

***PRIMER INFORME DE LABORES
AGOSTO 2009 – AGOSTO 2010***

***DRA. ROSALBA CASAS GUERRERO
DIRECTORA***

INSTITUTO DE INVESTIGACIONES SOCIALES

Índice

Introducción	3
1. Eje de Acción 1: Planta Académica	5
1.1 Principales rasgos del personal académico	5
1.2 Reconocimientos a los académicos	9
1.3 Fortalecimiento de la cohesión interna	10
1.4 Apoyo a la renovación de la planta académica	12
2. Eje de Acción 2: Investigación	14
2.1 Patrones de investigación	14
2.2 Financiamiento para la investigación	14
2.3 Patrones de producción	17
2.4 Organización de la investigación	19
3. Eje de Acción 3: Docencia y formación de recursos humanos	19
3.1 Cursos y tesis	19
3.2 Ampliación de la participación en el posgrado	21
3.3 Formación de recursos humanos en el Instituto	22
3.4 Diplomados y cursos de actualización	23
4. Eje de Acción 4: Redes nacionales e internacionales	24
Superación académica e intercambio de los investigadores	25
4.2 Establecimiento de interacciones con instituciones nacionales e internacionales.	26
4.3 Interacciones académicas en la UNAM	29
4.4 Intercambio de conocimiento con otros sectores de la sociedad	30
5. Eje de Acción 5: Gestión, vida colegiada y evaluación	33
5.1 Vida colegiada	33
5.2 Apoyo técnico académico de calidad.	33
5.3 Auto-evaluación institucional para apoyar la definición de políticas académicas.	37
5.4 Mejora permanente de la infraestructura y equipo.	38
5.5 Simplificación y mejora de la gestión institucional.	39
Agradecimientos	41
Anexos	42

Introducción

Es muy grato presentar ante la comunidad del Instituto, el primer informe del segundo periodo de mi gestión como Directora, tarea en la que se ha tratado de recuperar la experiencia de los cuatro años anteriores, fortalecer los proyectos en curso y dar cauce a nuevas iniciativas que proyecten a nuestra entidad. El ejercicio anual de presentación del informe a nuestra comunidad es una forma de evaluar permanente una evaluación de lo que se ha hecho, subrayar los logros y también marcar los retos que debemos enfrentar como institución.

El 2010 ha sido para el Instituto un año especial, por la celebración de su 80 aniversario. Cumpliendo sus 80 años el Instituto debe reiterar su compromiso con la Universidad Nacional Autónoma de México, con las ciencias sociales y con la sociedad.

Actualmente el Instituto hace sus mejores esfuerzos para ser una institución de calidad en un contexto institucional complejo y abierto, en donde debe prevalecer la cooperación institucional, pero también la competencia por la calidad y el reconocimiento.

El periodo que se informa se ha caracterizado también por el inicio de una nueva gestión y la elaboración y puesta en práctica de un nuevo Plan de Desarrollo que estuvo basado en el Programa de Trabajo que fue presentado a la Honorable Junta de Gobierno en agosto del 2009 y adecuado a los lineamientos establecidos por la Dirección General de Planeación de nuestra Universidad, que ha establecido como obligatorio que los directores elaboren, de acuerdo a un esquema preestablecido, los objetivos, las metas y las acciones para la entidad.

Conjugar nuestro 80 aniversario con el inicio de una nueva gestión, es la oportunidad para reflexionar sobre nuestra vida institucional, sus diferentes etapas de desarrollo, los procesos de organización del trabajo académico y las diversas formas de relación con la sociedad. La investigación social de hoy no es la misma que la de ayer: los paradigmas se han replanteando en la medida en que la sociedad experimenta cambios.

Por lo anterior, las políticas institucionales de este periodo se moverán entre la **consolidación y mejora** de las políticas que son relevantes, y el diseño de **nuevas políticas y medidas** para promover el fortalecimiento de la vida académica, frente a un mundo cambiante y una realidad que requiere de nuestra participación activa.

A partir de un diagnóstico del Instituto, que se integra por una mirada interna y externa, la primera resultado de un análisis de la información sobre el personal académico contenida en la base de datos SIAH y en un análisis de información cualitativa generada por la dependencia en relación con sus políticas institucionales; y, la segunda, basada en el documento: *Informe Final de Evaluación del Instituto de Investigaciones Sociales, mayo de 2009*, se identifica un conjunto de siete ámbitos de problemas que es preciso atender en esta gestión, relacionados con: la cohesión interna y el trabajo académico colegiado; la renovación de la planta académica; la reorganización de la investigación y la evaluación institucional; el escaso financiamiento para la investigación; las limitaciones institucionales para la docencia y la formación de recursos humanos; la limitada institucionalidad de las redes académicas y, finalmente, la compleja gestión institucional.

El Plan de Desarrollo se organiza en cinco ejes de acción, cada uno de los cuales se integra por un conjunto de programas y proyectos específicos, que se inscriben en las grandes metas de consolidación y renovación académica, la evaluación institucional y la conducción y la gestión colegiadas, así como la atención específica a las funciones sustantivas y de apoyo. Este Plan plantea seguir consolidando una concepción de dirección académica, que privilegie el trabajo colegiado, sustentada en principios de orden académico, normas institucionales y en la generación de consensos, que priorice los valores de nuestra Universidad. Estos tienen como objetivos generales propiciar: a) que se incremente y sostenga la alta calidad de las investigaciones que se realizan; b) que se anticipen los cambios que se requerirán para que los estudios que se lleven a cabo garanticen su carácter de vanguardia en el ámbito académico y su pertinencia social, y c) que se incremente la proyección nacional e internacional del instituto, como tal.

Por lo anterior este informe anual se organiza de acuerdo a los cinco ejes de acción, haciendo alusión al avance de los 12 programas incluidos en dicho Plan.

1. Eje de Acción 1: Planta Académica

1.1 Principales rasgos del personal académico

El Instituto tiene actualmente una planta de 90 investigadores, 53% son hombres y 47% mujeres. Su perfil refleja una composición diversa por grupos de edad, (el promedio es de 58.3 años), con una variedad temática enorme, así como con una pluralidad de formas de trabajo y enfoques teóricos y metodológicos. El 50% de los investigadores se

encuentra en el nivel más alto de la carrera académica, es decir Titular C, de los cuales cuatro son eméritos, en tanto que sólo el 19% se encuentra en la categoría de asociados, lo que plantea que en unos años, de no darse un proceso de renovación, desaparecerá esta categoría en el Instituto. En el periodo, dos investigadores obtuvieron su promoción a Titular A, cuatro a Titular B y uno a Titular C. Dos investigadores obtuvieron la plaza por concurso de oposición abierto y dos más están contratados por artículo 51, estando una de estas plazas actualmente en proceso de concurso abierto.

Por nivel de estudios, 78 de los 90 investigadores son doctores, uno más que en el 2009; 9 tienen maestría y 3 licenciatura, distribución que en el futuro parece difícil modificar, dada la pertenencia generacional de los investigadores que no han obtenido el doctorado. Todos los investigadores que se han incorporado al Instituto entre 1997 y el 2010 son doctores. El 81% de los investigadores forma parte del SNI y el 97% está en el PRIDE, es decir 16% más en este programa de estímulos que en el SNI, lo que se explica también por la trayectoria de la formación académica generacional. De los integrantes en el SNI el 36% es Nivel III o emérito, en tanto que en el PRIDE 44% ha sido reconocido con el Nivel D.

En cuanto al sector de técnicos académicos, está conformado por 21 académicos adscritos a los departamentos de apoyo a la investigación y otros 2 al apoyo a investigaciones de un ex rector de nuestra Universidad. En el periodo, se incorporó un nuevo técnico académico al Departamento de Publicaciones, con la plaza que fue otorgada al Instituto por la Coordinación de Humanidades, David Monrroy Licenciado en Lengua y Literatura Hispánica (FES-Acatlán). El

promedio de edad de este sector es de 48 años; de ellos, dos tienen el grado de doctor, dos son maestros, 14 tienen licenciatura y 5 no tienen grado. En el periodo una técnica académica obtuvo el grado de licenciatura, una el grado de doctorado y uno más obtuvo la candidatura a doctor. De los técnicos, 13 son asociados y 10 titulares, uno más que en el 2009; 20 pertenecen al PRIDE y dos de ellos fueron reconocidos en este periodo con el nivel D, Cynthia Trigos Suzan y Jesús Francisco García Pérez.

