado actual del suicidio"	15 Mayo 2007 al 14 Mayo 2008
DR. FERNANDO VIZCAINO G.	"Identidad Nacional y Gobernabilidad en el mundo actual"	15 Mayo 2007 al 14 Mayo 2008
FOMIX VERACRUZ		
DRA. LUISA PARÉ OUELLET	"Gestión comunitaria y ciudadana y redes de aprendizaje en la zona de recarga que abastece de agua a la ciudad de Xalapa, en las microcuencas de los ríos Pixquiac y Xocoyolapan	29 Enero 2007 al 29 Enero 2009

Otros 11 proyectos son financiados por diferentes instituciones, algunos de los cuales surgieron a demanda de los financiadores: uno del DIF; CONACULTA; Unión Europea; Secretaría Técnica del Consejo de Planeación de la UNAM; Comisión Federal de Electricidad; Gobierno del Estado de Guanajuato; Banco de México; Gobierno del D. F., y dos del Instituto de Ingeniería de la UNAM. En el cuadro 11 se incluyen los títulos de estos proyectos.

Cuadro 11

Proyectos financiados por otras Instituciones

RESPONSABLE	TITULO DEL PROYECTO	FINANCIAMIENTO	VIGENCIA
MTRA. YVÓN ANGULO REYES	"Impacto de la instalación de casas de juego en México"	Secretaría Técnica del Consejo de Planeación de la UNAM	17 Agosto 2006 al 14 Octubre 2007
MTRA. YVÓN ANGULO REYES	"Encuesta en escuelas públicas y privadas de Educación Básica y Media Superior en México"	Instituto de Ingeniería de la UNAM	01 Junio 2007 al 31 Agosto 2007
DR. FERNANDO CASTAÑOS	"Levantamiento de una encuesta nacional sobre la dinámica familiar en México"	Sistema Nacional para el Desarrollo de la Familia	10 Diciembre 2004 al 30 Septiembre 2005
DR. FERNANDO CASTAÑOS	"Diagnóstico para definir las políticas de organización y difusión de la información del banco de México"	Banco de México	24 Abril 2007 al 07 Julio 2007
DRA. NATIVIDAD GUTIÉRREZ	"Fortalecimiento del capital étnico como lucha contra la discriminación de los pueblos indígenas"	Comisión de las Comunidades Europeas	14 Diciembre 2004 al 13 Diciembre 2006
DRA. NATIVIDAD GUTIÉRREZ	"Fortalecimiento de las instituciones de los pueblos originarios"	Gobierno del Distrito Federal	25 Septiembre 2006 al 30 Octubre 2006
DRA. VERÓNICA MONTES DE OCA	"Encuestas sobre malos tratos a personas adultas mayores en el D.F. 2006"	Gobierno del Distrito Federal	30 Mayo 2006 al 30 Noviembre 2006
DRA. VERÓNICA MONTES DE OCA	"Migración, redes transnacionales y envejecimiento"	Unidad de planeación del Gobierno del Estado de Guanajuato	30 Julio 2007 al 30 Agosto 2006
DR. FERNANDO PLIEGO C.	"Evaluación, certificación y edición de resultados del plan de desarrollo integral del área de la influencia del P.H. La Parota en el estado de Guerrero año 2007"	Comisión Federal de Electricidad	01 Marzo 2007 al 31 Diciembre 2007
DR. FERNANDO PLIEGO C.	"Plan de manejo ecosistémico de la Cuenca de México y Valle de Toluca"	Programa Universitario del Medio Ambiente	01 Febrero 2005 al 31 Agosto 2005
DRA. MA. JOSEFA SANTOS	"La construcción socio técnica del programa de acceso a servicios digitales en bibliotecas públicas"	Consejo Nacional para la Cultura y las Artes	16 Diciembre 2004 al 30 Junio 2006

Proyectos Gestionados y realizados por la UDES

De estos proyectos con financiamiento externo, es importante mencionar que varios de ellos se gestionaron a través de la Unidad de Estudios sobre la Opinión, (UDES), que hasta el 31 de agosto estuvo bajo la Coordinación Académica del Dr. Fernando Castaños Zuno, quien renunció a este encargo, ya

que recibió una invitación de la Universidad de Montreal para realizar una estancia de un año en esa institución. La Coordinación Técnica ha estado a cargo de la Mtra. Yvon Angulo.

Las actividades realizadas en la UDESOC se resumen en lo siguiente:

- a) En relación al convenio con el DIF, se concluyó el informe de la “*Encuesta sobre Vulnerabilidad de la Familia*”, realizado por Martha Mier y Terán y Cristina Bayón, mismo que fue entregado y editado por dicha organización. Asimismo, Cecilia Rabell avanzó en la integración de un libro académico, a partir de la “*Encuesta sobre Dinámica de la Familia en México*”, que será editado entre este Instituto y el DIF, para lo cual se cuenta con financiamiento de ese organismo. Se encuentra en proceso la asignación de un financiamiento adicional del DIF para integrar un libro académico, resultado de la encuesta de vulnerabilidad de la familia.
- b) Se concluyó el proyecto “Estudio multidisciplinario sobre diversos impactos de la legalización y operación de casinos en México”, en el que participó este Instituto, a través de dos investigadores: Ricardo Tirado y Carlos Welti. El proyecto fue coordinado por la Secretaría Técnica del Consejo de Planeación de la UNAM, en un convenio con el Congreso de la Unión y en el que participaron varias entidades académicas. La UDESOC, a solicitud de dicha Secretaría, diseñó y aplicó una encuesta para realizar un estudio cualitativo de los impactos, a través de 120 entrevistas aplicadas a informantes clave en seis ciudades de la República Mexicana. Esta encuesta estuvo bajo la responsabilidad de la Mtra. Yvon Angulo y el Dr. Fernando Castaños y los doctores Tirado y Welti fueron los responsables por parte del Grupo Técnico. La encuesta apoyó la investigación realizada por el grupo de trabajo universitario.
- c) Encuesta sobre Percepciones sobre los servicios que presta la Biblioteca del IISUNAM, que apoyó la evaluación externa realizada a la Biblioteca del Instituto y que tuvo como propósito analizar calidad de los servicios que brinda la biblioteca del IISUNAM a los investigadores y técnicos del Instituto

- d) Con el Instituto de Ingeniería de la UNAM se estableció un convenio con la UDESOC, para el levantamiento de la “*Encuesta en escuelas públicas y privadas de educación Básica y Media Superior en México*”, que forma parte de un proyecto más amplio que dicho Instituto tiene convenido con la SEP. Esta encuesta tuvo como objetivo recopilar información básica que proporcione datos objetivos a la sociedad, a los investigadores y en particular a las autoridades educativas, directores y maestros, con la finalidad de propiciar la reflexión y promover, como comunidad educativa, acciones que impacten de manera directa en la mejora de la educación en México. Fue aplicada a directores y profesores de las escuelas seleccionadas en la muestra. La encuesta estuvo a cargo de la Mtra. Yvon Angulo y se realizó entre mayo-julio del 2007.
- e) Se firmó un convenio con el Banco de México para realizar el “*Diagnóstico para definir las políticas de organización y difusión de la información del Banco de México (segunda parte)*”. Este proyecto se enmarca en el propósito que persiguen los principales bancos centrales del mundo de dar la mayor credibilidad, aceptación y confianza a las campañas de comunicación para informar de sus tareas, explicar sus decisiones y educar al público sobre la importancia y los fundamentos de la estabilidad monetaria y financiera de los países. El tema del diagnóstico es de interés académico para el Instituto ya que se inscribe en el análisis de redes de comunicación y de la predisposición para la aceptación o rechazo de los mensajes por parte de la ciudadanía. Los resultados de este estudio permitirán mejorar las campañas de comunicación del Banco de México, a través de las cuales contribuye a la formación del ciudadano en estos temas, mediante la difusión de conocimiento e información para la comprensión de la economía como sistema. En este diagnóstico participaron los doctores Sara Gordon y Fernando Castaños y la parte técnica estuvo a cargo de la Mtra. Yvon Angulo. El análisis fue realizado entre junio y agosto del 2007 y se ha concluido y se ha entregado el informe final al Banco de México.

Es importante hacer notar, que los criterios en los que han estado sustentadas las decisiones de participar en estos convenios, son de orden académico. Se ha considerado que los temas de trabajo de las solicitudes sean de interés para el Instituto y que, en el mediano y largo plazo, fortalezcan o generen nuevas líneas de investigación. Asimismo, se ha cuidado que la información recabada y entregada en informes técnicos a las partes financiadoras, puedan ser explotados en el Instituto para generar nuevo conocimiento sobre temáticas específicas.

I.6 Docencia y formación de recursos humanos

I.6.1 En la UNAM

Durante el 2006, que es el periodo para el cual se puede informar de las actividades de docencia que se captan de los informes anuales de actividades, los investigadores del Instituto participaron intensamente en el nivel licenciatura y el posgrado.

El promedio de cursos anuales en licenciatura y posgrado en la UNAM durante el 2006 fue de 1.5 cursos y el de dirección de tesis de 4.8 tesis por investigador. Cabe destacar que, durante el periodo que se informa, se concluyeron 14 tesis de licenciatura, 53 de maestría y 18 de posgrado como tutorías principales. Hay que anotar adicionalmente los investigadores participaron en 28 comités tutorales de doctorado.

Gráfica 7 Cursos y Tesis Licenciatura

Gráfica 8
Cursos y Tesis Posgrado

Dentro de la UNAM se contribuyó a los siguientes programas: licenciatura en Ciencias Ambientales, Relaciones Internacionales de la FES-Acatlán e Historia; y en los posgrados en Ciencias Políticas y Sociales, Urbanismo, Ciencias de la Administración, Psicología, Derecho, Antropología, Pedagogía, Estudios Latinoamericanos, Filosofía de la Cultura, Filosofía de la Ciencia, Lingüística Aplicada, Ciencias Biológicas e Ingeniería. Así como en el Diplomado en Gerontología Social y Comunitaria y en el Primer Curso Intensivo Género, Macroeconomía y Economía Internacional en Latinoamérica y el Caribe.

Además de las actividades anteriores hay que sumar otras de carácter institucional que trascendieron en la participación del Instituto en distintos posgrados de nuestra Universidad. Durante el año seguimos participando como entidad académica en los posgrados en Ciencias Políticas y Sociales, Urbanismo y Ciencias de la Administración, y como entidad académica invitada en el Posgrado de Psicología.

Nuestra relación más estrecha, por razones obvias, ha sido con el Posgrado en Ciencias Políticas y Sociales, en cuyo marco el Instituto participó de manera muy activa en la convocatoria y proceso de selección de la nueva generación de maestría y doctorado 2008. Formaron parte de las comisiones de admisión y de las comisiones ampliadas para asignación de tutores, los representantes en el Comité Académico: Estela Martínez Borrego, René Jiménez y Raúl Trejo y en mi representación Fernando Pliego y los siguientes investigadores: Alvaro Arreola, Antonio Azuela, Rosa María Camarena, Jorge Dettmer, Martha Eugenia García Ugarte, Sara Gordon, Regina Jiménez, Bertha Lerner, Aurora Loyo, Matilde Luna, Cecilia Rabell, Patricia Ramírez Kuri, José Luis Velasco y Carlos Welti. Lo anterior indica la numerosa participación del Instituto en este proceso de selección.

Como resultado de este proceso fueron asignadas al Instituto, en reuniones del Subcomité Académico de Ciencia Política y Sociología, 14 tutorías de la Maestría en Estudios Políticos y Sociales, de un total de 32 estudiantes admitidos en la generación 2008. Asimismo, 8 tutorías principales de doctorado fueron asignadas a investigadores del Instituto y otros 13 fueron designados miembros de comités tutorales para el Doctorado en Ciencias Políticas y Sociales, con orientación en Sociología, de un total de 13 alumnos aceptados en esta orientación.¹

¹ Información sistematizada de los dos correos electrónicos enviados a los integrantes del Subcomité Académico por el Mtro. Artemio Abarca, el 28 de junio y 4 de julio del presente año.

El Instituto continuó su participación en el Comité Académico de Posgrado en Ciencias Políticas y Sociales para poner en práctica la propuesta para reformar los programas de estudio de las maestrías y de los doctorados.

Por lo que se refiere al posgrado en urbanismo, Coordinado por la Dra. Carmen Valverde, el Instituto, a través del representante de la Dirección, inicialmente el Dr. Hira De Gortari hasta el 1º de enero del presente año y posteriormente el Dr. Antonio Azuela, Coordinador de Docencia del Instituto hasta el 1º de agosto del 2007, participaron en las reuniones del Comité Académico, y en la aplicación de una normatividad adecuada para dicho posgrado, tratando de superar sus deficiencias, sobre todo en el nivel de maestría. El cuerpo de directores de las entidades académicas que forman parte de este programa, nos hemos reunido en diferentes ocasiones con la Coordinadora a fin de concluir la auto-evaluación establecida por el Nuevo Reglamento General de Estudios de Posgrado aprobado en el 2006, así como para elevar los niveles académicos de este programa. Está en proceso de presentarse el informe de evaluación del Doctorado en Urbanismo al CONACYT, para su renovación en el padrón de posgrados de excelencia.

En cuanto al Posgrado en Ciencias de la Administración, se ha renovado la participación del Instituto a través de la elección de nuevos representantes, quedando electa la Dra. Rebeca De Gortari como integrante del Comité Académico, sustituyendo a la Dra. Judith Zubieta. El Instituto, a través de nuestra representante, participó activamente en el proceso de selección de los nuevos alumnos de doctorado. Este posgrado, cuenta actualmente con un nuevo Coordinador, el Dr. Carlos Eduardo Puga Murguía, a quien el Instituto le ha brindado todo su apoyo. El objetivo esencial de nuestra participación en este posgrado es elevar el nivel del doctorado y tener una participación más activa en tutorías principales.

Cabe destacar que nuestra contribución a la formación de recursos humanos se da día a día en nuestras instalaciones. El Instituto continúa siendo un lugar de gran afluencia de estudiantes que se incorporan a la investigación de muy distintas formas. Además de los que son tutorados por los investigadores como

parte de sus estudios formales, en el Instituto se tiene una alta presencia de estudiantes o graduados que se incorporan como asistentes o colaboradores de investigación, ya sea apoyados por los proyectos con recursos externos o contratados por periodos cortos con presupuesto del Instituto. Otros estudiantes provenientes del extranjero están adscritos al Instituto, como es el caso, entre otros, de Jan-Gregor Kuhn de Alemania que realizó una práctica de investigación con la Dra. Beatriz García Peralta, Fabianne Chambon y Laura Brondino para realizar trabajo de campo para sus tesis bajo la supervisión la primera del Dr. Carlos Aguirre y la segunda de la Dra Sara Ma. Lara Flores.

Cuadro 12
Estudiante extranjero 2006

Jan-Gregor Kuhn Práctica en el extranjero	15 de agosto al 15 de septiembre 2006 estudiante de la carrera de Sociología en combinación con Ciencias Políticas de la Universitat Konstanz, Alemania	Dra. Beatriz García Perlata Nieto
--	--	-----------------------------------

Cuadro 13
Estudiantes 2007

Laura Brondino Beca de la Secretaría de Relaciones Exteriores (SRE)	Realizar la investigación doctoral "liberalismo social y socialismo en México. Yucatán ¿laboratorio de la revolución 1915-1924? Diciembre 2006 a noviembre 2007	Dr. Carlos Aguirre
Viviane Lorcery del Institut d'Études Politiques de la Université de Lille en Francia del 9 de julio al 19 de agosto.	Realizar estancia de investigación en el marco de la investigación del Dr. Carlos Aguirre	Dr. Carlos Aguirre
Andrey Shishkov Secretaría de Relaciones Exteriores De marzo de 2007 a febrero de 2008	Beca para realizar estancia de investigación "La lucha ideológica en la élite política y en el pensamiento social en México en los años 20-30 del siglo XX"	Dr. Rafael Loyola
Fabianne Chambonne Apoyada por CIRAD-IRD para realizar dos temporadas de trabajo en campo en 2006	CIRAD-IRD Francia para realizar trabajo de campo para su tesis doctoral	Dra. Sara María Lara

Durante el segundo semestre del 2006 se registraron 41 colaboradores, de los cuales 28 fueron asistentes de investigación, nueve fueron becarios, tres de servicios social y uno de prácticas profesionales. En el primer semestre del

2007 se registraron 49 colaboradores de investigación, de los cuales 25 son asistentes, 19 becarios y cinco con servicio social.

1.6.2 Cursos y diplomados de actualización organizados desde el Instituto

Durante el año se organizó un diplomado y dos cursos de actualización, que tuvieron como propósito contribuir a la formación de profesionistas y de funcionarios públicos.

El diplomado intitulado "*Políticas Sociales Urbanas* ", estuvo coordinado por la Dra. Alicia Ziccardi y se impartió mediante un convenio de colaboración entre este Instituto, la Universidad Autónoma de la Ciudad de México y la Secretaría del Desarrollo Social del Gobierno del D.F. Sus objetivos fueron ofrecer una formación de alto nivel y sólida capacitación profesional en el diseño, operación y evaluación de programas y políticas sociales, para funcionarios de la Secretaría de Desarrollo Social del D.F., mediante un proceso formativo que combinó diferentes aspectos de la problemática social, con el análisis de experiencias exitosas de políticas sociales y metodologías de evaluación de programas sociales.

Asistieron 35 funcionarios aproximadamente. Se realizó entre el mes de marzo y junio del presente año, en las instalaciones de la UACM. El cuerpo académico del Diplomado estuvo conformado por investigadores de la UNAM y de la UACM, así como académicos de otras universidades e instituciones y centros de investigación, entre quienes se contó con la presencia de destacados especialistas internacionales.

El primer curso de actualización intitulado "**Migración Internacional y Desarrollo**" fue organizado por la Asociación Mexicana de Estudios Rurales, con el apoyo del IIS UNAM y la Coordinación de Humanidades. Su objetivo fue ofrecer a los participantes una formación especializada y actualización en los principales temas de debate sobre la problemática de la migración. Se desarrolló del 18 de mayo al 29 de junio de 2007, en 7 sesiones de día

completo, con una duración de 60 horas. Contó con la participación de 35 personas entre estudiantes de posgrado y licenciatura, investigadores, miembros de Organización civil y un miembro de organismo gubernamental, correspondientes a 5 sedes: la sede emisora en Casa de las Humanidades de la UNAM y sedes receptoras en 4 estados de la República: Estado de México, Michoacán, Tabasco y Guerrero. La Coordinación académica del mismo estuvo a cargo de las Dras. Martha Judith Sánchez del IIS UNAM y de la Dra. Ivonne Vizcarra Bordi, de la UAEM.