En este sector se identificó una problemática en cuanto a titulación, pocas promociones y necesidad de más plazas de técnicos académicos. En dos de los proyectos del Plan de Desarrollo, se planteó un programa específico para la titulación, actualización y superación de los técnicos académicos, conjuntamente con ellos y con los jefes de cada uno de los departamentos y gestionar ante la administración central la creación de nuevas plazas para dar respuesta a la gran demanda de trabajo. En seguimiento a lo anterior, tuve una reunión de trabajo con todos los técnicos académicos y jefes de departamento el 16 de abril pasado y les solicité que conjuntamente realizaran un proyecto de actualización y obtención de grados, que se está concretando en cada departamento, lo que redundará en la calidad del trabajo, el nivel de especialización y en las posibilidades de promoción de este sector.

En el Departamento de Cómputo durante el año que se informa se apoyó la Superación Académica de los técnicos con los siguientes cursos.

- Un técnico académico asistió al curso de Indesing avanzado.

- Dos técnicos del departamento asistieron al curso "Gestión y desarrollo de cursos con MOODLE" en la DGSCA.
- Dos técnicos asisten al Seminario de Administradores y Desarrolladores de MOODLE que organiza la DGSCA mensualmente.
- Un técnico académico asistió al Programa de Apoyo a la Titulación PAT 02/2010 de la Facultad de Ingeniería.

En este mismo departamento la capacitación se dará en dos ejes:

- Capacitar al personal del Departamento para responder a los requerimientos de los usuarios.
- Planificar talleres dirigidos al personal del Instituto.

Este departamento implementará una política de capacitación a los distintos sectores del personal: investigadores, técnicos académicos, asistentes o becarios y administrativos. Se planea llevarla a cabo mediante talleres con una duración de 2 a 3 horas tres días a la semana en función del tema de interés.

Es preciso enfatizar en este informe que en los últimos 12 años, el Instituto sólo ha contado con dos plazas adicionales para este sector, una de ellas otorgada en el periodo que se informa, por lo que el crecimiento de este sector ha estado desfasado del crecimiento de investigadores. De un análisis realizado recientemente se concluye que el Instituto en el corto plazo requiere al menos de dos nuevas plazas de técnico académicos para contar con un departamento especializado en difusión, que es fundamental dada la gran actividad de reuniones y eventos que organiza esta entidad. En los próximos días haré llegar a la

Dra. Morales y por su conducto a la Administración Central una solicitud de plazas, con su justificación.

1.2 Reconocimientos a los académicos

Como todos los años, en este último los académicos fueron reconocidos por sus trayectorias y méritos, lo que coloca al Instituto en un lugar destacado de las Ciencias Sociales.

Cynthia Trigos Suzan, técnica académica, recibió la Distinción Universidad Nacional para Jóvenes Académicos en el Área de Arquitectura y diseño; Roger Bartra el Premio a la Trayectoria en Investigación Histórica sobre el México Contemporáneo Daniel Cosío Villegas 2009 y un Homenaje Nacional de Periodismo Cultural Fernando Benítez 2009, en la Feria Internacional del Libro de Guadalajara 2009; Irma Eréndira Sandoval Ballesteros, el primer lugar del certamen "Manuel Espinosa Yglesias: Reflexión Política, Económica y Social, 2009; Blanca Rubio Vega, el Accésit al III Premio José Luis Sampedro que otorga la sociedad de economía mundial en el marco de la XII reunión de economía mundial; Cecilia Rabell Romero, el Reconocimiento Sor Juana Inés de la Cruz; Hubert Carton de Grammont, un Reconocimiento como presidente fundador de la Asociación Mexicana de Estudios Rurales A. C. y por su destacada trayectoria académica; Carlos Aguirre Rojas, fue invitado a dar dos conferencias magistrales en la Universidad de Brasilia y en la Federal de Pernambuco en Brasil; Leticia Merino fue distinguida con dos becas, una del Programa Collective Action and Property Rights CAPPRI) del Institute for Food Policy Research y otra del PNUMA; Carlos Martínez Assad fue reconocido con el Acknowledgment Award que otorga la Universidad de Notre Dame de Beirut. En las

últimas semanas Beatriz Urías Horcasitas fue notificada que se hizo merecedora del premio al mejor artículo del Comité Mexicano de Ciencias Históricas y a Marta Eugenia García Ugarte, se le concedió el Premio García Cubas del INAH por el mejor libro científico en el periodo 2009-2010, a propuesta de la Editorial Porrúa, con quien recientemente coeditamos su libro: *Poder político y religioso*, en dos tomos.

1.3 Fortalecimiento de la cohesión interna

En seguimiento de los programas y proyectos planteados en el Plan de Desarrollo para fortalecer la cohesión interna de los académicos, durante el periodo que se informa se realizó lo siguiente:

- 1) Se continuó con el "Seminario Institucional" de presentación y discusión de avances de investigación cuyo programa está en proceso y se inició en el segundo semestre de este año, en el que se incluye la presentación de avances de 3 Becarios posdoctorales y de 2 investigadores.
- 2) En el marco del *80 Aniversario del Instituto*, se propuso al Consejo Interno y al Comité Técnico del "Fondo para la Investigación en Ciencias Sociales", la creación de una bolsa, para organizar actividades colectivas y conformar un programa institucional para este festejo. Con este fondo se realizó el Simposio Internacional "*Pensar el Mundo desde las Ciencias Sociales: Hoy*", en el mes de abril y que tuvo como propósito reunir a prominentes sociólogos e investigadores en Ciencias Sociales de diversos países de la región latinoamericana, así como de Europa y Estados Unidos, para analizar y discutir

acerca de algunos de los principales problemas y retos que enfrentan nuestras sociedades: a saber, la desigualdad y la pobreza; las complejidades inmersas en la construcción de la democracia; el conocimiento como elemento sustantivo en el desarrollo de las sociedades, la cultura y la ciudadanía, como ejes articuladores de nuevas estrategias de desarrollo. En este Simposio participaron 9 académicos de diversos países, y en su organización se involucraron también 8 investigadores del Instituto que formaron parte del Comité Científico. Además, se apoyó la realización de otras 19 reuniones académicas (seminarios, conferencias magistrales, ciclos), por iniciativa de los investigadores y que formaron parte del programa anual de festejos del Instituto. Durante el año que se informa el Instituto tuvo una gran actividad académica, gracias a la respuesta encontrada en los investigadores.

- 3) A partir de la excelente experiencia del Simposio mencionado y del programa de actividades para conmemorar nuestro 80 Aniversario, se instituyó la organización de un *Simposio Internacional Anual*, para fomentar la discusión de los problemas actuales del mundo y problemas de frontera en las Ciencias sociales, con un apoyo del Fondo de Investigación en Ciencias Sociales. En agosto pasado, se iniciaron los trabajos para la organización del Simposio 2011, con el tema de "Análisis crítico del desarrollo social, de su realidad, límites y posibilidades en las sociedades contemporáneas". Se conformó un Comité Científico que inició ya sus trabajos, en el que participan otros 9 investigadores de esta entidad y que tiene

una integración equilibrada en género, generaciones y temáticas. El Simposio se realizará en el mes de septiembre del 2011.

- 4) El Consejo Interno aprobó la convocatoria propuesta por la Dirección para el "*Registro y estímulo a los Seminarios Institucionales*". Se trata del fomento a Seminarios Permanentes de Investigación y/o discusión académica, que promuevan, de manera organizada, el trabajo entre pares y con ello al avance en la generación de conocimiento científico en temáticas de nuestras disciplinas sociales. La idea es estimular la creación de nuevos seminarios y a los seminarios registrados se les otorgará en el 2011 un apoyo del Fondo de Investigación en Ciencias Sociales del Instituto.

1.4 Apoyo a la renovación de la planta académica

La renovación académica y la inclusión de nuevos temas de investigación pueden darse a través de diversos mecanismos y no sólo mediante la incorporación de nuevos investigadores. Durante el período se estimuló la incorporación y renovación de becarios posdoctorales, ya que su integración al Instituto es importante, no sólo porque se contribuye a formar una nueva generación de académicos de alto nivel, sino porque es una forma de fortalecer y dinamizar el trabajo de la institución. En el periodo, el Instituto contó con 8 becarios, financiados por el programa de Becas de la Coordinación de Humanidades y otros cuatro que realizan una estancia posdoctoral con financiamiento propio. Con estos 12 investigadores posdoctorantes, se estimuló la investigación en temas como:

- 1) La posguerra en Centroamérica (El Salvador y Nicaragua, 1990-2006)
- 2) La iniciativa Mérida: drogas, pandillas y seguridad pública en México y América Central
- 3) Guerra, narcotráfico y política antidrogas. Una revisión geopolítica del Plan Colombia y el Plan Mérida
- 4) Producciones culturales e ideológicas para construir un "nuevo niño" mexicano. Una historia de la infancia, 1920-1940"
- 5) Los movimientos sociales en el campo mexicano en la transición hacia una sociedad urbana, 1958-1960
- 6) Manejo de recursos forestales no maderables en bosque mesófilo de montaña en el centro de Veracruz
- 7) Sindicalismo y mercados de trabajo en un entorno neoliberal: un análisis comparativo en Latinoamérica
- 8) La representación ciudadana en el Distrito Federal
- 9) Los programas de los trabajadores agrícolas temporal de Marrueco a España y de México a Canadá: un análisis comparativo
- 10) El papel del agua en la formación del estado y orden jurídico: estudios de caso sobre México y Argentina
- 11) Análisis de la identidad cultural Latinoamericana del siglo XX: "progreso" y "decadencia" en la modernidad y el modernismo

Asimismo, el Instituto contó con dos investigadores visitantes: la Dra. Mina Kleiche quien recientemente concluyó su estancia de cinco años en el Instituto financiado por el IRD de Francia, realizando un proyecto sobre el Desarrollo de la Química en México y quien dejó nexos académicos construidos con varios investigadores del Instituto que continuarán en el futuro en proyectos financiados por la Unión Europea, y el Dr. Felipe Lara del CCADET-UNAM quien realiza una estancia sabática en interacción con Pablo González Casanova en el tema de complejidad en las Ciencias Sociales.

2. Eje de Acción 2: Investigación

2.1 Patrones de investigación

En el periodo, se han realizado 292 proyectos de investigación, en promedio 3.2 por investigador, siendo la misma proporción que en el año anterior. Estos dos últimos años 2008 y 2009, han marcado un incremento importante en el número de proyectos desarrollados por los investigadores.

Durante el año que se informa, al igual que en el anterior, los proyectos colectivos representan casi el 50% (49.6%) del total, lo que denota una importante actividad académica colegiada y entre pares, que se potenciará con los seminarios institucionales que ya han sido mencionados. De estos proyectos se concluyeron 62, se reiniciaron 9 y 221 se encuentran en proceso.

2.2 Financiamiento para la investigación

El presupuesto del Instituto durante el 2010 ascendió a \$133, 253,000.00 de los cuales, 95% es para sueldos y estímulos, quedando \$6, 046,000.00 para partidas directas, centralizadas y reguladas, de las cuales solamente un poco más de un millón de pesos pueden ser utilizadas para apoyos directos a los investigadores, que divididos entre 90 daría un apoyo anual de \$12,200.00 a cada uno. Esto sin contar los apoyos adicionales que se canalizan cada año a los investigadores, a través del Fondo de Investigación en Ciencias Sociales, constituido con los ingresos extraordinarios.

Durante el periodo, sólo 9% del total de los proyectos, cuenta o contó con financiamiento adicional al presupuestal, la mayor parte de estos de PAPIIT, es decir del propio presupuesto universitario y, la menor parte, de fuentes externas. Para una entidad académica con 90 investigadores esta situación es preocupante, sobre todo, porque como se ha mostrado, las posibilidades de apoyo directo a la investigación con el presupuesto institucional son muy limitadas.

Para una entidad académica con 90 investigadores esta situación es preocupante, sobre todo porque como se ha mostrado las posibilidades de apoyo directo a la investigación con el presupuesto institucional son muy limitadas.

Durante el año se obtuvo un total de \$ 4,300,000.00 de ingresos extraordinarios (por concepto de proyectos de investigación, venta de publicaciones, regalías de JSTOR, así como apoyo de CONACYT para la RMS), con los cuales se incrementó el Fondo de Investigación en Ciencias Sociales, del cual se ejerció un 10% de lo disponible, de acuerdo a su reglamento, para apoyar actividades académicas del Instituto, con lo cual los ingresos extraordinarios que se captan año con año se redistribuye entre todos los investigadores. Entre los apoyos adicionales a la investigación, cabe mencionar la Convocatoria de la Bolsa para contratación de asistentes de investigación; así como el monto destinado a la contratación de personal permanente en la UDESOC para garantizar su financiamiento. Todos estos apoyos fueron planteados al Consejo Interno y al Comité Técnico del Fondo, en seguimiento a la normatividad establecida para su administración y los recursos finalmente fueron liberados por la Tesorería de la UNAM, quien administra este Fondo.

Este año la captación de financiamientos externos para proyectos a través de la Unidad de Estudios de Opinión (UDES), consistió en la conclusión de los siguientes proyectos: "Encuesta de Opinión en 25 de los municipios más pobres del país, principalmente en los Estados de Chiapas, Durango, Oaxaca y Veracruz que cubran un mínimo de 75 localidades y 3000 encuestas, para evaluar el cumplimiento de los objetivos y metas establecidas en la Estrategia 100x100, en las vertientes de salud y Productividad y Generación de ingreso" para la Auditoría Superior de la Federación, concluido en diciembre 2009; Percepciones de los académicos del Instituto de Ingeniería de la UNAM sobre el ambiente académico"; "Encuesta sobre la Situación de mujeres y hombres en la UNAM", para el Programa Universitario de Estudios del Género, "Consulta para los investigadores del IIS en relación con las equivalencias de docencia" para la Coordinación de Docencia del Instituto. Asimismo, se dio inicio a la "Encuesta sobre Diversidad Lingüística en la UNAM", para el CELE.

Durante el año la UDES apoyó a varios investigadores en sus trabajos, que requirieron la aplicación de una encuesta o el análisis de la información levantada: Mina Kleiche en el levantamiento y análisis de la "Encuesta Nacional a Químicos pertenecientes al SNI"; apoyo para el informe de la Encuesta sobre Envejecimiento de la Dra. Verónica Montes de Oca; y, apoyo para el proyecto colectivo en proceso de inicio sobre "La Trayectoria Intelectual del IIS".

Habrá que redoblar el esfuerzo institucional, el de la UDES y el de los investigadores para incrementar los ingresos externos, que nos permitan fortalecer las investigaciones en temáticas relevantes y al mismo tiempo ampliar nuestro Fondo de Investigación en Ciencias Sociales, del que se beneficia toda la planta académica.

2.3 Patrones de producción

En el último año, el total de publicaciones con respecto a los años anteriores aumentó. Los investigadores reportaron un total de 299 publicaciones, que da un promedio anual de 3.3 productos por investigador.