El segundo curso de actualización *“Gobernabilidad y Gestión Pública en el México del Siglo XXI”*, fue convocado por el Instituto conjuntamente con el Posgrado en Ciencias Políticas y Sociales de esta Universidad. Tuvo como propósito analizar la gobernabilidad y la gobernanza que se ha desarrollado en el país desde los albores del nuevo siglo; realizar un análisis comparativo de la gobernabilidad que existe en el país tomando como referencia algunos países de Latinoamérica; examinar la nueva relación entre los poderes públicos que ha surgido en México; destacar las peculiaridades de la cultura política que se ha desarrollado en el país. El curso estuvo coordinado por la Dra. Bertha Lerner de este Instituto y el Dr. Roberto Moreno, coordinador del posgrado en Gobierno y Políticas Públicas y dirigido a Instituciones de Educación Superior; Organizaciones y Asociaciones Políticas; Profesionales de las Ciencias Políticas y de la Administración Pública; Estudiantes y Egresados del Programa de Posgrado en Ciencias Políticas y Sociales; y público interesado en estos temas. El curso fue transmitido en vivo por Canal 22, constó de cuatro módulos, 16 sesiones en total, fue impartido por académicos de este Instituto, de la FCPyS, así como de numerosas instituciones académicas. Se llevó a cabo entre el 20 de marzo y el 3 de julio. Tuvo una repercusión muy exitosa en distintas entidades federativas.

I.6.3 Docencia en otras instituciones

Fuera de la UNAM, uno de los principales esfuerzos institucionales estuvo orientado a consolidar nuestra participación con el Instituto José Ma. Luis Mora en las maestrías en Estudios Regionales y Sociología Política. Este último programa ha estado coordinado desde 2006 por el Dr. José Luis Velasco, quien

ha ejercido este cargo con gran responsabilidad, buscando elevar el nivel de esta maestría y una participación más activa de nuestro Instituto. Se han realizado numerosas pláticas con su director el Dr. Luis Jáuregui y con autoridades del CONACYT, a fin de que se reconozca formalmente nuestra participación en el otorgamiento de los grados y que esto no genere un problema para el Instituto Mora en sus evaluaciones periódicas en el CONACYT. Estamos en proceso de firmar un nuevo convenio, que modificaría los términos vigentes en el signado en el 2002.

Entre los investigadores que han dictado cursos, dirigido tesis o fungido como sinodales en el Mora en este periodo figuran: Alvaro Arreola, Antonio Azuela, Fernando Castaños, Jorge Dettmer, Julia, Flores, Natividad Gutiérrez Chong, Regina Jiménez, Bertha Lerner, Miguel Armando López Leyva, Aurora Loyo, Matilde Luna, Patricia Martínez, Alma Estela Martínez Borrego, Leticia Merino, Fernando Pliego, Ricardo Pozas, Irma Sandoval, Carlos Welti y Sergio Zermeño.

En cuanto a nuestro convenio con FLACSO-México, continuó la participación, mediante la docencia y dirección de tesis de varios investigadores en sus programas de posgrado, principalmente en el Doctorado en Ciencias Sociales y en las maestrías en de Población y Desarrollo, Derechos Humanos y Democracia, Gobierno y Asuntos Públicos y Políticas Públicas y Comparadas, y en las especialidades en Política y Gestión Educativa y en la de Cultura de la Legalidad, en los que participan como parte de su planta docente invitada, los siguientes investigadores: Francisco Valdés, Leticia Merino, Marina Ariza, Antonio Azuela, José Luis Velasco, Irma Sandoval y Miguel Armando López Leyva.

Fuera de la UNAM, se tuvo una contribución importante en la formación de recursos humanos: se dictaron 86 cursos, a lo que contribuyeron 25 investigadores del Instituto; 44 cursos de actualización en la UNAM y 45 fuera de la UNAM y, se dirigieron 63 tesis, de las que se concluyeron 4 de licenciatura, 15 de maestría, 4 de doctorado como tutor principal y 6 como miembros del comité tutorial.

Se dictó docencia, se asesoraron tesis o se dieron cursos de capacitación en un conjunto de instituciones gubernamentales, universidades públicas de los estados, instituciones públicas nacionales e instituciones privadas, como se muestra en el siguiente cuadro.

Cuadro 14

Instituciones externas en las que se impartió docencia en el 2006

Instituciones Gubernamentales:
<ul style="list-style-type: none"> • Cámara de Diputados, Academia Mexicana de Derechos Humanos y Cátedra UNESCO de Derechos Humanos de la Facultad de Ciencias Políticas y Sociales de la UNAM
<ul style="list-style-type: none"> • Centro de Estudios del Ejército y Fuerza Aérea
<ul style="list-style-type: none"> • Secretaría de Desarrollo Social. Gobierno de la Ciudad de México
<ul style="list-style-type: none"> • La Comisión Nacional Forestal y SAGARPA del Gobierno del Estado de Ver.
<ul style="list-style-type: none"> • SEMARNAT, UAM-A, UV
<ul style="list-style-type: none"> • Suprema Corte de Justicia de la Nación – Secretaría de la Función Pública – Barra Mexicana Colegio de Abogados
<ul style="list-style-type: none"> • INDESOL
<ul style="list-style-type: none"> • CONANP, Reserva de la Biosfera de los Tuxtlas, GEF
<ul style="list-style-type: none"> • Instituto Nacional de Estudios Históricos de las Revoluciones de México
<ul style="list-style-type: none"> • Centro de Investigaciones y Seguridad Nacional
<ul style="list-style-type: none"> • Instituto Nacional de Rehabilitación
Universidades de los Estados:
<ul style="list-style-type: none"> • Universidad Autónoma del Estado de México
<ul style="list-style-type: none"> • Universidad de Quintana Roo
<ul style="list-style-type: none"> • El Colegio de Michoacán
<ul style="list-style-type: none"> • Colegio de la Frontera Sur, CIESAS y Universidad Autónoma de Chapingo
<ul style="list-style-type: none"> • Instituto de Salud Pública, Universidad Veracruzana
<ul style="list-style-type: none"> • Universidad Autónoma de Yucatán
<ul style="list-style-type: none"> • Centro de Investigación en Ciencias Agropecuarias (CICA-UAEM)
<ul style="list-style-type: none"> • Universidad Autónoma de Chiapas (Departamento de Sociología Rural) Coordinación de posgrado
<ul style="list-style-type: none"> • Universidad Autónoma de Sinaloa
Centros Públicos de Investigación:
<ul style="list-style-type: none"> • Facultad Latinoamericana de Ciencias Sociales e Instituto de Acceso a la Información Pública y Gubernamental
<ul style="list-style-type: none"> • Instituto José María Luis Mora
<ul style="list-style-type: none"> • Centro de Investigación y Docencia Económicas, CIDE
Sector Privado:
<ul style="list-style-type: none"> • Instituto Tecnológico Autónomo de México (ITAM).
<ul style="list-style-type: none"> • Tecnológico de Monterrey-Campus estado de México
<ul style="list-style-type: none"> • Universidad Iberoamericana, Departamento de Arquitectura,

<ul style="list-style-type: none"> • Instituto Chac Mool -Cuernavaca, Morelos • Espacio Psicoanalítico.
<ul style="list-style-type: none"> • VIANA
<ul style="list-style-type: none"> • Fundación Prensa y Democracia y Universidad Iberoamericana • Universidad Anáhuac, Diplomados de Maestría en Administración Pública
Organismos internacionales:
<ul style="list-style-type: none"> • Consejo Latinoamericano de Ciencias Sociales (CLACSO) Campus Virtual. • Centro Interamericano de Estudios de Seguridad Social (CIESS)
Instituciones Extranjeras
<ul style="list-style-type: none"> • American Historical Association • Instituto NADEL, Ecole Polytechnique, Zürich, Suiza • Universidad de Manicota, Canadá • Facultad Latinoamericana de Ciencias Sociales-Guatemala • Universidad del Caribe • Universitat Oberta de Catalunya- UOC • Summer School de la Universidad Técnica Nacional de Atenas, Grecia

De esta información se desprende el intenso compromiso del Instituto en extender sus actividades de docencia y formación de recursos humanos, mediante la capacitación, en distintos sectores de la sociedad.

I.7 Reconocimientos a los investigadores

Cabe destacar, entre otros, la Distinción Sor Juana Inés de la Cruz 2007, otorgada a la Mtra. Francoise Perus; el Premio Mujeres Mexicanas Inventoras e Innovadoras Julieta Fierro, con el que se distinguió a la Dra. Luisa Paré; al Dr. Ricardo Pozas Horcasitas le fue otorgada la Cátedra Edmundo O’Gorman, instituida recientemente por la Universidad Autónoma Metropolitana-Azcapotzalco, por lo que dictará la cátedra inaugural; el Dr. Pablo González Casanova recibió el Doctorado Honoris Causa de la Universidad del Estado de Río de Janeiro; el Dr. Hira de Gortari, fue distinguido con la Cátedra Primo Feliciano Velásquez de El Colegio de San Luis; la Dra, Cecilia Rabell, con la Cátedra Alfonso Reyes, para impartir dos cursos en la Universidad de la Sorbona, París III de enero a mayo 2008, reconocimiento otorgado en el 2007; la Dra. Beatriz Urías Horcasitas con la Cátedra para profesores extranjeros de l’Ecole Normale Supérieure, de Paris; el Dr. Francisco Valdés Ugalde fue designado Presidente del Consejo Superior de la Facultad Latinoamericana de

Ciencias Sociales (FLACSO), puesto honorario con el que fue distinguido y, la Dra. Blanca Rubio fungió como Presidenta de la Asociación Latinoamericana de Estudios Rurales. La lista de los reconocimientos reportados en los informes 2006 y comunicados directamente por los investigadores se incluye, en orden alfabético, en el siguiente cuadro:

Cuadro 15

Reconocimientos a los Investigadores

INVESTIGADOR	TIPO DE RECONOCIMIENTO O DISTINCION
Rosa Maria Camarena Córdova	Elegida Miembro del Consejo Directivo del RC41 Sociology of Population (2006-2010), Asociación Internacional de Sociología (ISA).
Héctor Francisco Castillo Berthier	Emprendedor Social del Año, Grupo Editorial Expansión y la Fundación Schwab.
Hira de Gortari Rabiela	Cátedra Primo Feliciano Velásquez, El Colegio de San Luis.
Pablo González Casanova	Doctor <i>Honoris Causa</i> , Universidad del Estado de Río de Janeiro, 25 de agosto de 2006.
Rafael Loyola Díaz	Coordinador de la Sección de Ciencias Sociales y Humanidades, Academia Mexicana de Ciencias.
Humberto Muñoz García	Comisión revisora del Sistema Nacional de Investigadores, CONACYT.
Luisa Paré	Premio Mujeres Mexicanas Inventoras e Innovadoras, Emisión Julieta Fierro 2007. Primer lugar en la categoría Desarrollo de capacidades o proyectos: ámbito académico y/o de investigación, con el proyecto: "Desarrollo de capacidades en la actividad ecoturística comunitaria: el caso de Ecoturismo Selva del Marinero, Catemaco, Veracruz"
Françoise Perus Cointet	Distinción Sor Juana Inés de la Cruz, Universidad Nacional Autónoma de México, 2007
Ricardo Pozas Horcasitas	Miembro fundador del Consejo Rector de Transparencia Mexicana, Capítulo Mexicano de Transparencia Internacional, Transparencia Mexicana.
Ricardo Pozas Horcasitas	Cátedra Edmundo O'Gorman, otorgada por la Universidad Autónoma Metropolitana-Azcapotzalco. El daré la primera cátedra inaugural.
Cecilia Rabell	Cátedra Alfonso Reyes, Universidad de la Sorbona, París III.
Blanca Aurora Rubio Vega	Presidenta, Asociación Latinoamericana de Sociología Rural (ALASRU).
Lourdes Beatriz Urias Horcasitas	Cátedra para profesores extranjeros. Ecole Normale Supérieure, París, Francia. Marzo 2007.
Francisco Valdés Ugalde	Presidente del Consejo Superior de la Facultad Latinoamericana de Ciencias Sociales (FLACSO) (Cargo honorario).
Carlos Welti Chanes	Presidente de la Fundación Mexicana para la Planeación Familiar, A. C, MEXFAM.
Alicia Ziccardi Contigiani	Miembro del Comité Científico Comparative Research Programme on Poverty 2007-2008, del International Social Science Council- (CROP)-UNESCO.

Además quiero mencionar que en los resultados de la Convocatoria 2007 del Sistema Nacional de Investigadores, dados a conocer recientemente, varios de nuestros colegas fueron distinguidos con el Nivel III de ese sistema. Mis felicitaciones a las doctoras Marina Ariza y Leticia Merino por este

reconocimiento a su trabajo. Felicito también a varios de los investigadores jóvenes que fueron promovidos al Nivel I, Silvia Inclán, José Luis Velasco e Irma Eréndira Sandoval y que tenían anteriormente el nombramiento de candidatos. Hay que destacar que la Dra. Sara Ma. Lara continúa participando en la Comisión Evaluadora del SNI. Asimismo, felicito a los académicos que durante el año tuvieron la promoción al nivel D del PRIDE: Antonio Azuela, Guillermo Boils, Fernando Castaños Zuno y Sara Lara, y a quienes fueron ratificados en este nivel durante el 2007: Humberto Muñoz y Mario Ramírez Rancaño.

1.8 Eventos organizados por el Instituto

Los investigadores convocaron durante el año, a 81 eventos académicos, de carácter nacional e internacional, como parte de las actividades de sus proyectos de investigación, seminarios de trabajo y, seminarios de discusión final de sus investigaciones. Muchos de estos eventos contaron con el apoyo, a través de la Secretaría Técnica y la Secretaría Administrativa, así como los Departamentos de Cómputo, Publicaciones y Difusión. Estos eventos que convocaron la asistencia de cerca de 4 mil beneficiarios (estudiantes, visitantes asiduos y otros académicos universitarios). Algunos de estos eventos fueron coordinados o contaron con el apoyo de la Fundación Friedrich Ebert, el Foro Cultural de la Embajada de Austria, la Maison des Sciences Sociales du Paris, Instituto Mora, Casa de las Humanidades, Asociación Mexicana de Estudios Parlamentarios, entre otras.

A continuación se enlistan las reuniones realizadas durante este año, que tuvieron gran relevancia dada la discusión y el análisis de problemas centrales de nuestra sociedad.

Izquierda Democracia y Crisis Política en México.

Ciclo de 20 conferencias en 10 sesiones del Seminario de Estudios Avanzados.

Responsables: Roger Bartra y Francisco Valdés.

Del 19 de febrero al 30 de abril

Conferencia “The Philosophy of Difference and the Illustration”

Responsable: Dr. Herwig Weber

01 de marzo de 2007

Temas Actuales de la Sociedad Mexicana

Ciclo de 12 conferencias Responsable: Verónica Montes de Oca.
Del 8 de marzo al 21 de junio.

Transmisión del Seminario Permanente sobre Migración Internacional

18 videoconferencias
Responsable: Martha Judith Sánchez Gómez
Del 9 de marzo al 30 de noviembre.

Presentación Revista Electrónica “Cultura y Representaciones Sociales”

Responsable: Gilberto Giménez
15 de marzo de 2007

Mesa Redonda Gestión de los Recursos Naturales y Papel de los Diferentes Actores

Responsable: Ma. Luisa Torregrosa.
19 de abril de 2007

Día Internacional del Libro

Responsable: Berenice Hernández
23 de abril de 2007

Coloquio Regiones Construyendo Sociedad en el Siglo XXI

Responsable: Sergio Zermeño
26 y 27 de abril de 2007

Coloquio La democracia Dimensiones e Indicadores

Responsable: Fernando Castaños
3 de mayo de 2007

Primera Conferencia Raúl Benítez

Responsable: Rosalba Casas Guerrero
09 de mayo de 2007

Mesa redonda El Futuro de la Seguridad Social en México”

Responsable: Álvaro Arreola
17 de mayo de 2007

Coloquio Internacional Migración y Movilidad Laboral

Responsable: Sara María Lara Flores
14 y 15 de junio de 2007

Conferencia Partidos Étnicos en América Latina: Razones de Presencia y Éxito.

Bolivia-Ecuador y México
Responsable: Natividad Gutiérrez Chong
14 de junio de 2007

Coloquio de Investigación: problemas en su análisis y evaluación

Responsable: Cristina Puga.

20 y 21 de junio de 2007

Clausura del “Diplomado Políticas Sociales Urbanas”, organizado por la Dra. Alicia Ziccardi en colaboración con la UACM y la Secretaría de Desarrollo Social del GDF., 22 de junio.

Presentación de libros del 3 al 5 de la serie Los Cirujanos en la Nueva España

De la Dra. María Luisa Rodríguez-Sala
26 de junio de 2007

Seminario La Radio y el fenómeno de la migración indígena

Responsable: Martha Judith Sánchez
28 de junio de 2007

Conferencia: Cultura científica en la sociedad del conocimiento.

Ponente: Leonardo Vaccarezza
Universidad de Quilmas Argentina
Responsable: Dra. Rosalba Casas Guerrero
20 de agosto de 2007

Seminario Internacional Las Ciencias Sociales: Reflexiones sobre su futuro y retos.