En el periodo se observan los siguientes patrones de publicación: la producción se sigue concentrando en capítulos en libros (111, con promedio de 1.23 por investigador); 43 libros como autor, compilador o coordinador, (lo que da un promedio de 0.47 libros por investigador); un total de 112 artículos especializados, 89 en revistas impresas y 23 en revistas electrónicas (lo que da un promedio de 1.24 artículos por investigador). De estos, 61 fueron publicados en revistas nacionales y 28 artículos en revistas extranjeras, entre las que se encuentran las siguientes: *Revista Latinoamericana de Población, Problèmes d'Amérique Latine, Revista Internacional del Trabajo, Latin American Perspectives, Revista Internacional de Filosofía Política, Political Research Quarterly, Critical Currents, Revista Hispana para el Análisis de Redes, International Journal of Technology, Management and Sustainable Development, Revista de Crítica Literaria Latinoamericana, Popular Communication*, entre otras.

Cabe hacer notar que los artículos en el extranjero muestran un incremento permanente desde 2005 (14 en el 2005 a 28 en el 2009). Este tema requiere atención y algunas medidas para incentivar la publicación de artículos en el extranjero, sobre todo en otros idiomas, que se suman a los ya numerosos capítulos en libros y artículos en

revistas nacionales. Además se publicaron 106 artículos sin arbitraje; 5 libros producto de la docencia y 104 artículos de opinión.

En el Instituto, durante el último año se editaron en total 34 publicaciones: 19 libros en primeras ediciones, 1 en segunda edición y 4 reimpressiones, con resultados de las investigaciones, que pasaron por un estricto proceso de dictaminación por pares externos a la entidad, coordinado por el Comité Editorial de Libros y la Coordinación de la Dra. Sara Gordon y un cuidadoso proceso de edición por el Departamento de Publicaciones. Se impulsó la coedición de nuestras publicaciones, con editoriales comerciales como: Siglo XXI, Anthropos, Bonilla Artigas Editores, Ediciones Trilce de Uruguay, FCE, Gedisa, Miguel Ángel Porrúa y Pearson. Asimismo, se establecieron convenios de coedición con instituciones académicas de nuestra Universidad (CRIM, IJJ, PUEC y Posgrado en Urbanismo), con otras instituciones académicas del país (Academia Mexicana de Cirugía, Colegio de Historia de Tlaxcala, el Colegio de México y Flacso), así como con otras instituciones (el Gobierno del Estado de Guanajuato, el Patronato del Hospital de Jesús y la a LIX Legislatura de la Cámara de Diputados). El Instituto publicó seis números de la *Revista Mexicana de Sociología*, bajo la dirección de Francisco Valdés hasta agosto pasado, tres de la *Revista de Investigación Social*, bajo la dirección de Carlos Welti hasta principios de septiembre y, uno de la *Revista Discurso, Teoría y Análisis*, bajo la dirección de Fernando Castaños y Raúl Quesada de la FFyL.

Cabe destacar que como contribución del Instituto a la conmemoración del Bicentenario del inicio de la Guerra de Independencia y el Centenario de la Revolución Mexicana, se publicó el

libro colectivo, producto de un esfuerzo institucional de reflexión: *Independencia y Revolución, Reflexiones en torno a su conmemoración*.

Además, los investigadores mantuvieron una intensa publicación en forma de libros, fuera del Instituto, editando 24 obras en otras editoriales.

2.4 Organización de la investigación

En este renglón el propósito es re-pensar la organización de la investigación, fortalecer las líneas de investigación recientemente creadas, fomentar la interacción de los investigadores en temáticas afines e impulsar nuevas líneas de investigación necesarias en el Instituto.

Con este propósito, en agosto pasado se inició el proceso de organización del ejercicio para la "Elaboración de la agenda de investigación", contemplado en el Artículo 62 del Reglamento Interno del Instituto y que tiene como propósito fortalecer la investigación, consolidar su organización y encontrar nuevas formas de impulso a las líneas que se desarrollan y a otras que debería impulsarse.

3. Eje de Acción 3: Docencia y formación de recursos humanos

3.1 Cursos y tesis

Como en años anteriores, la actividad de docencia y formación de recursos humanos fue muy intensa y se expresó a través de múltiples formas.

En total se impartieron 204 asignaturas en la UNAM, fuera de ésta y en todos los niveles. El total de cursos da un promedio de 2.6 cursos

para los 77 investigadores que impartieron docencia. La mayor parte de los cursos fue en el nivel de maestría (82), posteriormente en doctorado (62) y en tercer lugar en licenciatura (51). En el primer caso predominantemente en la FCPyS y en la FFyL. Cabe destacar que en el nivel de licenciatura se pone especial atención en el Plan de Desarrollo, que se propone ampliar nuestra participación en las licenciaturas de la Facultad de Ciencias Políticas y Sociales y aunque se ha incrementado la participación en los últimos cinco años, este aspecto habrá de seguirse estimulando en coordinación con la Facultad de Ciencias Políticas y Sociales y con otras facultades.

El 74% de los cursos se impartió en la UNAM, 22% en otras instituciones nacionales, y 4% en instituciones del extranjero. Entre estas últimas destacan la Universidad de Montreal, la Universidad de Puerto Rico, Technische Universität Dresden, Zentrum für Internationale Beziehungen, Lincoln Institute of Land Policy, la Universidad de Córdoba/Universidad Internacional de Andalucía, Sorbona Nueva, París III, y a Universidad del País Vasco.

En el último año se concluyeron 137 tesis como director o miembro del comité tutorial, tanto en la UNAM como en otras instituciones, lo que da un promedio de 1.5 tesis concluidas por investigador: 45 de licenciatura, 40 de maestría y 51 de doctorado. En la dirección de tesis destaca la amplia participación de los investigadores en 22 posgrados de nuestra Universidad, siendo los principales el de Ciencias Políticas y Sociales, el de Historia, el de Antropología, el de Urbanismo y el de Estudios Latinoamericanos.

Los datos anteriores, aunados a las tendencias observadas en los años anteriores, nos llevaron a plantear en el Programa 7 del Plan de

Desarrollo la ampliación de la participación institucional en el posgrado, la conveniencia de solicitar nuestra integración como entidad académica participante en el posgrado en Antropología, en el que numerosos investigadores ya dan docencia y dirigen de tesis, además de que en nuestra planta de investigadores contamos con nueve investigadores formados en esa disciplina. La elaboración de la propuesta está en proceso y habrá de presentarse en los próximos meses para que sea considerada por los diferentes cuerpos colegiados para ser aprobarla.

3.2 Ampliación de la participación en el posgrado.

Otro de los proyectos en el Plan de Desarrollo es la creación de nuevos planes de estudio dentro de los programas de posgrado existentes en los que participa el Instituto. Con este propósito, durante el año que se informa se ha realizado una actividad de concertación y consenso con otras entidades académicas y con diferentes grupos de investigadores, para la creación de dos nuevos planes de estudio dentro del Programa de Posgrado en Estudios Políticos y Sociales: uno de maestría en estudios de población y demografía, entre el Instituto y el CRIM, para la cual se formó ya una comisión de trabajo mixta, que ha retomado el trabajo desarrollado hace diez años, ha avanzado en un nuevo mapa curricular y actualmente se trabaja en el contenido de las materias. Asimismo, se ha trabajado con el CRIM, el CISAN y la Facultad de Ciencias Políticas y Sociales para la creación de un nuevo plan de estudios de maestría en Estudios Socio Ambientales, dada la ausencia de esta formación en nuestra Universidad, para lo cual en los próximos meses se organizará un taller de trabajo para avanzar en la propuesta. Por supuesto que estos dos nuevos planes habrán de seguir el curso

establecido en la normatividad de posgrado para su aprobación, teniendo ya conocimiento de estas iniciativas la Coordinadora del Posgrado, Dra. Judith Bokser.

3.3 Formación de recursos humanos en el Instituto.

Además, quiero destacar, la contribución del Instituto a la formación de recursos humanos a través de estudiantes o graduados que se incorporan como asistentes o colaboradores de investigación temporalmente. Durante el último año se registraron 140 colaboradores de investigación, cifra ampliamente superior a la del año anterior que fue de 88.