Responsable: Dra. Rosalba Casas Guerrero
21 y 22 de agosto de 2007

II. Actividades académico-administrativas de apoyo a la investigación

II.1 Secretaría Académica

Esta Secretaría, a cargo de la Dra. Martha Judith Sánchez, ha sido responsable durante el año que se informa de todos los asuntos académico-administrativos relacionados con el personal académico, tales como: promociones, contrataciones, concursos abiertos, cambios de adscripción, periodos sabáticos, estancias de investigación, seguimiento a todos los asuntos que pasan por el Consejo Interno, Consejo Técnico de Humanidades, Comisión Dictaminadora, PRIDE, PASPA, PAIPA, postulaciones a Becas Posdoctorales, seguimiento de la Convocatoria para el Premio Iberoamericano de Ciencias Sociales, cuarta edición; seguimiento de las modificaciones del Reglamento Interno del IISUNAM; sistematización y organización del trabajo para la revisión de los Informes de Labores y Programas de Trabajo, redacción y seguimiento de las convocatorias para concursos de oposición abiertos y para las invitaciones para contrataciones por artículo 51. Organizar, difundir y encargarse de los distintos procesos de elección de representantes ante los órganos colegiados. Proporcionar información a los investigadores sobre los programas de becas, estancias, intercambios. Elaborar y dar seguimiento al plan anual de intercambio académico. Recibir y dar seguimiento a los apoyos para la investigación. Apoyar a la dirección en los asuntos relacionados con la política académica y representar a la directora, cuando se requiere, en reuniones de los órganos colegiados, comisiones y comités académicos. Proporcionar la información que solicitan las diferentes dependencias de la Universidad. También ha tenido bajo su responsabilidad la construcción, mantenimiento y actualización de la base de información del personal académico del Instituto y, la actualización de la información relativa a los académicos para la página *web* del Instituto.

Cuenta con el apoyo de una técnica académica para el manejo de la base de datos, Lic. Yolanda Díaz y una secretaria, Josefina Navarro.

II.1.1 El Consejo Interno

En el período que se informa la Secretaría Académica convocó al Consejo Interno de junio de 2006 a fines de ese año a 8 reuniones: 2 extraordinarias y 6 ordinarias. Durante 2007 se han convocado a 14 reuniones de consejo interno: 9 ordinarias y cinco extraordinarias

Se convocó a elecciones para renovar la mitad de los consejeros por parte de los investigadores y a los dos técnicos académicos, quedando el Consejo Interno constituido, a partir de marzo del 2007, por los siguientes académicos: por los investigadores fueron electos, Aurora Loyo, Roberto Rodríguez, Sara Seffchovich, Ricardo Tirado, sumándose a los consejeros que continuaron, Alvaro Arreola, Jorge Basurto, Matilde Luna, Leticia Merino y, por los técnicos académicos resultaron electos Javier Alvarado y Cynthia Trigos. Agradezco a los cuatro consejeros salientes Jorge Dettmer, Bertha Lerner, René Jiménez Ornelas y Miguel Szekely su trabajo comprometido durante los dos años.

II.1.2 La Comisión Dictaminadora

Esta Comisión está conformada por cinco académicos de reconocido prestigio, externos al Instituto. Durante el periodo han fungido como miembros de este cuerpo colegiado los doctores: Flor Brown (Posgrado Facultad de Economía, UNAM); Arturo Lara (UAM-Xochimilco); Manuel Ordorica (El Colegio de México), Jacqueline Peschard (Facultad de Ciencias Políticas y Sociales, UNAM); Mariana Portal (UAM-Iztapalapa), Nora Rabotnikof (Instituto de Investigaciones Filosóficas, UNAM).

La Comisión Dictaminadora sesionó en 5 ocasiones en las que se conocieron y aprobaron: 3 contrataciones por artículo 51 de investigadores; una contratación por artículo 51 de un técnico académico; dos solicitudes de promoción de investigadores; cuatro concursos abiertos de oposición de investigadores y, la propuesta de un investigador para el emeritazgo.

II.1.3 Otros cuerpos colegiados

La Comisión del Programa de Primas al Desempeño Académico (PRIDE), atendió a dos convocatorias durante el 2006-2007, así como algunos casos de reconsideraciones de académicos del Instituto. Asimismo, revisó tres solicitudes de investigadores a contrato para ingresar al PAIPA.

Esta comisión ha estado conformada por: Hubert Carton de Gramont y Ma. Luisa Rodríguez Sala, por parte del Instituto y por los doctores Fernando Castañeda de la Facultad de Ciencias Políticas y Sociales, Heriberta Castaños del Instituto de Investigaciones Económicas y Rafael Pérez Taylor del Instituto de Investigaciones Antropológicas, todos de la UNAM.

Durante el año la Dra. Elena Lazos continuó desempeñándose como Consejera representante ante el Consejo Técnico de Humanidades.

En el mes de noviembre del 2006, se realizaron elecciones para consejeros universitarios. Resultaron electos los doctores Hubert Carton de Grammont como propietario y Fernando González como suplente, y sustituyeron a Georgette José y Sergio Sarmiento respectivamente, a quienes agradezco su relevante participación en el máximo órgano colegiado de nuestra Universidad.

En ese mismo mes, se realizaron elecciones para consejeros académicos de área, resultando electos los doctores Carlos Welti como propietario y Regina Jiménez como suplente, sustituyendo a Gilberto Giménez, a quien también agradezco su responsable participación.

Durante el periodo la Dra. Matilde Luna siguió formando parte del Claustro para la Reforma del EPA, cuerpo colegiado que ha elaborado una propuesta de cambio de ese estatuto. Recientemente, la Dra. Luna fue electa por el Claustro como integrante de la Junta de Coordinación del mismo.

II.2 Dirección académica de publicaciones y consejos editoriales

Durante el presente año, la Coordinación de Colecciones de Libros, ha estado a cargo de la Dra. Lorenza Villa Lever. El Consejo Editorial ha estado conformado por tres investigadores del Instituto, los doctores Sara Gordon y José Luis Velasco, quien sustituyó al doctor Hubert Carton de Grammont, y la Mtra. Teresita de Barbieri. Como integrantes externos, los doctores: Carmen Bueno Castellanos, de la Universidad Iberoamericana; Emilio Duhau de la UAM-Azcapotzalco; Ma. Luisa Torregrosa de FLACSO y, Gustavo Verduzco de El Colegio de México. Estos dos últimos sustituyeron a las doctoras Soledad González del Colmex y Leticia Mayer del IIMAS-UNAM.

Durante el año la Coordinación de Colecciones convocó a 4 reuniones ordinarias del Comité Editorial. Se recibieron 16 inéditos para su publicación, producto de las investigaciones que se realizan en el Instituto: 8 libros de autor único, 4 libros colectivos, 2 cuadernos de investigación y 2 memorias de congresos, mismos que fueron turnados al Comité Editorial. De este total, 10 fueron aceptados, uno rechazado y 5 se encuentran en proceso de dictamen. La Coordinación entregó al Departamento de Publicaciones 8 textos para el proceso de edición e impresión.

Uno de los aspectos que resalta de las estadísticas presentadas por la Coordinación de Libros (Cuadro 2 Anexo), es el número tan elevado de textos que se encuentran en proceso de revisión por parte de los autores. Se trata de textos que ya fueron dictaminados por dos evaluadores y que están condicionados a introducir correcciones o atender sugerencias. En este rubro se tiene un total acumulado, desde el 2004 a la fecha, de 13 textos, de los cuales 7 son libros de autor, 3 libros colectivos y dos cuadernos de investigación. En el Reglamento de las Colecciones de Libros se tiene contemplado el tiempo máximo que la Coordinación puede esperar a los autores, además de que a cada uno se le da un plazo para atender a los comentarios y sugerencias. Este es un asunto que debe ser considerado por autores que están en esta situación, ya que limita seriamente su productividad,

y retrasa los ritmos de la producción de libros en el Instituto, además de que afecta la planeación y previsión presupuestal.

La Dra. Villa Lever ha venido haciendo un gran esfuerzo para acortar los tiempos que implica la evaluación de los textos, que es uno de los cuellos de botella en todo proceso editorial. Se ha puesto el mayor empeño durante el último año, ayudada por el trabajo de Renata Aldaz, asistente de esta coordinación.

A cargo de las *Revista Mexicana de Sociología*, continuó la Dra. Natividad Gutiérrez Chong como Directora de la misma, quien dejó este cargo a partir del 1º de agosto del presente año, para disfrutar de un semestre sabático. En su lugar, y a partir de esa fecha, el Dr. Francisco Valdés Ugalde, aceptó hacerse cargo de la Dirección de tan prestigiada revista.

El Consejo Editorial de esta Revista sesionó en cuatro ocasiones. Durante el año fungieron como integrantes del Consejo Editorial, por parte del Instituto, los doctores Guillermo Boils, Martha Eugenia García Ugarte, Matilde Luna y Francisco Valdés y, como integrantes externos, Rafael Fernández de Castro del ITAM, María de los Ángeles Pozas del Colmex y Martín Puchet del Posgrado en Economía de la UNAM. En los próximos meses se recompondrá la conformación de este Consejo por los cambios mencionados y por la terminación del periodo de otros de sus integrantes. Durante el año se recibieron 57 artículos, se rechazaron 16, 20 fueron aceptados y 13 están en correcciones de los autores.

A la fecha se han publicado los dos primeros números trimestrales correspondiente al 2007 y está en prensa el número 3, correspondiente a julio-septiembre, con lo cual la publicación de nuestra revista se encuentra al día. Tanto el número 3 como el 4 del 2007, fueron responsabilidad de la Dra. Gutiérrez Chong, quien los dejó perfectamente integrados. Por lo que el Dr. Valdés figurará como director a partir del número 1 del 2008. Esta transición paulatina en la dirección de la revista garantizará la continuidad y puntualidad de la misma.

La *Revista de Investigación Social*, que se creó en el 2005 a iniciativa del Dr. René Millán y de publicación semestral, ha estado a cargo del Mtro. Carlos Welti, quien como Editor de la misma entregó al Departamento de Publicaciones el número 3, ya publicado y el número 4 que se encuentra en proceso de integración. En este número en preparación se incluirá la Conferencia Magistral que dictó el profesor Juan Chackiel con motivo de la Primera Conferencia Anual Raúl Benítez Zenteno, instituida en mayo del presente año. Durante el año se citó a una reunión con su Consejo Editorial, en el que se planteó la necesidad de reconstituir el Consejo actividad actualmente en proceso.

Desde la Dirección del Instituto se ha venido impulsando la consolidación de esta Revista y se ha hecho difusión entre académicos de instituciones del Distrito Federal y de las entidades federativas para que hagan llegar textos a ser considerados. Esta revista debe convertirse en un excelente medio para publicar resultados cortos de investigación y una publicación muy atractiva para que los estudiantes en Ciencias Sociales tengan acceso a resultados recientes de la investigación en Ciencias Sociales.

Asimismo, el Instituto se ha hecho cargo de la Revista *Discurso*, fundada por Noé Jitrik en 1983, y auspiciada entonces por Unidad Académica de los Ciclos Profesional y de Posgrado (UACPyP) del Colegio de Ciencias y Humanidades (CCH). Mediante un acuerdo entre el Instituto y la Facultad de Filosofía y Letras, se retomó la edición de esta revista académica. Sus directores son el Dr. Fernando Castaños del Instituto y el Dr. Raúl Quesada de la Facultad de Filosofía y Letras de la UNAM y cuyo consejo editorial está conformado, además de los mencionados, por César González Ochoa del Instituto de Investigaciones Filológicas, Danielle Zaslavsky del Colmex. Durante el año que se informa se publicó el número 27, primavera del 2007 de esta revista.

II. 3 Coordinación de Intercambio y Vinculación

Esta coordinación, creada hace apenas un año y bajo la responsabilidad del Lic. Nicolás Mutchinik, ha venido conformando su agenda de trabajo, que

incluye hasta ahora las siguientes funciones: Entre algunas de las actividades realizadas, cabe destacar la gestión de 12 convenios con diversas instituciones; la coordinación y organización de los seminarios itinerantes de discusión y análisis de las Ciencias Sociales; la coordinación y organización del Seminario Internacional Ciencias Sociales: Reflexiones sobre su futuro y retos; la interacción con el Consejo Mexicano de Ciencias Sociales; la participación en las reuniones en las que se negocian nuevos acuerdos de colaboración y, el seguimiento a las acciones de intercambio nacionales e internacionales. Estas tareas han sido fundamentales para fortalecer la presencia del Instituto en el país y en el extranjero. (ver Cuadro 16).

Estas tareas han sido fundamentales para fortalecer la presencia del Instituto en el país y en el extranjero.

Cuadro 16

Listado de convenios 2006-2007

CONVENIO	CONTRAPARTE	INVESTIGADOR IIS-UNAM	FIRMADO
Convenio Específico de Colaboración Encuesta sobre Malos Tratos a Personas Adultas Mayores en el Distrito Federal, 2006	Secretaría de Desarrollo Social del Gobierno del Distrito Federal	Dra. Verónica Montes de Oca	Mayo de 2006
Convenio de Colaboración Migración, Redes Transnacionales y Envejecimiento: Estudio de las redes familiares transnacionales de las personas adultas guanajuatenses	Unidad de Planeación e Inversión Estratégica del Gobierno del Estado de Guanajuato	Dra. Verónica Montes de Oca	Julio de 2006
Contrato de Coedición para el libro Los cirujanos de los hospitales de la Nueva España 1700-1833. ¿Miembros de un Estamento Ocupacional o de una Comunidad Científica?	Dirección General de Comunicación Social de la Secretaría de Salud y el Hospital de Jesús	Dra. María Luisa Rodríguez Sala	Septiembre 2006
Contrato de Coedición para el libro Los cirujanos en los colegios novohispanos (1585-1838) ¿Miembros de un Estamento Profesional o una Comunidad Científica?	Facultad de Medicina de la UNAM y el Hospital de Jesús	Dra. María Luisa Rodríguez Sala	En proceso
Bases de Colaboración para la Encuesta en escuelas públicas y provadas de educación básica y media superior en México	Instituto de Ingeniería de la UNAM	Mtra. Yvon Angulo Reyes	Junio 2007
Bases de Colaboración para el Estudio de Campo sobre los impactos de los negocios o casas de juegos de azar con apuestas que operan en México	Secretaría General de la UNAM	Mtra. Yvon Angulo Reyes y el Dr. Fernando Castaños Zuno	Agosto 2006

Contrato de Coedición para el libro Migración, redes transnacionales y envejecimiento: Estudio de las redes familiares transnacionales de las personas adultas mayores guanajuatenses	Unidad de Planeación e Inversión Estratégica del Gobierno del Estado de Guanajuato	Dra. Verónica Montes de Oca	Diciembre 2006
Convenio Específico de Colaboración para establecer bases interinstitucionales de apoyo y colaboración en los campos de investigación y docencia	Universidad de Salamanca y la Facultad de Ciencias Políticas y Sociales de la UNAM	Dra. Regina Jiménez	Marzo 2006
Convenio Específico de Colaboración para la Evaluación, Certificación y Edición de los Resultados del Plan de Desarrollo Integral del Área de Influencia de la P.H. La Parota, en el Estado de Guerrero.	Comisión Federal de Electricidad	Dr. Fernando Pliego	Marzo 2007
Convenio de Colaboración Diagnóstico para definir las políticas de organización y difusión de la información del Banco de México (segunda parte)	Banco de México	Dr. Fernando Castaños y Dra. Sara Gordon	Abril 2007
Convenio Específico de Colaboración Fortalecimiento de las Instituciones de los Pueblos Originarios	Secretaría de Desarrollo Social del Gobierno del Distrito Federal	Dra. Natividad Gutiérrez Chong	Septiembre 2006
Convenio de Colaboración para realizar conjuntamente el análisis y diseño de instrumentos para la operación y evaluación de programas y políticas sociales encaminadas a promover y garantizar el ejercicio de los derechos sociales	Secretaría de Desarrollo Social del Gobierno del Distrito Federal y la Universidad Autónoma de La Ciudad de México	Dra. Alicia Ziccardi	Marzo 2007

II.4 Secretaría Técnica

La Secretaría Técnica tiene como función apoyar a la Dirección y a la Secretaría Académica, así como coordinarse con la Secretaría Administrativa y el personal académico en su conjunto. Es responsable del buen desempeño de las actividades y procesos técnicos relacionados con las funciones de tres Departamentos: Biblioteca, Cómputo y Publicaciones, así como el área de difusión. Estos departamentos tienen como objetivo directo apoyar las actividades de investigación, difusión y divulgación científica cuidando la imagen institucional dentro de un marco de equidad en la distribución de los apoyos. Cuando es necesario la Secretaría Técnica apoya en la coordinación de procedimientos administrativos y técnicos, para facilitar la ejecución de actividades propias del personal académico.

La Secretaría Técnica tiene una función de enlace y gestión entre el investigador, el personal técnico académico y administrativo a fin de llevar a buen término los eventos institucionales relacionados con la reflexión académica, la docencia y la difusión de sus resultados vía conferencias, videoconferencias, publicaciones, presentaciones de libros, premios, apoyo logístico a la organización de mesas redondas y seminarios. La Secretaría Técnica también apoya en la coordinación de proyectos especiales como las ferias de libros, la distribución y venta de publicaciones impresas o electrónicas y mantiene comunicación institucional con otras entidades universitarias (CUAED, DGOSE, DGSCA, DGCS, entre otros).

Cuenta con la asistencia de una secretaria ejecutiva la Sra. Gabriela Ramírez.

II.4.1 Departamento de Publicaciones

El Departamento de Publicaciones tiene como objetivo primordial la producción editorial del Instituto. Para cumplir con ello, el Departamento cuenta con el siguiente personal: tres técnicas académicas que fungen como correctoras de estilo, una técnica académica con especialización en diseño gráfico, otra

técnica académica que se encarga de la página web, tres tipógrafo-formadoras, una secretaria y la Jefa del Departamento.

Además de las funciones inherentes a la producción editorial de libros, revistas y otras publicaciones, se coordinan las labores del diseño de material de difusión de las actividades académicas y se participa en las diversas actividades de promoción, difusión y distribución del fondo editorial del Instituto.

En el periodo que se reporta se publicaron 22 títulos: 10 primeras ediciones y dos reimpresiones; siete revistas; dos publicaciones digitales, uno de ellos corresponde a la primera reimpresión en versión digital de un título agotado, el otro, al informe de labores de la dirección correspondiente al periodo agosto 2005-agosto 2006.

Cuadro 17

Libros Publicados por el IIS-UNAM Agosto 2006 - agosto 2007

LIBROS: primeras ediciones

1. *Cuando la montaña tenía dueño.*

Autoras: Luisa Paré y Elena Lazos

Título publicado por el Instituto de Investigaciones Sociales en coedición con el Instituto Mexicano de Tecnología del Agua (IMTA) y con Sendas, A.C.

Fuera de Colección

Páginas: 96

ISBN 978-970-32-4624-3

Fecha de publicación: diciembre de 2006

2. *La corrupción en América: un continente, muchos frentes*

Antonio Azuela, coord.

Título publicado por el Instituto de Investigaciones Sociales

Fuera de colección

Páginas: 384

ISBN 970-32-4146-8

Fecha de publicación: diciembre de 2006

3. *La emigración interna indígena: Oaxaca, Guerrero y Veracruz*

Cecilia Rabell Romero, Melba Casellas y Sandra Murillo

Título publicado por el Instituto de Investigaciones Sociales

Colección: Cuadernos de Investigación Núm. 36

Páginas: 180

ISBN 970-32-4147-6

Fecha de publicación: junio de 2007

4. *La vida política del Sindicato de Trabajadores de la UNAM*

Jorge Basurto

Título publicado por el Instituto de Investigaciones Sociales

Colección: Cuadernos de Investigación Núm. 34

Páginas: 302

ISBN 970-32-3889-0

Fecha de publicación: agosto de 2006

5. *La representación política y el Congreso mexicano*

Ricardo Espinoza Toledo y Regina Jiménez-Ottalengo, coords.

Título publicado por el Instituto de Investigaciones Sociales

Colección: Cuadernos de Investigación Núm. 35

Páginas: 150

ISBN 970-32-3888-2

Fecha de publicación: octubre de 2006

6. *Las compras del gobierno: datos blandos, percepciones duras*

Antonio Azuela, coord.

Título publicado por el Instituto de Investigaciones Sociales

Colección: Cuadernos de Investigación Núm. 37

Páginas: 248

ISBN 970-32-4145-X

Fecha de publicación: mayo de 2007

7. *Los archipiélagos: espacios, tiempos y mentalidades en América Latina*

Marcos Cueva Perus

Título publicado por el Instituto de Investigaciones Sociales

Fuera de colección

Páginas: 328

ISBN 970-32-3438-0

Fecha de publicación: octubre de 2006

8. *Los cirujanos de hospitales de la Nueva España (1700-1833)*

¿miembros de un estamento profesional o de una comunidad científica?

Ma. Luisa Rodríguez-Sala con la colaboración con Verónica Ramírez, Alejandra Tolentino+, Cecilia Rivera, Alfonso Pérez, Ángel Mireles y Sandra Pérez.

Título publicado por el Instituto de Investigaciones Sociales en coedición con la Academia Mexicana de Cirugía, la Secretaría de Salud y el Patronato del Hospital de Jesús.

Serie Los Cirujanos en la Nueva España v

Páginas: 276

ISBN 970-32-3890-4

Fecha de publicación: diciembre de 2006

9. *Los cirujanos en los colegios novohispanos de la ciudad de México (1567-1838)*

¿Miembros de un estamento profesional o de una comunidad científica?

Ma. Luisa Rodríguez-Sala con la colaboración de Verónica Ramírez, Cecilia Rivera, Alfonso Pérez, Ángel Mireles, Sandra Pérez y José Abel de la Portilla.

Título publicado por el Instituto de Investigaciones Sociales en coedición con la Academia Mexicana de Cirugía y el Patronato del Hospital de Jesús

Serie Los Cirujanos en la Nueva España vi

Páginas: 320

ISBN 970-32-4144-1

Fecha de publicación: diciembre de 2006

10. *Raúl Benítez Zenteno. Trayectoria en Ciencias Sociales*

Título publicado por el Instituto de Investigaciones Sociales

Fuera de colección

Páginas: 184

ISBN 970-32-4147-6

Fecha de publicación: mayo de 2007

REIMPRESIONES

1. *La juventud como categoría de análisis*

Marcos Cueva Perus
 Título publicado por el Instituto de Investigaciones Sociales
 Colección: Cuadernos de Investigación Núm. 32
 Páginas: 158
 ISBN 970-32-2977-8
 Fecha de publicación: octubre de 2006

2. *Redes comunitarias, género y envejecimiento*
 Verónica Montes de Oca
 Título publicado por el Instituto de Investigaciones Sociales
 Colección: Cuadernos de Investigación Núm. 31
 Páginas: 164
 ISBN 970-32-2207-2
 Fecha de publicación: octubre de 2006

Cuadro 18

Revistas Publicadas por el IIS-UNAM Agosto 2006 - agosto 2007

Revista Mexicana de Sociología
 Número 3 (julio-septiembre, 2006)
 Páginas: 224
 ISSN: 0188-2503
 Fecha de publicación: noviembre de 2006

Número 4 (octubre-diciembre, 2006)
 Páginas: 212
 ISSN: 0188-2503
 Fecha de publicación: diciembre de 2006

Número 1 (enero-marzo, 2007)
 Páginas: 216
 ISSN: 0188-2503
 Fecha de publicación: marzo de 2007

Número 2 (abril-junio, 2007)
 Páginas: 212
 ISSN: 0188-2503
 Fecha de publicación: junio de 2007

Revista de Investigación Social
 Número 2 (verano, 2006)
 Páginas: 140
 ISSN en trámite
 Fecha de publicación: octubre de 2006

Número 3 (invierno, 2006)
 Páginas: 138
 ISSN en trámite
 Fecha de publicación: mayo de 2007

Revista Discurso, teoría y análisis
 Número 27 (primavera, 2007)
 Páginas: 148

ISSN 0188 1825
 Fecha de publicación: abril de 2007

Cuadro 19

Publicaciones electrónicas y otras Agosto 2006 - agosto 2007

1. Versión digital del libro

Participación ciudadana y políticas sociales en el ámbito laboral

Alicia Ziccardi

2. Primer informe de labores de la Dra. Rosalba Casas Guerrero

Agosto 2005- agosto 2006

OTRAS PUBLICACIONES

1. Carpeta

Reglamentos, servicios y procedimientos, Instituto de Investigaciones Sociales, UNAM.

En proceso editorial se encuentran 16 títulos: 11 libros, entre los cuales se encuentra una colección de 13 libros-fascículos, dos revistas y tres ediciones digitales.

Cuadro 20

Títulos en proceso editorial Agosto 2007

LIBROS

1. Cristina Puga y Matilde Luna, coords.

Asociación colectiva y organización: estudios de desempeño asociativo

2. Pablo González Casanova, coord.

Colección: *Conceptos fundamentales de nuestro tiempo*, (13 fascículos)

3. Bertha Lerner

El Banco Mundial: un modelo de desarrollo y una propuesta educativa

4. René Millán Valenzuela,

El cambio en México: complejidad y modernización social, Instituto de Investigaciones Sociales-UNAM / Porrúa

5. Fernando Castaños, Julio Labastida y Miguel Armando López Leyva, coords.,

El estado actual de la democracia en México: retos, avances y retrocesos

6. Marina Ariza y Alejandro Portes, coords.,

El país transnacional. Migración mexicana y cambio social a través de la frontera

7. Luis Paré,

Gobernanza ambiental en áreas naturales protegidas: lecciones desde Los Tuxtlas

8. Rosa María Camarena,

Indicadores Educativos. Un estado del arte

9. Francisco Valdés Ugalde,
Justicia y libertad: tres debates entre liberalismo y colectivismo
Instituto de Investigaciones Sociales-UNAM / FLACSO-México

10. Cecilia Rabell Romero,
Oaxaca en el siglo XVIII: población, familia y economía

11. Marcos Cueva Perus,
Un nuevo mundo en la encrucijada, Instituto de Investigaciones Sociales-UNAM / Ithaca Ed.

REVISTAS

1. Revista Mexicana de Sociología
Núm. 3 (abril-junio, 2007)
2. Revista Mexicana de Sociología
Núm. 4 (julio-septiembre, 2007)

PUBLICACIONES ELECTRONICAS (REIMPRESIONES)

1. Javier Aguilar García
Historia de la CTM 1936-1990.
(El movimiento obrero y el Estado mexicano)
2. María Luisa Rodríguez-Sala
Los cirujanos del mar en la Nueva España (1572-1820)
3. Pablo González Casanova y Miguel Ramírez Braulio, coords.
Guía de lecturas para el estudio del México actual

Búsqueda de Coediciones

Con el propósito de fomentar nuevas posibilidades de edición, como medio para compartir costos de producción, difusión y distribución, algunos de los títulos publicados fueron coeditados con otras instancias de la UNAM, como la Facultad de Medicina y la Facultad de Filosofía y Letras, así como con otras dependencias como la Secretaría de Salud, la Academia Mexicana de Cirugía, y el Patronato del Hospital de Jesús.

Se han hecho negociaciones con las editoriales Itaca y Fontamara. Con la primera ya tenemos un libro en proceso. Asimismo, nos hemos acercado a Tusquets Editores.

Para cumplir con la normatividad jurídica que establece la UNAM, se realizaron convenios de coedición, acuerdos de pagos de regalías, registro de ISBN,

depósitos legales y otros instrumentos jurídicos correspondientes a cada una de las ediciones.

Diseño Gráfico

Además del diseño de interiores de libros y portadas, el Departamento de Publicaciones participa en la labor de promoción y difusión de las actividades de difusión académica que se realizan en el Instituto diseñando el material necesario como: carteles, programas, hojas membretadas, invitaciones, carteles e invitaciones en versión electrónica, constancias, gafetes, carátulas para folders, etiquetas para discos compactos, banners y pendones.

Se ha tenido especial interés en adoptar una política de difusión tendiente a orientar el diseño de los materiales hacia el fortalecimiento de una identidad institucional, muestra de ello son los diseños creativos y uniformes que se han creado.

Cabe mencionar que en esta actividad también se ha incursionado en la estrategia de difusión de publicidad electrónica, como se refleja en las atractivas imágenes promocionales que se difunden en la página web, tanto del Instituto como del portal de la UNAM y de otras instancias educativas

Se informa que en el periodo que se reporta se realizó el diseño para la difusión de 52 actividades académicas.

Página web

Con la asesoría técnica de la Dirección General de Servicios de Cómputo de la UNAM, el apoyo de personal externo contratado por honorarios para este propósito (Tito Martínez Álvarez), la colaboración de la Dra. Martha Judith Sánchez, Secretaria Académica, y del personal de Biblioteca y Cómputo, bajo la coordinación de la Dra. Verónica Montes de Oca, se llevaron a cabo las labores para la reestructuración y actualización de la página web, actividad que permanentemente realizan Ma. Antonieta Figueroa y Cynthia Trigos.

Se recabó la información necesaria para la base de datos de la Tienda Electrónica del Instituto, que ya está activada. La captura de las publicaciones en existencia está en proceso.

Capacitación

En virtud de los constantes cambios tecnológicos, en el Departamento de Publicaciones se requiere de la actualización en cuanto a programas de edición, así como la adquisición de nuevos conocimientos de tipografía, formación y diseño, por lo que es de primordial importancia que el personal se actualice y capacite; es así como en el periodo que se reporta la jefa del Departamento asistió a un curso de procesos editoriales, impartido en la Casa Universitaria del Libro, así como a la conferencia “El papel para la industria editorial, usos y características” organizada por la Dirección General de Publicaciones y Fomento Editorial e impartida por el Grupo Pochteca; y Dora Paulina López Mayo, secretaria del Departamento, asistió a los cursos: “Ortografía y redacción”, “Aprendizaje acelerado”.

En el Departamento se fomenta el interés por asistir a cursos de capacitación que redunden de manera individual y colectiva.

Para entender las actividades de este Departamento en el contexto del Instituto, es importante mencionar el trabajo en equipo entre Departamentos y áreas dentro del Instituto. Así por ejemplo, el Departamento de Publicaciones depende de la Secretaría Técnica del Instituto, pero con el personal de la Biblioteca, atiende las dudas y consultas respecto a la bibliografía de las publicaciones y realizan la ficha catalográfica de cada una de los nuevos títulos; con el área de Difusión, con quien se trabaja conjuntamente en la corrección de estilo del *Boletín Lunes Informativo*, órgano de difusión interno, así como lo relativo al diseño y material de difusión de las actividades; con el personal del Departamento de Cómputo se trabaja de manera conjunta los banners para los eventos académicos y se recibe el apoyo técnico necesario; con la Coordinación de Intercambio y Vinculación Académica se trabajan los convenios de coedición.

Otras actividades

Por invitación de la Dirección General de Publicaciones y Fomento Editorial, la jefa del Departamento de Publicaciones del Instituto formó parte de la Comisión que visitó diversas imprentas con el fin de revisar y actualizar el Padrón de Imprentas de la UNAM.

Por primera vez el Instituto celebró el Día Internacional del Libro con un ciclo de conferencias co-organizado con el Instituto de Investigaciones Históricas, que congregó a más de 70 personas adscritas a los diferentes departamentos de Publicaciones de diversas instancias de la UNAM, así como de instituciones educativas y editoriales privadas.

Se mantuvo estrecha relación con los diversos departamentos de Publicaciones de otras instancias de la UNAM, así como con la Dirección General de Publicaciones y Fomento Editorial y con la Dirección General de Asuntos Jurídicos, dependencias de quien se recibe el apoyo y asesoría en cuanto a trámites de derechos de autor.

II.4.2 Biblioteca

En el periodo que nos ocupa, la biblioteca, contó con cuatro técnicos académicos, cinco bibliotecarios administrativos, una secretaria, un intendente y el jefe de la biblioteca, para el apoyo de los servicios generales y especializados. La Biblioteca cuenta con un comité que se reúne trimestralmente para decidir los asuntos y políticas relacionadas. Durante el año formaron parte de este Comité de Biblioteca los siguientes académicos del Instituto: Georgette José Valenzuela, Marta Judith Sánchez Gómez, Maria Josefa Santos Corral, Regina Jiménez de Ottalengo, Verónica Montes de Oca, Hubert Carton de Grammont, Gilberto Giménez Montiel, Francisco Valdés Ugalde, Hira de Gortari Rabiela, María Luisa Rodríguez Sala, Marcos Cueva, Jesús García, Leticia Limón (representante personal técnico académico), Susana Martínez de Jesús (representante personal administrativo de base) y que sesionó durante el año.

En junio de 2007, se otorgó un reconocimiento a la Biblioteca por la sistematización y oportunidad con la que se distribuyó el ejercicio presupuestal de la partida 521 para la compra de libros en el 2006. Cabe destacar que sólo 23, de las 140 bibliotecas pertenecientes al sistema obtuvieron este reconocimiento.

Este Departamento continuó con excelentes resultados y participó activamente en el "*Proyecto de catalogación compartida DGB-IIS*". Esto ha traído como ventajas la pre-catalogación de forma más rápida del material documental, lo que permite poner a disposición de los académicos el material que solicita para el desarrollo de sus investigaciones, de forma oportuna.

Gráfica 9
Total de títulos del acervo de la Biblioteca del IIS-UNAM
hasta agosto 2007

Gráfica 10

**Número total de servicios realizados por la Biblioteca
Agosto, 2006 - agosto, 2007**

Entre el Departamento de Cómputo del Instituto y el área de procesos técnicos de la Dirección General de Bibliotecas de esta Universidad, se está trabajando en una primera fase, para que los acervos documentales en CD-ROM's, cassettes y videos, estén disponibles en línea y, se generen los catálogos respectivos como en el caso de libros y revistas.

El 5 de junio de 2007, la Dirección General de Bibliotecas realizó una verificación física de 60 títulos y 64 volúmenes, localizándose la totalidad de la muestra antes señalada. Asimismo, se realizó la actualización de la información estadística del Censo en Línea 2006 del Sistema Bibliotecario de la UNAM.

Hay que destacar que la biblioteca del Instituto en comparación con la del Colegio de México, FLACSO, el Instituto Mora y la Universidad de las Américas Puebla sobresale, no por la cantidad y exhaustividad de sus materiales, sino por la especialización que el acervo tiene y el equilibrio que hasta ahora guarda con las líneas de investigación que aquí se desarrollan.

Cabe mencionar que la Biblioteca de nuestro Instituto hace uso de las publicaciones que tiene en su acervo y las de la Dirección General de

Biblioteca de la UNAM, las cuales ascienden a más de 60,716 recursos electrónicos y 2,168,854 títulos de libros en papel y más de 15 mil títulos de publicaciones periódicas y seriadas en papel. Cantidad que supera en gran medida los acervos de las bibliotecas del COLMEX y la UDLA.

Por limitaciones de espacio y para tener un mayor acceso a las tecnologías de información y comunicación, la Biblioteca de nuestro Instituto, reforzará la adquisición y conformación de fondos documentales de forma electrónica, digitales y virtuales.

Dentro de los vínculos institucionales, es importante mencionar que actualmente se mantienen más de 134 canjes vigentes de la *Revista Mexicana de Sociología*, con los que se alimenta una buena parte de las publicaciones periódicas de la Biblioteca, de los cuales 40 son con instituciones de América Latina y el Caribe, 27 con Europa, 19 con centros e institutos de la UNAM, Ciudad Universitaria, 30 en el área metropolitana y 18 con diversos estados de la República Mexicana. Cuantitativamente hablando, estos 134 canjes de revistas, representan un ahorro de aproximadamente 60 mil pesos para el Instituto.

Así mismo, se tienen establecidos más de 120 convenios de préstamo interbibliotecario con instituciones afines y se mantiene vigente el **Préstamo Interbibliotecario Transfronterizo**, dónde participamos más 100 instituciones de México, Estados Unidos y Canadá. En este programa de gran trascendencia para la investigación en Ciencias Sociales, hay varios aspectos básicos de la cooperación para compartir recursos: el acceso bibliográfico, el préstamo interbibliotecario, el desarrollo cooperativo de colecciones y la obtención de documentos a través del correo electrónico (PDF). En el caso de la Biblioteca del Instituto, este servicio es para los investigadores interesados en localizar textos que no se encuentren en las bibliotecas mexicanas; no tiene ningún costo y la solicitud puede hacerse desde la sección de intranet de Página Web del Instituto.

Finalmente, con el propósito de capacitar al personal técnico-académico en el área bibliotecológica y al personal administrativo de base, durante el año

asistieron a diversos cursos y talleres. Asimismo, uno de los técnicos académicos de la Biblioteca está realizando estudios de doctorado en bibliotecología y ciencias de la información, vinculando aspectos académicos de impartición de cátedras de forma presencial y a distancia en el área bibliotecológica.