Dada la gran cantidad de estudiantes que participan de manera cotidiana en nuestras actividades, en el PDI se planteó la organización de un curso para becarios y asistentes para contribuir a su formación en investigación. A cargo de la organización de este curso ha quedado la Dra. Yolanda Meyenberg, Coordinadora de Docencia del Instituto. Se organizaron dos talleres: uno de elaboración de encuestas y el otro de Excel intermedio como parte de un programa piloto que tiene como objetivo hacer una propuesta a la FCPyS de la incorporación en la curricula de licenciatura de la materia "Formación en tareas de investigación", en la que se capacitaría a los alumnos para desarrollar tareas de apoyo a la investigación. En esta materia se incluiría capacitación de cómputo (Excel Access, NVivo y SPSS); consultas en bibliotecas (acervos bibliotecarios en línea); taller de encuestas; acceso a mecanismos de cooperación (diseño de proyectos para captar fondos externos), y metodología de la investigación.

Asimismo, la Coordinación de Docencia trabajó en la definición de los lineamientos para identificar las labores docentes que realizan los investigadores en el Instituto, y que son adicionales a las clases que imparten, equivalentes a las horas pizarrón. Esto tiene como finalidad establecer una metodología que permita contabilizarlas para que sean tomadas en consideración en las evaluaciones de los programas de estímulos y promociones. Para tal efecto se diseñó y se aplicó una encuesta para conocer las tendencias en torno a las que giran estas actividades, así como para conocer la opinión de los investigadores con respecto a la propuesta de equivalencias y sobre los posibles mecanismos de cuantificación.

3.4 Diplomados y cursos de actualización.

Durante el año se continuó con esta actividad que también forma parte del Plan de Desarrollo y que nos permite incidir en la formación de personal de otros sectores de la sociedad y dentro de nuestra Universidad. Se fortaleció la formación y actualización en metodología en las Ciencias Sociales, a través del curso que se impartió a profesores de la Escuela Nacional de Trabajo Social, cuyos responsables fueron Hugo José Suárez Suárez y Fernando Vizcaíno Guerra; el Diplomado en Seguridad Privada organizado por René Jiménez Ornelas, con el apoyo de Securitas, y el Diplomado en Comunicación Política coorganizado por Yolanda Meyenberg Leycegui, ambos en su tercera edición. Actualmente se realiza; el Curso de Actualización, "*El papel del Estado Mexicano en Asuntos Públicos Fundamentales*", a través del Ciclo Mirador Universitario de la CUAED, organizado por Bertha Lerner Sigal y la Facultad de Ciencias Políticas y Sociales así como la Universidad

Autónoma del Estado de México. Además, el Instituto participó en el 2009 en el Diplomado la *Dimensión Ambiental en el Diseño y la Ejecución de Políticas Públicas*, organizado por el PUMA, y en su versión 2010, se ha encargado de un módulo Ambiente y Sociedad, organizado por las doctoras Leticia Merino Pérez y Elena Lazos Chavero.

Con la finalidad de mejorar las herramientas para la docencia y la formación de recursos humanos en el Instituto, a través del Departamento de Cómputo se puso a disposición de los investigadores:

- a) Dos aulas multimedia interactivas que cuentan con pizarrones digitales donde el investigador puede presentar sus documentos y materiales directamente de la computadora al pizarrón y puede trabajar con ellos en clase.
- b) Plataforma Moodle.- Utilizando esta plataforma se crearon los cursos para:
 - Seminario de Titulación "Mortalidad Infantil en los Municipios de México"
 - Diplomado de Investigación Social, Módulo III
 - Taller de Migración y Análisis Cualitativo

4. Eje de Acción 4: Redes nacionales e internacionales

El programa de fortalecimiento de las redes nacionales e internacionales es parte del Plan de Desarrollo y tiene como objetivo institucionalizar las redes de carácter informal y formal que han construido los investigadores con pares en otras instituciones nacionales e internacionales y ampliar nuestra interacción con otras instituciones.

4.1 Superación académica e intercambio de los investigadores

Anualmente el intercambio de los investigadores hacia otras instituciones es importante, tanto por la vía de sabáticos como de estancias cortas de investigación, lo que redundará en su actualización y construcción de redes nacionales e internacionales. Sin embargo, es un aspecto que hay que fortalecer y que requiere de la utilización de las oportunidades de movilidad a nivel internacional.

Durante el último año, 19 investigadores, iniciaron, continuaron o concluyeron su sabático y realizaron estancias cortas de investigación apoyadas por la DGAPA u otros organismos. De ellos 12 lo realizaron en México: 3 en el COLMEX; 1 en la Universidad Autónoma de Hidalgo; otro en la Benemérita Universidad Autónoma de Puebla; otro en la UAM-Azcapotzalco y una más en el PUEG-UNAM. Asimismo, cabe resaltar que 7 de ellos realizaron o realizan estancias en el extranjero: tres en la Universidad de Berlín, una de éstas con un apoyo del Servicio de Intercambio Académico Alemán (DAAD); 1 en el Instituto Universitario Europeo; 1 en el Birkbeck College de la Universidad de Londres; 1 Universidad de Sevilla; 1 en la Universidad de Valencia; 1 en la Universidad de California (Berkeley) y, 1 en la Universidad de Chicago.

La participación, mediante la presentación de ponencias en congresos y reuniones, es otro mecanismo para la actualización, que repercute en la construcción y fortalecimiento de redes de carácter nacional e internacional. En el periodo los investigadores participaron en 254 reuniones en México, y 86 en el extranjero, lo que da un promedio de 3.7 reuniones anuales por investigador. Entre las realizadas en el

país, la mayor parte se realizó en el D.F. y de las extranjeras principalmente en Brasil, Estados Unidos, Argentina, Canadá y Europa.

4.2 Establecimiento de interacciones con instituciones nacionales e internacionales.

Para fortalecer las redes nacionales e internacionales, durante el periodo que se informa, se realizaron las siguientes acciones:

-A través de la Coordinación de Intercambio y Vinculación el Instituto suscribió 14 instrumentos jurídicos para la realización de actividades que caen dentro del rubro del intercambio académico o la vinculación con la comunidad. Durante este periodo, se reportó una gran mayoría de acuerdos firmados en el área editorial, tanto con editoriales privadas, como las editoriales Miguel Ángel Porrúa, el Fondo de Cultura Económica y Siglo XXI Editores; con editoriales extranjeras, como Anthropos, Gedisa y Trilce; con otros importantes centros de investigación en Ciencias Sociales, como FLACSO México y con distintas dependencias de la UNAM, como la Facultad de Medicina y el Instituto de Investigaciones Jurídicas. Una vez más, el Instituto suscribió convenios para que la Unidad de Estudios Sobre la Opinión (UDES) participara en el levantamiento y análisis de datos para organizaciones gubernamentales como la Auditoría Superior de la Federación, así como con dependencias de nuestra Universidad, en este caso, el Instituto de Ingeniería y el Programa Universitario de Estudios sobre Género.

- Se establecieron vínculos en materia de apoyo a la formación, para apoyar al posgrado de Ciencias Sociales de la Universidad Autónoma de Sinaloa, así como para el desarrollo de personal dedicado a la seguridad pública y privada, con la empresa Securitas de México, con quien se llevó a cabo la segunda edición de un diplomado en esta área.
- Vale la pena resaltar que los Convenios Específicos de Colaboración con dependencias gubernamentales, que en otros años siempre se habían hecho presentes, cuando investigadores del Instituto eran convocados para llevar a cabo trabajos en las áreas correspondientes, en este periodo se cancelaron varias propuestas por los problemas económicos que el año pasado hicieron mella en los presupuestos de dichas entidades. Recién ahora se empiezan a mencionar posibilidades de echar a andar nuevas propuestas.
- Se intensificaron nuestras interacciones con las IES nacionales a través de la activa participación en COMECSO, en la realización del *Congreso Nacional de Ciencias Sociales* realizado en Oaxaca en octubre pasado, del cual el Instituto fue parte convocante, así como mediante la participación institucional en el Proyecto en curso "Ciencias Sociales en México. Un enfoque Regional", financiado por el CONACYT, a través del cual se analiza el estado actual de las ciencias sociales en México y se evalúa su contribución al desarrollo en las diversas regiones del país.
- Se fomentó la construcción de nuevas relaciones institucionales con instituciones extranjeras, a través de una amplia convocatoria de invitados a participar en los eventos

conmemorativos de nuestro 80 Aniversario, para incrementar la visibilidad académica del Instituto, para lo cual contamos entre marzo – agosto de este año con la visita de 21 académicos de Alemania, Argentina, Brasil, Bélgica, Estados Unidos, Francia, Italia, Perú, Reino Unido, Uruguay y Venezuela.