II.4.3 Cómputo

Este departamento ha estado a cargo de la Actuaría Patricia Martínez Omaña y cuenta con 6 técnicos académicos, 2 técnicos administrativos y un secretario. Se apoya en un Comité de Planeación de Cómputo, que se reúne aproximadamente cada cuatrimestre y, dentro de sus funciones, están entre otras: evaluar las necesidades de equipo del personal del Instituto; asignar el equipo nuevo; optimizar el proceso de escalonamiento de equipo disponible; elaborar propuestas para la incorporación de nuevas tecnologías informáticas que apoyen y faciliten las tareas sustantivas de investigación y las funciones administrativas del Instituto. Durante el año estuvo conformado por los siguientes académicos: Fernando Pliego (hasta marzo 2007), Ricardo Tirado, Yvon Angulo, Rosa Ma. Camarena, Sofía Aké y Javier Alvarado. Además en este Comité participan la Dra. Verónica Montes de Oca, Secretaria Técnica y la Jefa del Departamento de Cómputo.

a) Equipo

Actualmente el IIS cuenta con 4 servidores, 273 equipos de cómputo, 142 impresoras, 16 escáners, un sistema de videoconferencia, 5 proyectores multimedia y un plotter. En los siguientes cuadros y gráficas se detallan las características de este equipo. Los servidores han sido de gran importancia para alojar grandes bases de datos resultado de **las investigaciones, tales como.....**

Cuadro 21**Impresoras por tipo**

TIPO	AGOSTO 2007
Matriz de puntos	13
Inyección de tinta	74
Láser personal	34
Láser de red	14
Láser a color	4
Térmica	3
Total	142

Gráfica 11**Distribución de impresoras por tipo****Cuadro 22****Resumen de escáners**

TIPO	AGOSTO 2007
Cama plana	16

Cuadro 23**Resumen de proyectores multimedia**

TIPO	AGOSTO 2007
Proyector multimedia	5

En el Departamento de Cómputo se continúa con una política de reemplazo del equipo obsoleto. A la fecha el 95% del personal académico cuenta con computadoras Pentium IV; el 96% del personal administrativo cuenta con equipo Pentium III y Pentium IV, quedando pendiente de reemplazar el 4% de equipo obsoleto.

Cuadro 24

Comparativo de equipo 2006-2007

EQUIPO	AGOSTO 2006	AGOSTO 2007
Pentium III y anteriores	118	72
Pentium IV	172	195
Servidor	3	3
Estaciones de trabajo	3	4
Total	296	274

Gráfica 12

Es importante señalar que de los 195 equipos Pentium IV, en el último período se adquirieron 19 computadoras y 2 laptops, de los cuales, 10 fueron financiados con el presupuesto asignado al Instituto por el Consejo Asesor de

Cómputo para 2007 y 11 con el presupuesto asignado a investigadores, a través del programa PAPIIT.

c) Software

En este período se adquirió con el presupuesto del Instituto el siguiente software especializado:

Cuadro 25
Adquisición de Software, 2006-2007.

DESCRIPCIÓN	CANTIDAD
Actualización del Symantec Norton Antivirus (equipos de trabajo en grupos)	20 licencias
McAfee Anti-Virus Scan Enterprice 8.0, 3 años (equipos de usuarios finales)	76 usuarios
McAfee Anti-Spyware Enterprice (Herramienta para la depuración y mantenimiento del software instalado en equipos)	11 usuarios
Norton SystemWorks 2006 Premiere Win	1 licencia
Acrobat Professional Win ver. 8.0	1 licencia
Vmware Workstation para Windows ver 5.5.1	1 licencia

a) Intranet del IIS-UNAM

En este año se inició el desarrollo de la Intranet del Instituto para proporcionar apoyo tanto institucional como de investigación. Dentro de sus funciones principales están el lograr que el flujo de información entre los diferentes grupos de trabajo se realice de forma eficiente y segura, así como garantizar que la comunicación entre los miembros del Instituto sea oportuna. Esta herramienta incluye sistemas para el tratamiento de las solicitudes de algunos servicios que se proporcionan en la biblioteca, en el departamento de cómputo, así como el control de los libros a través de la Web, y diversos apoyos a proyectos de investigación.

Entre estos últimos se realizó la migración del sitio URBARED que estaba alojado en un servidor de la Universidad Nacional General Sarmiento en Buenos Aires, Argentina a un servidor del Instituto y se continuó con el desarrollo del sistema para el proyecto “Nacionalismo de naciones sin estado y

pueblos indios, un estudio comparativo de los movimientos étnicos en México, Ecuador y España”.

e) Inventario del equipo de cómputo

Se empezó a trabajar con un nuevo sistema de inventarios que permite proporcionar información para la toma de decisiones en materia de cómputo y atender los requerimientos de la Auditoría de la UNAM. Este sistema cuenta con una base de datos con la información de 276 computadoras (CPU, monitor, teclado y mouse), 139 impresoras, 16 escáners, 5 videoproyectores y un plotter, asignados por usuario, ubicación y características de los mismos.

f) Infraestructura de red

Debido al rápido avance de la tecnología en comunicaciones y al aumento de necesidades de conexión en red en el Instituto, se reemplazó el concentrador de 96 puertos que estaba funcionando desde hace 18 años, lográndose un aumento muy importante en la velocidad de comunicación.

b) Videoconferencias

Se proporcionó el apoyo técnico especializado en el servicio de videoconferencia en 10 eventos académicos.

Cuadro 26

Apoyos a videoconferencias durante el año

EVENTO	INSTITUCIÓN	LUGAR
Seminario Permanente sobre Migración Internacional	Colegio de la Frontera Norte	Ensenada
	Colegio de México	DF
	Universidad Iberoamericana Campus Santa Fe	DF
	Casa del Colegio de la Frontera Norte	DF
	Colegio de Sonora	Sonora
	Universidad Iberoamericana Campus Puebla	Puebla
	Universidad de Zacatecas	Zacatecas
	Colegio Rafael Landival	Guatemala
	Centro Regional de Investigación Multidisciplinaria	Morelos
	ITESO	Guadalajara
Seminario Internacional Las Ciencias Sociales: reflexiones sobre su futuro y retos	Universidad de Sonora	Sonora
	Colegio de San Luis	San Luis

Coloquios	Universidad Autónoma del Estado de Morelos	Potosí Morelos
	Centro de Investigaciones Ecológicas, campus Morelia	Morelia
	Instituto de Investigaciones Económicas – UNAM	DF
Tutorales	Universidad Autónoma del Estado de Morelos	Morelos
	Colegio de San Luis	San Luis Potosí
	Centro de Investigaciones en Ecosistemas	Morelia

Además, se brindó apoyo especializado en la transmisión en vivo (Webcast) para los siguientes eventos: *“La radio y la migración indígena”*, *“Coloquio internacional sobre migración y movilidad laboral”* y, *“Seminario Internacional Las Ciencias Sociales: reflexiones sobre su futuro y retos”*.

h) Protección antivirus

Se mantiene la actualización automática de los antivirus McAfee y Norton en aproximadamente 222 equipos Pentium III y Pentium IV (78%).

i) Mantenimiento de equipo

Concluyó el programa de mantenimiento a 180 computadoras Pentium III y IV, tanto al hardware como al software; dentro de este se revisaron las actualizaciones del sistema operativo y del antivirus y se eliminaron los archivos temporales. Este trabajo fue realizado por los dos técnicos administrativos del departamento.

j) Asesoría especializada

Los técnicos del departamento brindaron apoyo especializado en cómputo a un número aproximado de 18 proyectos de investigación; en aplicaciones como SPSS, FOXPRO, ACCESS, WEB, EXCEL, POWER POINT, ACROBAT, ARC VIEW, FAMILY TREE, NVIVO Y PÁGINAS ASP.

Se brindó asesoría en el uso del sistema SIE (Sistema de Ingresos Extraordinarios), del SIAU (Sistema de Información de la Administración Universitaria) y del PAQADMI (Sistema de Control del Almacén).

k) *Redes*

Puede decirse que prácticamente todo el edificio del Instituto está cableado, ya que existen 274 puntos físicos adaptados para hacer conexiones de red. De estos puntos, 253 están conectados a nodos activos de la red de la UNAM.

Se mantiene un constante monitoreo de la red de cómputo y sus elementos que la conforman. En el siguiente cuadro y gráfica se muestra el equipo con el que se cuenta y su distribución para el apoyo de las redes.

Cuadro 27
Equipo conectado en red durante el año

TIPO DE EQUIPO	2006
PENTIUM III	53
PENTIUM IV	170
SERVIDORES Y EQUIPO DE ALTO RENDIMIENTO	7
IMPRESORAS DE RED	14
SISTEMA DE VIDEOCONFERENCIA	1
SWITCH 3COM	7
PLOTTER	1
TOTAL	253

Gráfica 13

II.4.4 Área de Difusión

Esta área es vital para la proyección de nuestro Instituto, es un vínculo importante entre la academia y diversos sectores y es esencial para contribuir a elevar el nivel cultural de nuestra sociedad.

Estuvo a cargo de la Lic. Mónica Sánchez hasta el 28 de febrero del presente año y a partir del 1º de marzo la Lic. Miriam Aguilar, especialista en ciencias de la comunicación, quedó a su cargo. Agradezco enormemente a la Lic. Sánchez su gran dedicación y esfuerzo a estas tareas durante el tiempo que trabajó en el Instituto.

Se ha dado continuidad al trabajo que se venía haciendo y se han fortalecido los vínculos con las diferentes áreas del Instituto así como con los diversos medios de comunicación tanto de la UNAM como los medios externos.

Difusión interna

Con el propósito de mantener una mejor comunicación interna de las actividades y eventos que acontecen en nuestra comunidad, así como de las oportunidades de apoyo para la investigación, se continuó la edición y envío electrónico del Boletín *Lunes informativo*, órgano de difusión interno del Instituto. Durante el año se han editado y circulado 25 boletines. Los boletines son enviados a todos los académicos del Instituto, así como a la Unidad de Ciencias Sociales y Humanidades en Mérida, Yucatán y a la Unidad Académica de Estudios Regionales de Jiquilpan, Michoacán. En forma impresa, los boletines se distribuyen en las diferentes alas, así como en la sala de académicos. Actualmente también se difunde a través de la página web.

Difusión externa

La difusión de nuestro Instituto y de sus actividades ha sido muy intensa y se ha mejorado el contacto con diversos medios de difusión dentro de la Universidad y al exterior.

TV UNAM:

En TV UNAM se ha colaborado constantemente en el programa *Inventario* en la sección *Punto de Vista* que se transmite por el canal universitario y canal 22. Se realizaron 9 entrevistas a los investigadores durante el periodo:

- 9 de noviembre, entrevista a Sergio Sarmiento. Tema: Pueblos Indígenas.
- 17 de mayo, entrevista al Dr. Javier Aguilar. Tema: Reformas a la ley del ISSSTE
- 6 de junio, entrevista al Dr. Pablo González Casanova. Tema: Las Ciencias Sociales
- 14 de junio, entrevista al Dr. Fernando Castaños. Tema: Democracia
- 14 de junio, entrevista a la Dra. Bertha Lerner. Tema: A un año del nuevo gobierno que opina la sociedad.

- 9 de agosto, entrevista a la Dra. Leticia Merino. Tema: Calentamiento Global
- 16 de agosto, entrevista al Mtro. Sergio Sarmiento. Tema: Usos y Costumbres de los pueblos indígenas.
- 28 de Agosto, entrevista a Dr. Pablo González Casanova. Programa: Maestros detrás de las Ideas.
- 30 de agosto, entrevista al Dra. Rosa María Camarena. Tema: Los jóvenes en México

Radio UNAM:

Con Radio UNAM tenemos apoyo para la difusión de nuestros eventos y ocasionalmente entrevistan en los noticieros a los investigadores de este Instituto. En el noticiero de Radio UNAM, en la sección *Los Universitarios Dicen* se han transmitido, en el periodo de este informe, 9 entrevistas de los siguientes investigadores:

- Dr. Raúl Trejo Delarbre
Tema: Ley de Convergencia en Telecomunicaciones. Emisión 28 de agosto del 2006
- Dra. Blanca Rubio
Tema: El campo mexicano. Emisión. 21 de octubre del 2006
- Dr. René Jiménez Órnelas
Tema: Presentación del libro *Violencia y Seguridad Pública. Una propuesta Institucional*. Emisión 26 de octubre del 2006
- Dra. Natividad Gutiérrez Chong
Tema: Investigación de Frontera. Emisión 11 de diciembre del 2006.
- Dr. René Jiménez Órnelas
Tema: Implementa Gobierno Federal operativo en varios Estados de la República para combatir el crimen organizado.. Emisión 15 de enero de 2007
- Dr. Javier Aguilar García
Tema: Se cumplen 100 años de la huelga de Río Blanco Veracruz. Emisión 22 de enero de 2007-08-02
- Dr. René Jiménez Ornelas
Tema: Continúa la guerra entre el narcotráfico y el gobierno federal luego del atentado en el puerto de Acapulco. Emisión 09 de febrero de 2007

➤ Dr. Roger Bartra

Tema: La democracia en México. Emisión 25 de mayo de 2007

➤ Dr. Raúl Trejo Delarbre

Tema: Celebrarán en México el día de libertad de expresión. Emisión el 07 de junio de 2007.

Revista Humanidades y Ciencias Sociales:

Con la Revista de Humanidades y Ciencias Sociales, editada mensualmente por la Coordinación de Humanidades, se ha establecido mayor contacto y en este año se realizaron 8 entrevistas a los siguientes académicos del Instituto: Dr. Carlos Martínez Assad; Homenaje a Don Raúl Benitez Zenteno; Dr. Javier Aguilar, tema: Empleo y Desempleo; Dra. Alicia Ziccardi, tema: Pobreza; Dr. René Jiménez Ornelas, tema: Violencia; Dr. Carlos Welti, tema: Encuestas; Dr. Marco Cueva tema, Violencia en América Latina. Es importante destacar que en esta revista también se le está dando difusión a las nuevas ediciones del Instituto.

Entrevistas

En coordinación con la Dirección General de Comunicación Social, y a solicitud de diversos medios de comunicación, se realizaron, de agosto del 2006 a agosto del 2007, 102 entrevistas a diferentes investigadores del Instituto. Las entrevistas abordaron temas actuales y de coyuntura destacándose los temas sobre violencia y narcotráfico, empleo y desempleo, así como, democracia en México y recientemente las reformas a la ley del ISSSTE.

Vale la pena aclarar que no todas las entrevistas que se han hecho a los Investigadores se tienen registradas en la Coordinación de Difusión, debido a que muchos reporteros se comunican directamente con los académicos y la mayoría de las veces no son reportadas a esta área.

Boletines de prensa en el portal de la UNAM

En el portal de la UNAM, en lo que comprende el periodo se difundieron por lo menos 15 boletines de prensa con entrevistas de siguientes investigadores: Dra. Cecilia Rabell, Dr. Carlos Welti, Sergio Zermeño, Dra. Rosalba Casas Guerrero, Dr. Raúl Trejo Delarbre, Dr. Mario Ramírez Rancaño. Dr. Javier Aguilar, Dr Julio Labastida, Dra. Judith Zubieta, Antonio Azuela, Luisá Paré y Dra. Martha Judith Sánchez.

Premio Iberoamericano en Ciencias Sociales.

Para la difusión del Premio Iberoamericano en Ciencias Sociales se llevaron a cabo las siguientes actividades.

- Por correo electrónico se enviaron 748 invitaciones a los siguientes países: Argentina 68, Bolivia 20, Brasil 58, Colombia 30, Costa Rica 14, Cuba 28, República Dominicana 8, Ecuador 24, España 86, Guatemala 32, Honduras 6, México 173, Nicaragua 20, Panamá 3, Paraguay 8, Perú 24, Portugal 27, Puerto Rico 26, Salvador 12, Uruguay 25 y Venezuela 34.

Estos correos se enviaron en tres ocasiones el 28 de marzo, 9 de abril y el 24 de abril.

- Por mensajería postal se enviaron 277 sobres con posters y volantes a los siguientes países: Argentina 30, Brasil 30, Chile 28, España 70, Estado de México 78 y México 40.
- En el Periódico Reforma en la sección de **Enfoque** que se publica los domingos apareció el anuncio del Premio Iberoamericano en Ciencias Sociales, el 25 de marzo, 15 de abril y 22 de abril.

- Se pagó un anuncio en el Periódico Reforma en la sección Nacional que salió publicado el lunes 16 de abril.
- En la agenda de Humanidades y Ciencias Sociales publicada por la Coordinación de Humanidades se difundió el 16 de abril.
- En la Gaceta de la UNAM en la sección de Convocatorias se publicó el 20 de marzo y el 16 de abril.
- En la página web del Instituto el anuncio salió en los primeros días de febrero y se quitó el 4 de mayo.

Finalmente, hay que destacar que se actualiza constantemente la base de datos de las universidades nacionales e internacionales a las que se les envía invitación por mensajería postal.

Agenda de Humanidades y Ciencias Sociales.

Durante este año que informo, con el apoyo de la Coordinación de Humanidades se difundieron en sus 25 agendas la convocatoria del Premio Iberoamericano en Ciencias Sociales y las diferentes actividades del Instituto.

Presencia en Gaceta UNAM:

Durante el periodo del informe, los académicos del Instituto tuvieron 10 notas en Gaceta UNAM, repartidas en el transcurso del año, equivale a una nota por mes. Hay que destacar que en la agenda de Gaceta que se publica los Lunes aparecen los eventos semanales del Instituto. A continuación se enlistan las notas publicadas:

Contribuye Sociales en la comprensión de los problemas nacionales
Dra. Rosalba Casas Guerrero

Se otorga el Conacyt el emeritazgo a 26 académicos
Dr. Pablo González Casanova.
4 de septiembre de 2006

Realizan Segunda Feria del Libro en Ciencias Sociales.
25 de septiembre de 2006

Analizan en IIS la pobreza en las ciudades del siglo XXI
23 de octubre de 2006

Encuentro internacional sobre ética, ciencia y globalización.
28 de octubre de 2006

Analizan medidas contra la corrupción
Dra. Eréndira Sandoval Ballesteros
8 de enero de 2007

La nueva estructura ocupacional en el campo
Dr. Hubert Carton Grammont
15 de enero de 2007-09-12

Señalan académicos la necesidad de atraer mujeres a las ciencias
Rosaura Ruiz, Judith Zubieta
15 de marzo de 2007

Reconocimiento Sor Juana Inés de la Cruz a Investigadoras
Francoise Perus
12 de marzo de 2007

Realizan coloquio sobre democracia en Sociales
Cristina Puga
04 de junio de 2007

Prensa

Con los medios externos se difunden las actividades del Instituto en el suplemento dominical *Enfoque* del periódico *Reforma*, que cada semana publica las actividades de este Instituto.

Con el periódico *La Jornada* se estableció recientemente contacto y, a partir de la primera semana de junio, está apoyando en la difusión de nuestros eventos, que salen publicados en la sección dominical de la *Jornada Cultural*.

Correos Electrónicos:

Como parte importante de la difusión de los eventos de este *Instituto* se ha dado especial atención a la alimentación de las listas de correos electrónicos que tenemos en Hotmail, Yahoo y Gmail.

Actualmente contamos con una lista de 228 personas registradas en <difusión_iisunam@hotmail.com>, 245 personas registradas en <difusión_iisunam2@yahoo.com.mx> y 79 personas registradas en <difusión.iisunam3@gmail.com> que da un total de 516 contactos mismos que reciben información de todos los eventos que organiza el Instituto.

II.5 Secretaría Administrativa

La Lic. Juana Esquivel ha estado al frente de esta Secretaría, apoyándose en el trabajo de los jefes de departamentos: Omar Botello, Lourdes Ramírez y Adrián Hernández, quien sustituyó a Pilar Ramírez, en febrero de este año. Esta secretaría cuenta con el trabajo comprometido de 20 personas directamente asignadas a trabajar en esta área. Sus actividades han tenido como meta proporcionar servicios administrativos de calidad, que satisfagan las necesidades de los investigadores. El Sistema de Gestión de la Calidad, han sido el centro de la atención durante el último año en esta Secretaría.

II.5.1 Departamento de Presupuesto

Sistema integral de administración financiera (SIAF).

Con este Sistema Institucional, a la fecha se tiene control integral automatizado, con el que el tiempo de respuesta para procesar y facilitar la información financiera de los proyectos que se realizan en el Instituto, se ha reducido considerablemente. Consta de los siguientes módulos: Presupuesto o Egresos; Caja; Contabilidad; Ingresos; Papiit; Activo fijo; Almacén; Conacyt

Los tres últimos módulos, están siendo evaluados para determinar la posibilidad de implementarlos, ya que no presentan ventajas en su operación, con respecto a los programas Institucionales actuales.

Apoyos a la Investigadores con el presupuesto anual

Durante el periodo de agosto 2006 a agosto de 2007, se otorgaron 93 apoyos a los investigadores en diferentes conceptos, con un importe total de \$ 869,481.51, como se muestra en el siguiente cuadro:

Cuadro 28

**Apoyos a los Investigadores con presupuesto del Instituto
Agosto 2006-agosto2007**

Concepto	Importe 2006	No. de Invest.	Importe 2007	No. de Invest.	Total	No. Total de apoyos
Honorarios para apoyo académico	\$39,743.27	3	\$114,533.27	9	\$154,276.54	12
Honorarios asimilados	15,000.00	1	73,100.00	8	88,100.00	9
Viáticos	147,362.73	14	82,334.66	9	229,697.39	23
Trabajo de campo	15,000.00	1	5,459.89	2	20,459.89	3
Pasajes aéreos	118,276.05	11	192,401.37	21	310,677.42	32
Cuotas de afiliación e inscripción	10,389.04	4	4,768.41	2	15,157.45	6
Otros	15,133.75	4	35,979.07	4	51,112.82	8
Suma:	\$360,904.84	38	\$508,576.67	55	\$869,481.51	93

Gráfica 14

Distribución del presupuesto por partidas, 2007

El principal apoyo fue en rubro de pasajes aéreos, con un importe de \$ 310,677.42, siguiéndole el de viáticos con un importe de \$ 229,697.39. Entre estos dos rubros el apoyo se brindó a 55 investigadores.

Fondo para el Desarrollo de la Investigación en Ciencias Sociales

En el segundo semestre del 2006, por acuerdo del Consejo Interno y del Comité Técnico del Fondo, se dispuso de un monto de \$200,000 pesos de este fondo para abrir una convocatoria con una bolsa para contratar a asistentes de investigación. Las solicitudes fueron revisadas por el Consejo Interno, quien para la asignación de los recursos consideró los apoyos que ya habían recibido los investigadores del presupuesto anual del Instituto. Después de una distribución equitativa se pudo apoyar a 23 investigadores para la contratación de asistentes en períodos de entre un mes y tres meses, como se observa en el siguiente cuadro.

Cuadro 29

Bolsa de Asistentes para la Investigación, 2006					
Concepto	Partida	Investi.	Meses	Importe	
				Promedio por invest.	Total
Honorarios	182	6	14.00	\$8,533.33	\$51,500.00
Honorarios asimilados	187	17	48.00	8,735.30	148,500.00
Suma		23	62.00		\$200,000.00

Gráfica 15

Distribución de honorarios de la Bolsa de Asistentes, 2006

Presupuesto 2007

El presupuesto 2007 se ha ejercido en forma paulatina (59 1%), tomando en cuenta los programas prioritarios y los requerimientos planteados por las diferentes áreas tanto de investigación como de la administración.

Las remuneraciones personales sumadas a las prestaciones y estímulos grupos 100 y 300 respectivamente, constituyen el 87.2 % del presupuesto total autorizado. Asimismo, para las partidas del grupo 200, 400 y 500, les corresponde el 6.5%, y condicionado a la obtención de Ingresos Extraordinarios el 6.3%.

Gráfica 16

Durante el 2007 se han adquirido algunos artículos con la partida de mobiliario y equipo, como parte de una política para dar mantenimiento y renovar la infraestructura. Entre otros, se adquirieron 100 sillas para la Sala de Usos Múltiples; se cambiaron las cortinas de la Sala de Usos Múltiples y de las dos Aulas de docencia.

Con la partida de transporte se adquirió una camioneta Urban-Nissan, para reemplazar la combi que fue robada en el 2005. Previo a su compra, se hizo

una consulta con los investigadores que requieren de este equipo para el trabajo de campo, quienes estuvieron de acuerdo con este modelo, ya que satisface las necesidades de traslado de becarios a zonas rurales.

Ante las frecuentes descomposturas de las cafeteras y para dar un mejor servicio al personal del Instituto que gusta del buen café, se adquirió una cafetera Saeco Vending, que está diseñada para uso en oficinas, equipo que es más adecuado a las necesidades del Instituto. El servicio es gratuito.

Ingresos Extraordinarios

Los ingresos extraordinarios en la vida del Instituto han sido un factor de gran relevancia, ya que el ejercicio de los mismos con relación al presupuesto operativo de 2007, fue 8.4%.

De los ingresos captados el 78.1 % corresponde a los obtenidos de diferentes fuentes externas, por los investigadores responsables para el desarrollo de los proyectos.

Los ingresos que obtiene el Instituto sin fines específicos provienen principalmente de la venta de publicaciones y representan el 21.6%, del total de ingresos extraordinarios.

II.5.2 Departamento de Personal

Capacitación

Dentro del programa Institucional de la Comisión Mixta Permanente de Capacitación y Adiestramiento, se otorgaron las facilidades necesarias para que el personal administrativo de base asistiera a cursos para el mejoramiento de su desempeño en las áreas de trabajo. Cabe resaltar que la capacitación es algo que se busca afanosamente. Los cursos tomados por el personal administrativo de base de esta dependencia, durante el período de agosto 2006 a julio 2007, son los siguientes:

Cuadro 30
Cursos de capacitación para el personal administrativo de base

TIPO DE CURSO	CURSOS	PERSONAL QUE ASISTIÓ
Desarrollo Humano y Superación Personal	Asertividad	1
	Programación Neurolingüística	1
	Aprendizaje acelerado	2
	Supervisión y coordinación de personal	1
Actualización	Servicio en Biblioteca	1
	Auxiliar de intendencia	3
	ALEPH	1
	Redacción y Elaboración de Doctos.	1
	Perfeccionamiento secretarial	4
	Taquigrafía	1
Cómputo	Introducción a Windows	11
	Word avanzado	2
	Word básico	2
	Excel básico	2
Promoción	Técnico	1
	Almacenista	2
	Capturista de Datos	2
	Multicopista	1
	Oficial de transporte	2
	Bibliotecario	1
	Operador de aparatos audiovisuales	1

Cuadro 31
Cursos otorgados por el Instituto de Investigaciones Sociales, al personal administrativo de base

TIPO DE CURSO	CURSOS	PERSONAL QUE ASISTIÓ
Cómputo	Introducción al Sistema Operativo	4

Gráfica 17

GRÁFICO DEL TIPO DE CURSOS CON MAYOR DEMANDA

En cumplimiento a la actualización del escalafón, dentro del periodo que se reporta, se llevaron a cabo 5 promociones del personal que anteriormente participó en cursos de promoción:

- 1 Auxiliar de Intendencia a Vigilante
- 1 Bibliotecario a Jefe de Sección
- 1 Capturista de datos a Bibliotecario
- 1 Capturista de datos a Secretario (Concurso Universal)
- 1 Vigilante a Almacenista

Programa de complemento al salario por calidad y eficiencia.

La evaluación cuatrimestral que se realiza al personal administrativo de base, con respecto a la calidad que demuestran durante la realización de su trabajo obtuvieron los siguientes resultados:

Cuadro 32
Resultados del Programa

Periodo	Acreeedores	No acreedores	Total de trabajadores inscritos	Personal con la calificación máxima
May - Ago 2006	74	7	81	63
Sep - Dic 2006	66	15	81	58
Ene - Abr 2007	72	5	77	67
May - Ago 2007	En proceso		79	

Gráfica 18

GRÁFICA DE EVALUACIÓN DEL PERSONAL

La comparación de la relación entre el total de trabajadores inscritos y la de los trabajadores con la máxima evaluación, de cada uno de los periodos antes expuestos, muestra un beneficio mayor en el último periodo para el personal administrativo de base, como se muestra a continuación:

Gráfica 19**% DE PERSONAL BENEFICIADO CON LA MÁXIMA EVALUACIÓN**

II.5.3 Departamento de aprovisionamiento, inventarios y servicios generales

En cumplimiento de la función de proveer instalaciones seguras a la comunidad del Instituto, en las condiciones adecuadas para la realización de sus actividades, se llevaron a cabo las siguientes acciones:

Reforzamiento de la seguridad

Se realizó la “Señalización de rutas de evacuación”, conforme al dictamen emitido por la Dirección de Protección Civil de la Dirección General de Servicios Generales, y, con apoyo de la Dirección de Prevención y Combate de Siniestros de la misma Dirección, se realizó la revisión de extintores, en cuanto a su funcionalidad y ubicación, validando que están en buenas condiciones de operatividad.

Mantenimiento de las instalaciones

Se llevó a cabo el mantenimiento del sistema de impermeabilización, cubriendo al 100% el dictamen obtenido de la Dirección General de Obras y Conservación. Se realizaron fumigaciones semestrales de todo el edificio.

Asimismo, se concluyó la obra del elevador y se remodeló el área de la jardinera. Se realizaron adecuaciones de mobiliario en la Sala de Usos Múltiples, se cambiaron las sillas y se instalaron persianas en esta área así como en las Aulas 1 y 2.

Se realizó servicio de mantenimiento correctivo al sistema de aire acondicionado de la Biblioteca y del área de Cómputo.

En el mes de abril de 2007, el personal de intendencia, coordinado por los Jefes de Servicio, concluyó el aseo profundo en las áreas académicas.

Difusión de Publicaciones

Con objeto de apoyar la función de difundir el resultado de las investigaciones generadas por el personal académico del Instituto, a través de sus publicaciones, se mantuvo la participación del Instituto en Ferias del Libro, lo que permite la promoción de nuestras publicaciones en el interior de la República e inclusive en el extranjero. Anexo el reporte acumulado de ventas de Agosto 2006 – 2007 (Cuadro 4 Anexo).

Se continuó la red de convenios de consignación con librerías como Gandhi, El Sótano, Siglo XXI, El Péndulo, Fondo de Cultura Económica, Librería Madero, Casa Juan Pablos, Instituto Mora, Proimse-IIA-UNAM, así como la red de librerías UNAM.

Se asistió a eventos académicos, como conferencias, congresos y presentaciones de libros, para efectos de promocionar nuestras publicaciones y la librería. Asimismo, se continuó el proyecto de la carpa itinerante, asistiendo a Escuela y Facultades afines a las Ciencias Sociales y Humanidades, en períodos de inicio de semestre. Se realizaron los trámites ante la Dirección General de Servicios de Cómputo para dar inicio a la Tienda Electrónica, se cumplió con el requisito de asistir al curso por parte de personal del área de Venta de Publicaciones, y a la fecha se está concluyendo el catálogo de

publicaciones para subirlos a página y proceder a su apertura, nos encontramos en el proceso de pruebas de la tienda.

Otros servicios

Se apoyó en la realización de contratos y tramitación ante las instancias jurídicas correspondientes, para la adquisición de equipos del Departamento de Cómputo, y prestación de servicios, por la realización de encuestas de la UDES.

Se participó en programas institucionales, como el PUMA, referente al reciclado de papel y del PET; así como, en el “Programa de Control de Bienes Capitalizables mediante Etiquetas con Código de Barras”, de la Dirección General del Patrimonio Universitario, de éste último estamos en el proceso de conciliación de los bienes no localizados en el levantamiento.

Con la finalidad de dar respuesta oportuna a la alta demanda de unidades, para los distintos proyectos de investigación en este Instituto, que requieren de transporte para las prácticas y levantamiento de encuestas, se realizaron los trámites para la compra de una unidad vehicular.

III. Políticas Institucionales

El siguiente conjunto de políticas, promovidas desde la Dirección del Instituto, han tenido como propósito dar cumplimiento al programa de trabajo presentado para el periodo 2005-2009, entre cuyos ejes establece: fortalecer la investigación mediante la promoción de la interacción y la formación de redes nacionales e internacionales; consolidar y actualizar la planta académica; fomentar las relaciones del IIS con la sociedad; impulsar la difusión y la imagen del IIS y de la UNAM e, incrementar la calidad y oportunidad de los apoyos a la investigación.

Al respecto, durante este segundo año se avanzó en lo siguiente:

III.1 Renovación y fortalecimiento de la planta académica.

1) Consolidación de mecanismos para la contratación de nuevos investigadores

Como se informó el año pasado la planta de investigadores con la que se cuenta se concentra en los rangos de edad más altos, lo cual es lógico, ya que la mayor parte de los investigadores se incorporaron al Instituto en los años sesenta y setenta.

Por tal motivo, y al contar con tres plazas de investigador asociado disponibles al inicio de mi gestión, así como con dos plazas más (una por fallecimiento y otra por renuncia de un investigador), se continuó aplicando durante este segundo año una política de incorporación de investigadores jóvenes, con grado de doctor y experiencia de investigación, con la idea de que realicen una carrera académica en el Instituto, que impulsen nuevas líneas de investigación, que impriman nuevas dinámicas de trabajo y con todo esto se contribuya a la renovación de nuestra población académica. La contratación por artículo 51 es el mecanismo idóneo para conocer el desempeño, calidad y compromiso

institucional de los nuevos investigadores, antes de proceder a los concursos de oposición abiertos.

En septiembre del 2006, se concluyó el segundo proceso de selección de la invitación pública para contrataciones por obra determinada, publicada en mayo de ese mismo año, del cual se derivó la contratación de la Dra. Eugenia Allier Montaño, a partir del 1º de enero del 2007, para realizar la investigación “*Conmemoraciones de pasados recientes violentos. Memoria e Identidad: Una comparación México-Uruguay*”. Este proyecto tiene como propósito estudiar las conmemoraciones como espacios que contribuyen en la construcción identitaria de la nación, buscando comprender las “luchas memoriales” que, acerca de un pasado lejano o reciente, pueden llevarse a cabo en una sociedad.

Puesto que en esta segunda ocasión no quedaron cubiertas todas las plazas disponibles, se convocó a un tercer proceso de selección mediante invitación pública difundida en enero del 2007 y concluida en abril de este año. Como resultado de esta tercera invitación se contrató al Dr. José Carlos Hesles Bernal, a partir del 31 de mayo para realizar el proyecto “*Privatización del estado, economía moral y juridificación del patrimonio cultural en México*”, que tiene como objetivo analizar los procesos de configuración del Estado relacionados con los imaginarios –no constituidos realmente, pero constitutivos de la realidad- y las prácticas de protección y conservación del patrimonio cultural en México; y al Dr. Hugo José Suárez Suárez , a partir del 26 de junio, para desarrollar la investigación “*La devoción de la creencia. Sociología de la creencia en el México actual*”, que plantea analizar *la devoción de la experiencia*, entendida como una expresión religiosa que se construye a través del fortalecimiento de momentos puntuales, esporádicos e intensos de intercambio con lo sagrado, que requiere poca intervención de las instituciones eclesiales.

Este nuevo mecanismo de selección de investigadores para contrataciones por obra determinada, ha implicado una responsable participación de nuestra comunidad de investigadores y se ha ido perfeccionando a lo largo de este segundo año, tomando en cuenta la experiencia acumulada, las sugerencias del Consejo Interno y las de las tres comisiones *ad hoc* que se han conformado para realizar la selección.

Las comisiones de selección se han integrado por 4 investigadores titulares, con doctorado y pertenecientes a los niveles más altos del SNI y del PRIDE, más un investigador integrante del Consejo Interno, designado por este cuerpo colegiado. Dichas comisiones han trabajado de la siguiente forma: a) revisión por todos sus integrantes de los expedientes de los solicitantes; b) primera preselección; c) entrevistas con los candidatos preseleccionados y, d) presentación de una propuesta de contratación a la Directora, en la que se argumenta sobre la calidad de los solicitantes y la importancia de los proyectos para el Instituto.

Se trata de un proceso sustentado en el trabajo colegiado y en el que han participado hasta ahora 13 investigadores del Instituto: Marina Ariza, Hira De Gortari, Sara Lara, Francisco Valdés, Hubert Carton de Grammont, Sara Gordon, Gilberto Giménez, Leticia Merino, Carlos Welti, Víctor Manuel Durand, Fernando González, Estela Martínez Borrego y Roberto Rodríguez, que han seleccionado a 4 investigadores ya contratados.

Cada Comisión *ad hoc* se ha conformado de manera idónea de acuerdo a las temáticas de los proyectos que presentan los solicitantes y cuidando, hasta donde es posible, que quienes la integran no tengan intereses en juego con los solicitantes, con la idea de que este proceso sea lo más objetivo posible.