- Se intensificaron nuestras relaciones internacionales en dos proyectos específicos: (i) el *Colegio Internacional de Graduados* (CIG) de la Universidad Libre de Berlín, dada la tradición de colaboraciones que han construido investigadores de este Instituto con el Instituto de Estudios Latinoamericanos de dicha Universidad, en el cual se realizan estancias anuales de manera regular. Ahora, mediante nuestra incorporación al CIG, estas interacciones se verán fortalecidas, también con el intercambio de nuestros maestrantes o doctorantes, para lo cual se ha abierto recientemente la primera convocatoria, conjuntamente con otras entidades de la UNAM, con el COLMEX y el CIESAS. Y, (ii) el *Colegio Franco Mexicano de Ciencias Sociales*, del cual este Instituto es representante de la UNAM en su Comité Científico, y con el que se tratará de recuperar y fortalecer las relaciones del Instituto y de otras entidades de la UNAM con las instituciones francesas, dada larga historia de relaciones de los investigadores con las instituciones de Ciencias Sociales de ese país.
- Se fortaleció el proceso de incorporación de la RMS en el índice Thompson, que integra al *Social Science Citation Index*, para lograr un mayor impacto de o que se publica en esta revista. La RMS quedó integrada en el catálogo de Revistas organizado por nuestra Universidad y hemos asegurado que su consulta en texto

completo sea accesible desde nuestra página Web, con lo cual se busca su internacionalización.

- Se organizó la *V Feria del libro de Ciencias Sociales*, para que los investigadores tuvieran oportunidad de seleccionar el material documental para apoyar las investigaciones en proceso. Asimismo, estas ferias permiten fortalecer vínculos con instituciones académicas afines al IIS.
- Adicionalmente, durante este periodo siguieron trabajando bajo sus propios esquemas, las dos Unidades (Juventud y Violencia), la Cátedra UNESCO sobre el problema internacional de las drogas, así como el Laboratorio de Documentación y Análisis de la Corrupción y la Transparencia, que también han tenido como propósito fortalecer las redes académicas con otras instituciones.

4.3 Interacciones académicas en la UNAM

- Se fomentó la participación en el Programa Universitario del Cambio Climático, del cual el Instituto es entidad participante, mediante la participación en sus conferencias.
- Se participó de manera institucional en el Comité Organizador de los Festejos del Año Internacional de la Biodiversidad, promovido por el Instituto de Biología y en la organización de eventos puntuales, particularmente la muestra sobre La Milpa, en la que participaron activamente Luisa Paré Quellet y Elena Lazos Chavero.
- Se mantuvo una colaboración con el PUEG para la aplicación y análisis de la "Encuesta sobre la Situación de Mujeres y Hombres

en la UNAM”, trabajo realizado a solicitud de ese Programa. La encuesta fue aplicada y analizada por la Unidad de Estudios sobre Opinión (UDES), bajo la responsabilidad académica de Cecilia Rabell.

-Con el Instituto de Ingeniería se participó mediante un convenio de colaboración para la realización de la Encuesta y análisis de las percepciones de los académicos de ese Instituto sobre el trabajo académico”.

-Asimismo, se realiza un proyecto sobre diversidad lingüística en la UNAM a solicitud del CELE.

4.4 Intercambio de conocimiento con otros sectores de la sociedad

Esta actividad se da, tanto por la vía de la colaboración en proyectos o actividades con otros sectores de la sociedad, como mediante las actividades de difusión. Ambas actividades forman parte del PDI a través de diversos proyectos.

En el primer caso, a demanda de la Suprema Corte de Justicia de la Nación, se aportó el informe *¿Qué opinan los mexicanos adultos sobre el matrimonio entre personas homosexuales?*, como un insumo para la discusión de esa Corte acerca de la constitucionalidad del matrimonio entre parejas del mismo sexo y la adopción de hijos por las mismas.

Sobre la difusión, se avanzó en el diseño y puesta en práctica de un Programa Institucional de Difusión de nuestro quehacer, que es otra de las formas para incentivar la vinculación con la sociedad, sensibilizarla sobre los problemas que experimenta y hacer llegar el

conocimiento a otros actores sociales y, en general. Este programa se integró por las siguientes actividades:

- Con el apoyo de los investigadores y bajo la responsabilidad de la Secretaría Académica, se continuó y renovó el *Ciclo Temas Actuales de la Sociedad Mexicana* y durante el periodo se realizaron 15 sesiones con la participación de más de 20 investigadores del Instituto y de otras instituciones, que se realizaron en la Casa de las Humanidades y en la Casa Universitaria del Libro. Se ha iniciado la transmisión de este ciclo por videoconferencias y *Web cast* y para hacerlo llegar a las instituciones de ciencias sociales de las entidades federativas.
- Se participó en la Feria Internacional del libro de Minería, en la que los investigadores del Instituto dictaron 4 conferencias.
- Se coordinó un programa institucional de *difusión*, aprovechando el 80 aniversario, para difundir los resultados de investigación del Instituto, mediante una actividad profesional de comunicación social. En esta actividad se conjugó tanto el esfuerzo del Departamento de Publicaciones, de la Biblioteca, el Departamento de Cómputo y del Área de difusión, quienes de manera coordinada trabajaron para hacer posible la difusión y transmisión por vía electrónica de nuestras actividades. Los investigadores organizaron 88 eventos académicos durante el año; se realizaron 9 presentaciones de libros publicados por el Instituto; se realizaron 397 entrevistas a investigadores del Instituto; se publicaron boletines sobre el Instituto en el Portal de la UNAM; se publicaron cinco notas en la Revista de Humanidades y Ciencias Sociales sobre el Instituto; se

transmitieron 10 entrevistas a investigadores en TV UNAM; se registraron 25 intervenciones del Instituto en Radio UNAM; se publicaron 15 notas en Gaceta UNAM sobre el IIS, mismas que se suben también a nuestra página Web; se difundieron normalmente nuestras reuniones en el suplemento Enfoque de Reforma y en la Jornada Cultural; se publicaron 8 inserciones de nuestras actividades en la prensa; se organizó la *V Feria del Libro de Ciencias Sociales*, teniendo como estado invitado a Michoacán, y la participación de 18 proveedores nacionales e internacionales, 9 instituciones académicas invitadas y 21 artesanos por parte de la representación del Estado de Michoacán en le D.F. Asimismo se contó con la participación de la Secretaria de Turismo del Estado. Se fortaleció el diseño de la imagen gráfica en invitaciones, posters e inserciones electrónicas, así como en las portadas de nuestros libros.

- Se hizo un esfuerzo importante por mantener actualizada nuestra página Web y por hacerla más flexible, esfuerzo en mejora continua bajo la responsabilidad de la Secretaría Académica en coordinación con los Departamentos de Cómputo y Publicaciones.
- Para la difusión de las investigaciones que se realizan en el Instituto, se encuentra en fase de prueba un repositorio que permitirá administrar, difundir y preservar contenidos digitales de los proyectos de investigación.
- Para la difusión de eventos académicos, se actualizaron las listas de correos de Conferencias, Difusión y Urbared y se continuó enviando correos a dichas listas.

5. Eje de Acción 5: Gestión, vida colegiada y evaluación

El propósito de este eje de acción es fortalecer la vida colegiada y la toma de decisiones, que involucren a los investigadores y técnicos académicos, así como al personal administrativo, para lograr una gestión ágil de los procesos académicos y administrativos. Para el logro de este eje de acción es fundamental la coordinación de las actividades de la Dirección, la Secretaría Académica, el Consejo Interno y los diferentes cuerpos colegiados con los que cuenta el Instituto, con la Secretaría Administrativa y con el conjunto de los investigadores.