Tenemos todavía una plaza pendiente de cubrir mediante artículo 51 para el Área de Demografía y Estudios de Población, y aunque se ha hecho un trabajo de difusión y de búsqueda de un académico(a) idóneo(a), no hemos logrado conseguirlo.

Considero que este mecanismo ha sido de gran relevancia, por lo que, durante el tercer año de la gestión se trabajará en su inclusión al Reglamento Interno del Instituto.

2) Contrataciones y fortalecimiento de nuevas líneas de investigación

Estas tres contrataciones, sumadas a la que se hizo en el primer año de esta gestión, han venido a fortalecer y dotar de nuevos enfoques a algunas de las líneas que se trabajaban en el Instituto. Se ha fortalecido la línea de movimientos sociales, así como las relacionadas con la temática de Sociedad y Cultura.

3) Rejuvenecimiento y dinamización de la planta académica

El requisito de edad que se ha establecido como un criterio académico en las nuevas contrataciones, que en la primera invitación fue de menores de 35 y en la segunda y tercera menores de 40 años, ha tenido como propósito el rejuvenecimiento de nuestra planta de investigadores. A pesar de que este mecanismo ha tenido un impacto poco significativo en el promedio de edad, ya que en el 2006 era de 55.7 y actualmente es de 56.2, es decir disminuyó cinco décimas, está teniendo impactos muy positivos en la dinámica académica del Instituto, porque ha sido la oportunidad para introducir nuevos mecanismos institucionales para el intercambio y el diálogo entre pares.

III.2 Fortalecimiento de la interacción entre los investigadores

Para este propósito se han aplicado cuatro acciones:

1) “Seminario Institucional de discusión de proyectos de Investigación”

Como mecanismo complementario a la política de nuevas contrataciones, se han puesto en práctica nuevas formas de intercambio académico, motivando la comunicación interna. Al incorporarse un nuevo investigador se le invita a que

discuta de manera informal sus proyectos con investigadores que trabajan temáticas afines, o que formaron parte de la comisión de selección. Asimismo se ha puesto en marcha el *“Seminario Institucional de discusión de proyectos de Investigación”*, como un foro de carácter obligatorio para los nuevos investigadores, quienes exponen a la comunidad sus propuestas de investigación al inicio de su contratación y, al finalizar el año, previo a su recontractación, los avances logrados en relación con su programa de actividades. Los resultados de cada seminario son presentados al Consejo Interno, vía la Secretaría Académica, y son un elemento central para la recontractación de los investigadores. Se trata de un foro académico, al que se convoca a todos los investigadores de Instituto y que se ha realizado en cuatro ocasiones, en las que se ha dinamizado el diálogo y el intercambio académico entre los investigadores, con importantes insumos para los académicos recién contratados.

Esta práctica se hará extensiva, durante el tercer año de la gestión, al resto de los investigadores, pretendiendo con ello que se constituya en el principal foro de intercambio académico de nuestro Instituto, que se sumará a otros seminarios internos especializados, para dinamizar la vida académica y cuyo éxito dependerá, por supuesto, del interés, participación y compromiso de todos nosotros.

2) Organización académica de la investigación

Durante este segundo año se continuaron los trabajos de reorganización académica de la investigación, actividad que ha sido la ocasión para estimular el intercambio entre los investigadores. Se realizaron numerosas reuniones con los investigadores y se tomó la decisión de agrupar los proyectos en líneas de investigación institucionales, lo cual fue resultado del trabajo colectivo y de la argumentación sobre la importancia de este nivel de organización. En la Dirección se hizo una primera propuesta de agrupación, que ha sido discutida con todos y cada uno de los investigadores, de manera colectiva e individual y de lo cual se ha derivado la propuesta que se anexa a este informe.

Del trabajo colectivo se han derivado los siguientes criterios de organización académica de la investigación, habiéndose considerado lo que establece el Reglamento Interno del Instituto, aprobado en el 2005, aunque han surgido algunos formatos nuevos que deberán ser modificados en el futuro próximo:

(i) *Áreas Temáticas*

Tienen como propósito la **adscripción de los investigadores** a grandes campos temáticos, que le han dado identidad al Instituto y que permiten contar con una estructura organizativa para fines académico-administrativos. La idea de este primer nivel de organización, ha sido la de preservar en lo posible las grandes áreas con las que ha contado el Instituto, cuando se mostrara que constituían todavía un primer nivel general de agrupación

Cuadro 33

Modificaciones de las áreas temáticas

Áreas Anteriores	Áreas Nuevas
1. Estudios agrarios	1. Estudios Agrarios 11 investigadores 5 líneas de investigación y una línea de investigación compartida, 23 proyectos
2. Población y Estudios Demográficos	2. Población y Estudios Demográficos 8 investigadores
3. Gobierno, proceso y actores sociales 4. Sociología de los procesos políticos 5. Sociolingüística y cultura 6. Historia Social y Política	3. Actores y Procesos Sociales 25 investigadores y una investigadora con cambio de adscripción (4 líneas de investigación y dos líneas de investigación compartidas, 40 proyectos) 4. Instituciones Políticas 10 investigadores (3 líneas de investigación y una línea de investigación compartida, 24 proyectos) 5, Sociedad y Cultura 11 investigadores (2 líneas de investigación y 16 proyectos)
7. Estudios Urbanos y Regionales	6. Estudios Urbanos y Regionales 9 investigadores (4 líneas de investigación y una línea de investigación compartida, 15 proyectos)

Estudios de la Educación y la Ciencia	7. Estudios de la Educación y la Ciencia 13 investigadores y una investigadora en estancia de investigación. 5 líneas de investigación, 29 proyectos.
---------------------------------------	--

Después del proceso de trabajo que se ha realizado de manera colegiada, se han hecho algunos cambios en los nombres de las áreas y en las agrupaciones existentes. Del trabajo realizado hasta ahora se desprenden algunos cambios que tienen que ser formalizados en nuestro Reglamento Interno y conocidos por el Consejo Técnico de Humanidades.

(ii) *Líneas de Investigación Institucionales*

Este es un segundo nivel de organización de la investigación, que no está contemplado actualmente en el Reglamento Interno del Instituto, y que fue consensado con la comunidad académica, por lo que habría que introducirlo a dicho reglamento. El propósito de este segundo nivel de organización académica, ha sido agrupar los proyectos de investigación vigentes en **líneas de investigación institucionales**, que sean compartidas por varios proyectos de investigación. La definición de “líneas de investigación” ha sido un ejercicio complejo y ha implicado un diálogo y ejercicio de reflexión académica entre todos los investigadores. La concepción que se ha aplicado es la agrupación de los proyectos individuales y colectivos en problemas o temas más generales, que son abordados de forma prioritaria en los proyectos de investigación que se incluyen en cada línea y que son analizados desde diferentes perspectivas teórico-conceptuales, metodológicas o disciplinares. Se ha acordado, de manera consensada, que cada proyecto debe quedar incluido en una línea de investigación, a pesar de que pueda relacionarse con otras líneas. Asimismo se ha acordado que los distintos proyectos de cada investigador podrán quedar adscritos a distintas líneas de investigación dentro de un área o incluso en líneas de otras áreas.

Cuadro 34

Líneas de investigación por área
7 áreas, 27 líneas de investigación y 166 proyectos

Estudios Agrarios	Población y Estudios Demográficos	Actores y procesos sociales	Instituciones Políticas	Estudios de la Educación y la Ciencia	Estudios Urbanos y Regionales	Sociedad y Cultura
1. Desarrollo sustentable, manejo y gestión de los recursos naturales 2. Actores, movimientos sociales y democracia en el campo 3. Pueblos indios, multiculturalismo, nacionalismo y etnicidad 4. Globalización y sistemas agroalimentarios 5. Nueva dinámica socio-territorial, mercados de trabajo y transformaciones actuales de la sociedad rural	1. Familias, redes sociales de apoyo y relaciones intergeneracionales 2. Trayectorias y transiciones en el curso de vida 3. Género y envejecimiento 4. Salud reproductiva y fecundidad	1. Movimientos Sociales y Participación Ciudadana 2. Ciudadanía y espacio público 3. Iglesias y Religiones 4. Historia Social y Política	1. Sistemas y Procesos Políticos 2. Partidos Políticos, Procesos Electorales 3. Políticas públicas	1. Historia social de la ciencia y la tecnología 2. Dimensiones socio-políticas de la educación y la ciencia 3. Conocimiento, redes, aprendizaje y desarrollo regional 4. Educación, ciencia, tecnología y cultura 5. Políticas de educación superior, ciencia y tecnología (o Educación superior, formación profesional y financiamiento)	1. Historia Urbana y regional 2. Pobreza, exclusión y Desigualdad Social 3. Desarrollo Urbano y Mercado Inmobiliario 4. Ciudad y Medio Ambiente	1 Patrimonio, memoria y literatura 2. Dimensiones sociales y políticas

I. Migración: urbana/rural, nacional/internacional

II. Violencia, delincuencia y transgresión social

III: Teoría política y social

Este ejercicio se ha realizado con la participación de todos los investigadores, lo que ha servido para fortalecer las interacciones e identificar las preocupaciones que se comparten, así como conocer las líneas que tienen fortaleza en el Instituto y las que habría que reforzar en el futuro, elementos fundamentales para sustentar la política de nuevas contrataciones.

La experiencia ha sido muy rica para toda la comunidad, derivándose líneas que cruzan áreas temáticas y líneas en las que el Instituto deberá incursionar en el futuro próximo.

Además será la base, para que en el tercer año de esta gestión, se realicen diagnósticos o estados del conocimiento por parte de los investigadores, de lo que se ha avanzado en el Instituto en la generación de conocimiento y en la construcción teórica y metodológica, comparándonos con otras instituciones nacionales y extranjeras, aspecto planteado en mi programa de trabajo. Esta actividad será apoyada a través de una convocatoria específica del *“Fondo para el Desarrollo de la Investigación en Ciencias Sociales”*, con el que cuenta este Instituto. Asimismo, se iniciará en breve el proceso de evaluación académica del Instituto, establecido en nuestro Reglamento Interno, estando en mejores condiciones en cuanto a la concepción de la organización de la investigación.

Esta actividad ha sido también altamente significativa para la construcción de información en el Instituto, ya que ha permitido precisar el número de proyectos que realiza cada investigador, los títulos de los mismos, informar a los académicos de la importancia de no cambiar los títulos de sus investigaciones, de reportar al Consejo Interno la finalización o el inicio de nuevos proyectos, cuando esto ocurra, lo cual nos permite proporcionar información consistente y confiable ante las diferentes instancias de la Universidad. Asimismo, ha sido la oportunidad para actualizar nuestra página *web*, decidir sobre la necesidad de contar con un espacio en esa página en la que se reporten también las líneas de trabajo ya concluidas, y que han dado proyección a los investigadores; en fin tener una base de datos más confiable, que la que veníamos manejando con anterioridad. Quiero reconocer el trabajo

desempeñado por la Dra. Martha Judith Sánchez, Secretaria Académica, quien ha sido el motor de esta actividad institucional, que ha requerido tanto de acciones académicas, como del manejo de información y construcción de bases de datos, actividades que en el caso de este Instituto, a diferencia de otras entidades del subsistema¹, se concentran en la Secretaría Académica, y para las cuales se cuenta solamente con el apoyo de una técnica académica, la Lic Yolanda Díaz.

3) Convocatoria Centenarios

Con el propósito principal de fortalecer la participación institucional de los investigadores y promover las interacciones entre ellos, se propuso al Consejo Interno la convocatoria para la “*Elaboración de trabajos que formarán parte de un libro conmemorativo del Bicentenario de la Independencia y del Centenario de la Revolución Mexicana*”, apoyada con el Fondo para el Desarrollo de la Investigación en Ciencias Sociales” de este Instituto.

Mediante esta convocatoria interna, el Instituto de Investigaciones Sociales invita a los investigadores de la entidad, a elaborar análisis, reflexiones y nuevas interpretaciones sobre las repercusiones de estos dos procesos en la vida social y política del país. Esta convocatoria se abre en el marco de los festejos que se están llevando a cabo en la Universidad Nacional Autónoma de México. El objetivo es promover y apoyar la elaboración de investigaciones con perspectivas multidisciplinarias (sociología, ciencia política, demografía, antropología social, historia social y política, aspectos culturales) y, fomentar la incorporación de distintas posturas analíticas. Los trabajos podrán realizarse en forma individual o en co-autoría. Tendrán preferencia los trabajos en co-autoría, ya que con esta convocatoria se busca generar el intercambio y el diálogo académico entre pares. El Instituto, apoyará la elaboración de trabajos (de entre ocho y diez mil palabras, 25 a 30 cuartillas), para cada uno de los cuales se destinará un tope máximo de \$60,000.00 (sesenta mil pesos, 00/100). Estos fondos podrán ser utilizados solamente para trabajo de campo,

¹ Algunas entidades del subsistema cuentan con un Departamento o Area de Planeación que se hacen cargo de estas actividades.

contratación de asistentes y viajes para consultas de archivos, actividades directamente vinculadas con la investigación que se proyecta hacer.

La convocatoria fue publicada el 26 de junio del 2007 y se cierra el 30 de septiembre de este año. La Directora formará una comisión *ad hoc*, integrada por cuatro académicos del Instituto y un representante de los investigadores en el Consejo Interno, la cual se constituirá con investigadores que no hayan presentado solicitudes para esta convocatoria. Las propuestas serán analizadas por esta comisión, quien se encargará de revisar que se haya cumplido con la justificación y objetivos requeridos y que el presupuesto solicitado sea pertinente. Los trabajos finales deberán ser entregados en su versión final el 31 de octubre del 2008 para ser integrados en el libro conmemorativo.

4) *Lunes Informativo*

Otro mecanismo que se ha puesto en práctica desde el primer año de la gestión, para fomentar la interacción interna, es el boletín quincenal "*Lunes Informativo*", el cual es alimentado por la Dirección, la Secretaría Académica, la Secretaría Técnica y el Área de Difusión, con el propósito de hacer llegar a la comunidad académica de manera sistematizada las noticias internas, la difusión de nuestros eventos, así como convocatorias y eventos de interés académica. Se ha invitado a los académicos a que hagan llegar las noticias que quieran difundir, para hacer de este medio un canal para el intercambio y para compartir intereses.

Durante el año se difundieron 25 boletines, que se hicieron llegar por el correo electrónico a todos los investigadores. Se ha incluido ya una ventana en nuestra página web, para que otros integrantes de la comunidad, becarios, asistentes y personal administrativo, así como personas de otras instituciones puedan acceder a esta información. Se envían también regularmente al Centro Peninsular de Humanidades y Ciencias Sociales en Mérida y a la Unidad Académica de Estudios Regionales, Sede La Ciénega, de Jiquilpan.

III.3 Promoción de la interacción y la formación de redes nacionales e internacionales: vinculación e intercambio

Durante este segundo año se ha seguido trabajando de manera institucional en el fortalecimiento de las interacciones con las instituciones de Ciencias Sociales en las entidades federativas. Se han retomado convenios existentes y se tienen en marcha acciones para el intercambio de estudiantes, de publicaciones y difusión de todas nuestras actividades al conjunto de las instituciones en el país.

1) Seminarios Itinerantes de discusión y análisis sobre las Ciencias Sociales

Se concluyó el “Ciclo de Seminarios Itinerantes de discusión y Análisis de las Ciencias Sociales”, iniciado en abril de 2006, con el que se ha dado un diálogo interactivo con las instituciones de Ciencias Sociales en el país, con el fin de estrechar el intercambio académico y alentar la reflexión sobre la situación de nuestras disciplinas.

Antes del inicio de estos seminarios se discutió la idea con un número amplio de investigadores de este Instituto de quienes se recibieron importantes sugerencias. Se conformó un comité académico y se procuró que quienes lo conformaron participaran en algunos de los seminarios itinerantes. El Instituto convocó, conjuntamente con universidades de los estados, a la realización de los tres últimos seminarios. El tercero fue el de la región Centro-Sur, tuvo lugar en la ciudad de Toluca y se organizó conjuntamente con la Facultad de Ciencias Políticas y Administración Pública de la Universidad Autónoma del Estado de México, entre el **26-27 de octubre de 2006**. El cuarto seminario de la región occidente, fue convocado conjuntamente con la Facultad de Ciencias Políticas de la Universidad Autónoma de Colima y se realizó en dicha ciudad del **22-23 de marzo de 2007**. El último seminario de este ciclo correspondiente a la región noreste, se organizó conjuntamente con el Instituto de Investigaciones Sociales de la Universidad Autónoma de Nuevo León en la Ciudad de Monterrey, del **7-8 de junio** presente año.

A cada uno de estos seminarios fueron convocadas las instituciones que forman recursos humanos o que realizan investigación en Ciencias Sociales en la región. Los costos fueron cubiertos por cada institución. En el caso de nuestro Instituto se contó con el apoyo de la Coordinación de Humanidades, ya que mediante un programa anual de intercambio académico que le fue presentado, se lograron los recursos para que a cada uno de estos seminarios participaran tres investigadores de esta entidad, con la contraparte correspondiente de las universidades co-organizadoras de cada seminario. Los siguientes investigadores fueron invitados a participar, considerando sus nexos académicos con la región: Gilberto Giménez, Jorge Dettmer, Martha Eugenia García Ugarte, Lorenza Villa Lever, Francisco Valdés, Verónica Montes de Oca, Pablo González Casanova y Hubert Carton de Grammont.

En estos encuentros se han hecho patentes las condiciones que enfrentan las Ciencias Sociales, los avances y limitaciones institucionales, las características de la problemática regional que demanda del concurso de nuestras disciplinas, los retos en la formación de nuevas generaciones de jóvenes profesionistas e investigadores, así como las necesidades de apoyos financieros por parte del Estado para consolidar masas críticas en estas disciplinas.

Las relatorías de cada seminario, así como los programas y listados de participantes están siendo integrados a la página *web* del Instituto, para difundirlos ampliamente.