5.1 Vida colegiada.

Durante el año 53 Investigadores y 6 técnicos académicos participaron en los cuerpos colegiados con los que cuenta la entidad: Consejo Interno, CTH, CAACs, CU, Comisión del PASPA, Comisión del PRIDE, Comisión de Biblioteca, Comité de Planeación de Cómputo, Consejo de Publicaciones, Consejos Editoriales de la RMS, RIS, de Libros, Comité Académico de la UDESQ; Comités Académicos de Posgrado en: Ciencias Políticas y Sociales, Urbanismo, Ciencias de la Administración y Psicología; y Comisión de Seguridad e Higiene.

5.2 Apoyo técnico académico de calidad.

Durante el periodo los tres departamentos de apoyo técnico a la investigación realizaron sus actividades con gran eficiencia y también reflexionaron sobre la forma de mejorar de sus servicios y funciones.

Departamento de Cómputo.

El Departamento de Cómputo puso en práctica las observaciones que fueron hechas como resultado de la evaluación de este departamento el año pasado. En el período que se informa se proporcionó apoyo técnico especializado para la transmisión de 61 eventos académicos del Instituto de los cuales 49 fueron por Webcast y 12 por videoconferencia. Las entidades con las cuales se hizo la comunicación por videoconferencia fueron Morelos y Michoacán.

Cabe hacer notar que debido al notable incremento en el número de transmisiones en vivo por Webcast y contando con la asesoría de la DGSCA, en el mes de abril se adquirió un dispositivo de captura de audio y video para hacer la implementación del canal Webcast IIS en un equipo dedicado a este servicio. Esta tecnología permitirá transmitir los eventos desde un canal propio del Instituto y no a través de la DGSCA. Asimismo, se planea incluir en el sitio del IIS la programación de las transmisiones de los eventos.

Para apoyar la gestión académico-administrativa se actualizaron los siguientes sitios Web del Instituto

- SUSREVI.- Suscripciones a la RMS.
- CONREFI.- Control de Recursos Financieros.
- COORART.- Coordinación de artículos a publicarse en la RMS.
- SIRF.- Sistema Institucional de Registro Financiero.
- RUPA.- Registro Universitario del Personal Académico
- OBSINTER.- Observatorio de Instituciones Territoriales

Asimismo, se actualizó la Intranet del Instituto en los módulos correspondientes a:

- Secretaría Académica.- Solicitudes de licencias con goce de sueldo.
- Biblioteca.- Solicitudes de préstamos interbibliotecarios y de compras.
- Cómputo.- Solicitudes de servicios que presta el departamento.

En el 2009 el presupuesto autorizado fue de \$200,000.00 y en el 2010 de \$260,000.00 para la compra de equipo de cómputo, lo que representó un incremento de 30 % con respecto a 2009. También en este rubro se obtuvo un apoyo adicional dentro del Programa Institucional mantenimiento 2009 por un importe de \$111,903.63. El Departamento de Cómputo trabajó, apoyado en el Comité de Cómputo del Instituto, en la renovación y modernización permanente del equipo de cómputo del Instituto.

El IIS cuenta actualmente con 289 computadoras, 8 servidores, 41 laptops, 105 impresoras, 14 equipos de telecomunicación, 1 equipo de videoconferencia, 13 videoproyectores y 21 escáners. El Instituto tiene 287 puntos físicos conectados a RedUNAM. Para garantizar una comunicación permanente y segura de los equipos del Instituto, tanto de forma cableada como inalámbrica, se llevó a cabo la implementación de un servicio de cableado de fibra óptica multimodo 10 Gbps para enlazar las áreas de telecomunicaciones ubicadas en la planta baja, primero y segundo nivel y en el área de servidores.

Se continuó con el plan de renovación gradual y permanente de la infraestructura. Por ejemplo, en 2010 se dieron de baja 148 bienes (8

CPU's, 53 monitores, 5 impresoras, 2 laptops, 34 mouses, 40 teclados, 6 bocinas, 3 no-break, 5 reguladores y 8 bocinas). Se instalaron 3 videoproyectores en las salas de seminarios "D", "E" y "H" del Instituto.

Este Departamento trabajó, apoyado en el Comité de Cómputo del Instituto.

Departamento de Publicaciones.

La principal función del Departamento de Publicaciones es la de dar a conocer las actividades académicas del Instituto y sus resultados de investigación. Ambas actividades exigen la participación de un vigoroso equipo de trabajo conformado por especialistas en diseño y trabajo editorial. La dedicación de este equipo permite reflejar una imagen de nuestra institución hacia el exterior, tanto en el ámbito universitario como en públicos más amplios, donde se hace patente la calidad de nuestro trabajo académico, la seriedad de nuestras propuestas y la solidez de una planta docente consolidada a través del tiempo.

Las necesidades actuales de comunicación en el ámbito científico y escolar se ven satisfechas mediante productos impresos, pero también electrónicos, donde se expresa la creatividad y el profesionalismo de nuestro personal en todos y cada uno de los detalles que configuran nuestras publicaciones, desde la portada hasta el cuidado de la edición. El diseño de carteles, programas, volantes, constancias, invitaciones electrónicas y hasta de las más simples invitaciones a nuestros eventos contiene una clara voluntad de destacar una imagen institucional que cada día obtiene un mayor reconocimiento en nuestro medio. La calidad de nuestros libros y revistas es el resultado de un arduo trabajo que

cuida hasta el más mínimo detalle, lo cual permite mantener los más altos estándares de calidad en el mercado editorial. Nuestra página Web está supervisada y actualizada, para brindar constantemente información oportuna y confiable.

Todos estos renglones garantizan una presencia activa e influyente del Instituto de Investigaciones Sociales en un mundo cambiante y exigente.

Este año el Departamento batió record en el número de publicaciones editadas, resultado de un arduo trabajo, lo cual nos mantiene con altos estándares de calidad en el mercado editorial. Se fortaleció el trabajo colegiado para la toma de decisiones y la solución de problemas en materia editorial, a través de las reuniones semestrales del Consejo de Publicaciones del Instituto.

Biblioteca.

Durante el periodo la Biblioteca continuó brindando apoyo bibliográfico, hemerográfico y consulta a bases de datos bibliográficas y de texto completo a los investigadores y estudiantes del Instituto. Se impartió asesoría iconográfica. Se continuó impartiendo cursos del manejo de las bases de datos y catálogos del IISUNAM y de la UNAM en general. Se organizó la *V Feria del Libro de Ciencias Sociales* y se fortaleció el acervo bibliográfico de la biblioteca, adquiriendo más de 700 títulos de libros. Se continuó impartiendo asesoría y cursos sobre el manejo de Librunam, Seriunam, etc., manejo de Bidiunam, elaboración de bibliografías, entre otros. Continuar con el préstamo Interbibliotecario Transnacional (PIT/ILL), con más de 200 instituciones y recuperando más de 2,000 documentos al año. Se continuó con la difusión del acervo

fotográfico, préstamos interbibliotecarios con instituciones afines, teniendo la meta de prestar más de 500 libros y solicitar unos 700 para el apoyo de las tareas académicas y de investigación.

Todas las actividades de la Biblioteca y la toma de decisiones estuvieron sostenidas en la Comisión de Biblioteca del Instituto.

5.3 Auto-evaluación institucional para apoyar la definición de políticas académicas.

Este programa tiene como objetivo cumplir con lo establecido en el Reglamento Interno del Instituto para realizar cada cuatro años un ejercicio de evaluación institucional para proveer de elementos para la definición de nuevas políticas académicas y contribuir con ello al Plan de Desarrollo del Instituto. Con este propósito en la última sesión del Consejo Interno del mes de agosto se propuso a ese cuerpo colegiado la conformación de la Comisión de Agenda de investigación, conformada por dos investigadores del Instituto y 3 académicos externos, que empezará a trabajar próximamente para definir las líneas generales de la agenda de investigación del Instituto.