2) *Seminario Internacional “Ciencias Sociales: Reflexiones sobre su Futuro y Retos”*

Este Seminario Internacional fue la conclusión de una primera fase alentada por el Instituto, para la reflexión sobre nuestras disciplinas y ha dado la pauta para el inicio de una nueva etapa orientada a plantear líneas de desarrollo para las Ciencias Sociales. Se realizó del 21 al 22 de agosto de este año en las instalaciones de este Instituto, convocando a destacados académicos de Francia, Estados Unidos, Ecuador y Argentina, a un numeroso grupo de especialistas de distintas entidades federativas, así como a académicos de las

instituciones del Distrito Federal. El seminario fue muy exitoso y logró generar una rica discusión y un diálogo constructivo para la reflexión y definición de nuestros retos. El intercambio entre los ponentes de cada mesa, combinó diferentes perspectivas y enfoques disciplinarios de los problemas de las ciencias sociales, que se abordaron desde la sociología, ciencia política, economía, antropología, las políticas públicas, las ciencias de la comunicación, entre otras.

3) Apoyo a las actividades del Consejo Mexicano de Ciencias Sociales

El Consejo Mexicano de Ciencias Sociales, que tiene su sede en el Instituto, se sumó también a los esfuerzos anteriores, participando en los tres últimos seminarios itinerantes y apoyando la difusión de la idea de la organización regional de las instituciones de Ciencias Sociales.

Un aspecto que ha destacado en las discusiones regionales es la necesidad de cohesión entre las instituciones de Ciencias Sociales, para fortalecer los programas de estudio en los niveles de licenciatura y posgrado integrando esfuerzos. También se requieren acciones colaborativas para abordar de manera interinstitucional e interdisciplinaria problemas que afectan a diversas entidades federativas y regiones y para apoyar a las instituciones que tienen un desarrollo más débil. La cohesión de nuestras instituciones permitirá consolidar la generación de conocimientos, mejorar su distribución, avanzar en la discusión teórico conceptual y metodológica, aportar a la definición de nuevos paradigmas, dialogar con los tomadores de decisiones, en fin, mejorar las condiciones de infraestructura y financiamiento para nuestras disciplinas.

Partiendo de esta preocupación, el Instituto propuso en la Asamblea de COMECOSO, realizada el 23 de agosto pasado, la reorganización de este consejo y la creación de Consejos Regionales de Ciencias Sociales, idea que se sustenta en la expansión que han tenido nuestras disciplinas en el interior del país, y en el papel dinámico que se ha asignado a las regiones, ya que se les ha concebido como un motor importante del desarrollo social. La propuesta fue aprobada por unanimidad por la Asamblea, por lo que en breve COMECOSO

adquirirá un estatuto distinto, para lo cual este Instituto seguirá colaborando, junto con las demás instituciones que lo integran.

III.4 Diagnóstico de las actividades del Instituto

Dentro de las acciones más importantes en este periodo, podemos destacar que, con base en el Reglamento Interno 2005, en su artículo 59 y con el objeto de que el IIS cumpla mejor las funciones señaladas en el artículo 1, cada cuatro años, durante el segundo semestre del segundo año de la gestión del director, se constituirá una Comisión denominada de Evaluación Institucional. Esta Comisión realizará una evaluación cualitativa sobre el estado y la marcha del Instituto, que analice la coherencia institucional para el mejoramiento académico. Esta política es sustantiva para la conducción del Instituto. Se ha iniciado un proceso de evaluación de las actividades del Instituto, proceso que se está desarrollando en etapas y que se espera concluir en el tercer año de la gestión.

1) Evaluación de la Biblioteca

Con base en lo anteriormente señalado, se conformó la Comisión *Ad Hoc* para el diagnóstico de la Biblioteca, referente a servicios y personal, con el propósito de ir avanzando en la evaluación institucional. Esta evaluación fue aprobada por la Comisión de Biblioteca, en la que se sugirió cómo integrarla.

Esta Comisión estuvo integrada por Alejandro Añorve de la Asociación Mexicana de Bibliotecarios A.C.; Magdalena Azotla del Instituto José Ma. Luis Mora, Fernando González del Colegio Nacional de Bibliotecarios; Haydée Pérez de FLACSO-Sede Académica de México; Álvaro Quijano de El Colegio de México y, como enlace académico, la Dra. Georgette José del Instituto de Investigaciones Sociales. El documento final fue el resultado del trabajo iniciado por esta Comisión desde el ocho de noviembre de 2006, mismo que se desarrolló en reuniones semanales y culminó con su entrega el miércoles 6 de junio.

Para identificar la percepción que tiene el personal académico del Instituto sobre los servicios que brinda la Biblioteca, se determinó utilizar el modelo de *LibQual* de la *Association of Research Libraries*. Cabe destacar que para la elaboración de la versión final del cuestionario, se contó con la participación del Dr. Fernando Castaños, así como la aplicación y evaluación de resultados estuvieron a cargo de la Mtra. Yvon Angulo, ambos de la UDES.

Por otra parte, y a fin de conocer y evaluar aspectos normativos bibliotecarios, se aplicó la *Guía Metodológica para Evaluar las Bibliotecas de las Instituciones de Educación Superior de la Región Centro Occidente de ANUIES*, la cual permite establecer un diagnóstico sobre el estado actual de la Biblioteca y permite sentar las bases para establecer un proceso de mejora continua.

La evaluación de la biblioteca, arrojó como fortalezas al personal que labora en ella y como debilidades que el Instituto elabore un plan estratégico para la Biblioteca en el que participe la comunidad académico-administrativa que incluya, entre otros aspectos, la ampliación física de las instalaciones y un plan de desarrollo tecnológico; que la Biblioteca asuma un rol pro-activo para establecer lazos más personalizados, cotidianos y directos con los investigadores y que la Biblioteca elabore y /o actualice sus *Manuales de Organización, de Procedimientos* y de *Políticas*, sólo por mencionar sólo algunos.

Asimismo, se conformó una Comisión *Ad Hoc* interna, con la finalidad de evaluar las colecciones que integran el acervo documental del IIS y su relevancia para el trabajo que se realiza en el Instituto. Esta comisión está conformada por Rebeca de Gortari Rabiela; Gilberto Jiménez Montiel, Alma Estela Martínez Borrego, Beatriz Urias Horcasitas, José Luis Velasco Cruz y como enlace académico Jesús García. Esta Comisión sigue trabajando, y pronto se tendrán resultados sobre la evaluación de las colecciones documentales.

2) *Evaluación del Departamento de Cómputo*

En reunión de la Comisión de Planeación de Cómputo del Instituto, celebrada en mayo, se acordó realizar una evaluación de las actividades que realiza este Departamento. Para tal propósito se conformó una comisión, integrada por dos investigadores, un técnico académico y dos personas designadas por la DGESCA. Por parte de los investigadores aceptaron: Ricardo Tirado, Cecilia Rabell y Fernando Pliego, y por los técnicos académicos, Sofía Aké. Se está a la espera de las personas designadas por DGSCA para iniciar los trabajos de evaluación de este Departamento, que tiene como propósito mejorar su organización y la calidad de los servicios que presta.

III.5 Fortalecimiento de la visibilidad del IIS en la sociedad.

Este quinto eje de la política institucional, que ha tenido como propósito incrementar la proyección del Instituto, se ha basado en algunas acciones establecidas con anterioridad y se han introducido otras.

1) Premio Iberoamericano de Ciencias Sociales

Este Premio, instituido en el año 2000, ha dado gran visibilidad y proyección al Instituto. En el 2006 se aprobó, por el Consejo Interno, la 4ª Convocatoria, que fue difundida ampliamente. Se recibió una veintena de trabajos de diversos países. El Jurado quedó integrado por tres investigadores del Instituto y cuatro académicos externos. El jurado decidió otorgar el premio a los investigadores Dan Adazko y Ana Lía Kornblit del Instituto de Investigaciones Gino Germani, de la Facultad de Ciencias Sociales de la Universidad de Buenos Aires, Argentina, por el trabajo: *“Xenofobia en adolescentes argentinos. Un estudio sobre la tolerancia y la discriminación en jóvenes escolarizados”*. El veredicto se hizo público el 31 de julio y el premio será entregado en el Instituto el 18 de octubre próximo, en ceremonia que se realizará en este Instituto y que será presidida por la Dra. Serra Puche, Coordinadora de Humanidades.

2) Ciclos de Conferencias “Temas Actuales de la Sociedad Mexicana”

Desde el 8 de marzo, por iniciativa de la Dirección y en coordinación con la Casas de las Humanidades, el Instituto de Investigaciones Sociales a través de

la Secretaría Técnica comenzó un ciclo de conferencias donde los ponentes son exclusivamente investigadores de nuestro instituto. Este ciclo denominado "*Temas actuales de la sociedad mexicana*" tiene como objetivo difundir al público en general y los medios de comunicación en particular, los principales hallazgos de las investigaciones sociales que se desarrollan en nuestro Instituto. Hasta el momento se han desarrollado 11 conferencias con una población beneficiada de 453 personas. Esta estrategia de divulgación se ha enriquecido con la presencia de un mayor número de asistentes. Los investigadores que han participado son: Leticia Merino, Elena Lazos, Blanca Rubio, Javier Aguilar, Aurora Loyo, Bertha Lerner, Cecilia Rabell y Marta Mier y Terán, Teresita de Barbieri, Fernando González, María Josefa Santos, Rebeca de Gortari, Sergio Sarmiento, y Rosa María Camarena. Se espera que esta iniciativa continúe y el resto de los investigadores participe.

3) *Feria del Libro en Ciencias Sociales*

Con este mismo propósito, se realizó la "*2a Feria del Libro en Ciencias Sociales*", con la participación 27 proveedores y como invitado especial el Estado de Veracruz. La representación en el Distrito Federal del Gobierno de Veracruz brindó un entusiasta apoyo a esta feria con bailables típicos, degustación de bocadillos y café típico del estado.

Además de la exposición de libros la feria fue la oportunidad para organizar presentaciones de libros y conferencias con académicos de la Universidad Veracruzana y del propio Instituto.

Cabe destacar el impacto y afluencia de asistentes al evento, y la participación de 21 proveedores especializados. Este evento se pudo realizar gracias a la colaboración y participación invaluable de los técnicos académicos de la biblioteca, el departamento de publicaciones, el de difusión, el departamento de cómputo y la secretaria técnica y administrativa. Con este tipo de actividades institucionales se integran los esfuerzos de varias áreas y departamentos del Instituto, destacando esta Feria por la excelente labor de coordinación y el esfuerzo que cada uno puso.

4) Nueva Página web

En mayo del presente año se cambió la página web del Instituto de Investigaciones Sociales. En este esfuerzo la Secretaría Técnica y el Departamento de Publicaciones se coordinaron para poder dar orden y difundir nuestras actividades académicas en investigación y los eventos que el personal académico desempeña. La página web cuenta con una sección sobre las áreas de investigación, señala nuestra contribución en la docencia, las actividades de los departamentos y área de difusión a través de los lunes informativos y la presencia de los investigadores en el portal de la UNAM. Da difusión a todos los eventos que cada investigador organiza, conferencias y seminarios; presenta las convocatorias y resultados del Premio Iberoamericano en Ciencias Sociales. Esta página web permite promocionar nuestras últimas publicaciones y dar una breve nota periodística sobre los eventos académicos que se realizaron en el IIS. Como secciones fijas se cuenta con: Directorio, Sección de la Dirección, Cuerpos Colegiados, Áreas temáticas de investigación, Planta académica, Posgrados, Biblioteca, Publicaciones, Colecciones de Libros, Revistas, Otros sitios del IIS, Sitios de interés, Ubicación y Créditos.

La página web es un instrumento que se renueva permanentemente y tiene como finalidad difundir nuestras actividades académicas, las investigaciones que se realizan, los eventos, seminarios y conferencias y sobre todo presentarnos ante el mundo, la sociedad mexicana y al interior de nuestra Universidad. Sirve de enlace para otras universidades e instituciones especializadas en ciencias sociales. Nos hemos percatado que cada vez hay más visitantes especializados que entran a nuestra página. A través de ella es más fácil tener presencia en el portal de la UNAM.

Hace unas semanas se dio de alta la tienda electrónica, la cual a través de nuestra página web, se puede ya comprar y adquirir electrónicamente nuestras publicaciones. Visita la <http://www.etienda.unam.mx/>

Asimismo, en el año se inició el desarrollo de la Intranet del Instituto, para proporcionar apoyo tanto institucional como de investigación. Dentro de sus funciones principales están el lograr que el flujo de información entre los diferentes grupos de trabajo se realice de forma eficiente y segura, así como garantizar que la comunicación entre los miembros del Instituto sea oportuna. Esta herramienta incluye sistemas para el tratamiento de las solicitudes de algunos servicios que se proporcionan en la biblioteca, en el departamento de cómputo, así como el control de los libros a través de la Web, y diversos apoyos a proyectos de investigación. Ya está funcionando para algunas secretarías y departamentos del Instituto, Secretaría Administrativa y Biblioteca y en unos días se distribuirá una clave a cada investigador para que haga uso de este servicio. En esta actividad participaron entusiastamente Romualdo Vitela y los jefes de departamento y de las áreas académico administrativas.

5) Difusión e imagen del IIS

Para hacer más atractiva nuestra presencia a través de la difusión, el Departamento de Publicaciones, con el apoyo del área de diseño gráfico a cargo de la Lic. Cynthia Trigos, ha realizado un gran esfuerzo por introducir diseños de una gran calidad en posters, invitaciones, inserciones en la página web para la promoción de nuestras actividades. Los diseños han tendido a construir una identidad visual del Instituto a través de la homogeneización de colores, tamaños etc. Agradezco a Cynthia todo su empeño y creatividad.

III.6 Incremento de la calidad y oportunidad de los apoyos a la investigación.

La política de calidad y oportunidad de los apoyos a la investigación cruza de manera horizontal todos los departamentos y secretarías del Instituto. Para su logro se realizan, de manera periódica, reuniones de comunicación e intercambio entre todas las áreas para lograr la integración y coordinación de los apoyos. Asimismo, se ha hecho mucho énfasis en el cumplimiento de las

diferentes normatividades, que tienen como propósito brindar apoyos oportunos a los académicos de este Instituto.

Quiero mencionar en este renglón que nuestra comunidad cuenta ya con un **elevador**, que se concluyó en el mes de mayo, y que está brindando servicio a quienes lo requieren. Esta obra fue posible por varios apoyos: las gestiones que se realizaron en el periodo del Dr. Millán, en el que ya se contaba con un monto base; un incremento sustantivo de la partida 2... otorgada por el Sr. Rector a todas las entidades del subsistema de Humanidades, en el presupuesto 2006, que fue destinado a esta obra y, un complemento importante que puso el Instituto proveniente de los ingresos extraordinarios captados. Me congratulo de haber logrado satisfacer esta demanda, que habían hecho varios de nuestros compañeros. Le pediré a la Dra. Serra Puche, Coordinadora de Humanidades que, al concluir este informe, lo inaugure formalmente.

III.7 Fortalecimiento a la cohesión interna

Por último, aunque no por ello menos importante, cabe hacer mención a la política orientada a mejorar la cohesión interna de todos quienes integramos este Instituto. Una de las preocupaciones constantes de esta gestión ha sido favorecer un ambiente cordial de trabajo. Entre algunos de los ejemplos tangibles, a través de los cuales se han aterrizado estos esfuerzos, destaca la convocatoria que hiciera esta Universidad para celebrar anualmente el “*Día del desafío universitario*”, que tiene como propósito introducir en nuestra vida cotidiana el ejercicio físico. Esto ha dado lugar a una práctica cotidiana de media hora de ejercicio en el que participa el personal administrativo de base, conjuntamente con el personal académico, lo que repercute de manera sustantiva en la calidad de la interacción diaria.

IV. AGRADECIMIENTOS

Las actividades que he reseñado en este segundo informe, han estado sostenidas en el trabajo colegiado de nuestra comunidad académica y en el trabajo en equipo que he tratado de fortalecer.

El primer agradecimiento es para los 88 investigadores, los 21 técnicos académicos y los 86 trabajadores de base, ya que es con la suma de sus actividades y con el esfuerzo de cada uno, que este Instituto ocupa un lugar relevante en las instituciones de Ciencias Sociales en el país y en el extranjero.

Este segundo año de dirección ha sido muy satisfactorio y ha sido producto del trabajo en equipo. Quiero agradecer el gran apoyo que un conjunto de personas ha dado a los programas institucionales que se han venido desarrollando.

A Martha Judith Sánchez, por su gran sentido de responsabilidad, sensatez y entrega, que han permitido sacar adelante y con creces la enorme carga de trabajo de la Secretaría Académica y a sus colaboradoras Jose y Yola por su gran apoyo; a Verónica Montes de Oca, quien con su arduo trabajo y entrega diaria ha llevado de manera atinada la coordinación y seguimiento de los departamentos de apoyo técnico a la investigación y de otras actividades de apoyo a los investigadores en la Secretaría Técnica, junto con Gaby; a Paty Martínez, quien con su diaria preocupación y comprometido trabajo lleva al día las complejas tareas del Departamento de Cómputo; a Berenice Hernández, por sus iniciativas y empuje para sacar adelante la tarea de publicaciones, a pesar de las limitaciones con las que nos enfrentamos; a Jesús García, quien con su profesionalismo y constante superación coordina nuestra Biblioteca, manteniéndola al día de las novedades bibliotecológicas y tecnológicas; a Miriam Aguilar, quien en los seis meses que lleva en el Instituto, ha mostrado un gran conocimiento y excelente disposición para las tareas de difusión de nuestras actividades; a Juanita Esquivel y a su equipo formado por el Contador Omar Botello, Adrián Hernández y Lourdes Ramírez y demás personal de la

Secretaría Administrativa, por poner todo su esfuerzo en la gestión administrativa de nuestro Instituto, que implica un reto de trato, coordinación, seguimiento y oportunidad para realizar las tareas que le corresponden, siempre con un sentido de responsabilidad y compromiso con las actividades de investigación. Agradezco también a Nicolás Mutchinik, por su empeño en llevar adelante las actividades de vinculación e intercambio, así como por sus iniciativas y atinadas observaciones e ideas; a María Ana, por su esfuerzo cotidiano y por su afable apoyo y preocupación por las labores de la Dirección; a la Sra. Irma por su diaria disposición en mantener un lugar limpio y arreglado para el desarrollo de nuestras actividades y, al Sr. Alejandro por su excelente disposición y responsabilidad para con el Instituto.

Muchas de las actividades que se han realizado en este Instituto, no hubieran sido posibles sin los apoyos de la Coordinación de Humanidades, a cargo de la Dra. Mari Carmen Serra Puche, y de la Administración Central de nuestra Universidad. Mi mayor agradecimiento y aprecio, a nombre de nuestra comunidad, por los apoyos institucionales recibidos.