5.4 Mejora permanente de la infraestructura y equipo.

Este programa tiene como objetivo realizar un mantenimiento permanente a nuestras instalaciones e infraestructura, remozar diferentes áreas del edificio y mejorar el equipo para que las actividades de investigación y de apoyo a estas actividades puedan realizarse de manera ágil y oportuna. Adicionalmente al presupuesto anual, la administración central, a través de la Coordinación de Humanidades,

canalizó al Instituto, en el último año \$ 1,899,000.00 para la realización de mantenimientos mayores, obras de importancia y adquisición de equipo, con los cuales se realizaron numerosos trabajos.

En seguimiento a lo establecido en el Plan de Desarrollo y gracias a los apoyos extraordinarios de la Administración Central se ha podido avanzar sustantivamente en este año en el mantenimiento de algunas de las áreas del Instituto para responder a las nuevas necesidades y en trabajos que eran urgentes para garantizar la actividad académica: se atendieron principalmente las áreas académicas en los siguientes conceptos: reparación de escritorios, sillones, puertas de los cubículos, suministro de libreros, video proyectores, pizarrones interactivos, además y optimizando estos recursos se dio continuidad a la dignificación de los baños cambiando los muebles del segundo y tercer nivel, quedando pendientes las llaves del primer y segundo nivel; se impermeabilizó el área del ala E, Biblioteca, cómputo UDESO y servicios generales. Se cambiaron los domos del pasillo hacia las aulas y sala de usos múltiples; se sustituyeron los cristales de las escaleras. Se dio mantenimiento a todo el sistema eléctrico del Instituto garantizando el funcionamiento de las tierras físicas; se instaló un *no break* general para todo el edificio; se remodeló la librería. Se apoyaron las gestiones para que una empresa externa instalara una pequeña cafetería mediante una concesión a través de la Dirección de Patrimonio Universitario. Se completó el mantenimiento a cubículos y áreas comunes del edificio. Se instalaron plumas electrónicas en las dos entradas de los estacionamientos.

5.5 Simplificación y mejora de la gestión institucional.

Se avanzó en la modernización y simplificación de los trámites administrativos internos y externos al Instituto. En el marco del Plan de Desarrollo Institucional 2008-2011 de la UNAM, se creó el Comité de Simplificación Administrativa, cuyo objetivo es simplificar, y en su caso desconcentrar los trámites administrativos del personal académico al interior de la Universidad. Como parte de esta simplificación, los trámites a reserva de comprobar han desaparecido y en su lugar se crearon solicitudes de pago para: viáticos, trabajos de campo, y gastos de intercambio, mismos que fueron notificados a los investigadores, a través de sus correos electrónicos.

Dentro del Sistema de Gestión de la Calidad y conforme al Acuerdo de Simplificación Administrativa, se gestionará ante el Departamento de Cómputo del Instituto se suban a la intranet los formatos que utiliza la Secretaría Administrativa para gestionar los trámites administrativos correspondientes a los departamentos de: Presupuesto, Personal, Bienes y Suministros y Servicios Generales y se consolidará el uso de Internet e Intranet para este propósito. Este proyecto deberá considerar la normatividad administrativa y las características de la rendición de cuentas de nuestra Universidad.

Se continuó con la capacitación del personal administrativo de base, mediante la subcomisión de capacitación y adiestramiento del Instituto para apoyar en la gestión del trámite ante la Comisión Mixta de Capacitación. En el primer semestre de 2010 se tuvo el 35% de cursos aceptados, mientras que en el segundo semestre de 2009 se tuvo el 29%.

Los resultados de los cursos de capacitación para el personal administrativo de base se reflejan en 4 promociones que se han dado en

el primer semestre de 2010. Asimismo las promociones ocasionaron que plazas vacantes de auxiliar de intendencia, mismas que se cubrieron con personal de nuevo ingreso.

Como cada semestre la Secretaría Administrativa fue evaluada por la Dirección General de Servicios Administrativos en lo que corresponde al Sistema de Gestión de la Calidad en base a la Norma ISO 9001:2008, considerándose cuatro procesos básicos: Personal, Presupuesto, Bienes y Suministros y Servicios Generales. Se cumplió con las metas establecidas, aunque hubo variaciones en los cuatro procesos, debidas a la rotación de secretarías que estaban en proceso de aprendizaje en el área. En cuanto al Proceso de Presupuesto se cumplió con el 100% de los ingresos que fueron cobrados durante el mes.

Agradecimientos.

Quiero agradecer a todos los investigadores, técnicos académicos, personal de base y de confianza, becarios posdoctorales, asistentes de investigación y estudiantes en el Instituto. Lo expuesto en este informe es resultado del trabajo de todos y cada uno de los integrantes del Instituto.

Durante este año hubo cambios en varias de las áreas académico administrativas. Agradezco a Hubert Carton de Gramont, por hacerse cargo de la Secretaría Académica y a Yvon Angulo de la Secretaría Técnica. Asimismo, a los demás integrantes del equipo: Nicolás Mutchinick, Juana Esquivel, Patricia Martínez, Berenise Hernández, Jesús García, Miriam Aguilar, María Ana Guerrero, Liliana Giraldo y Víctor Manuel García.

También expreso mi agradecimiento a los investigadores que han estado a cargo de otras áreas de apoyo académico, tan importantes: Yolanda Meyenberg, en la Coordinación de Docencia; Sara Gordon, en las Colecciones de libros; Francisco Valdés y ahora a Hira de Gortari en la dirección de la *Revista Mexicana de Sociología*; Carlos Welti y ahora René Millán en la *Revista de Investigación Social*; Fernando Castaños, en la *Revista Discurso*.

Por último, quiero expresar mi agradecimiento al Rector Dr. José Narro Robles, a la Dra. Estela Morales Campos, nuestra Coordinadora de Humanidades, a los integrantes de la administración central y a mis compañeros directores de otras entidades, por los invaluable apoyos recibidos, y sobre todo por saber imprimir un ambiente de gran calidez humana que es fundamental para el desempeño de nuestras funciones.

Anexo 1 *Producción editorial*

Total de publicaciones (libros y revistas): 34

Libros: 24

- 19 primeras ediciones
- Una segunda edición
- Cuatro reimpresiones

Algunos títulos fueron coeditados en coedición con:

- Academia Mexicana de Cirugía
- Anthropos Editorial
- Bonilla Artigas Editores
- Centro Regional de Investigaciones Multidisciplinarias, UNAM
- Colegio de Historia de Tlaxcala
- Ediciones Trilce-Uruguay
- El Colegio de México
- Facultad Latinoamericana de Ciencias Sociales, FLACSCO
- Fondo de Cultura Económica

GEDISA
Gobierno del Estado de Guanajuato
Grupo Editorial Miguel Ángel Porrúa
Instituto de Investigaciones Jurídicas, UNAM
Miguel Porrúa, librero-editor y la LXI Legislatura de la Cámara de Diputados
Pearson Educación
Patronato del Hospital de Jesús
Programa de Estudios sobre la Ciudad, PUEC, UNAM
Programa de Maestría y Doctorado en Urbanismo, UNAM
Siglo XXI Editores

Revistas: 10

Revista Mexicana de Sociología: 6 números:
Cinco números ordinarios
Un número especial

Revista de Investigación Social: tres números

Revista Discurso, teoría y análisis: un número

Revista publicada en coedición con la Facultad de Filosofía y Letras

Descripción de libros y revistas

1. *Banco Mundial: modelo de desarrollo y propuesta educativa (1980-2006)*

Bertha Lerner

En coedición con Bonilla Artigas Editores

Fecha de publicación: diciembre de 2009

2. *Batallas por la memoria*

Los usos políticos del pasado reciente en Uruguay

Eugenia Allier Montañó

En coedición con Ediciones Trilce-Uruguay

Fecha de publicación: marzo de 2010

3. *Cinco cárceles de la Ciudad de México, sus cirujanos y otros personajes: 1574-1820*

María Luisa Rodríguez-Sala y colaboradores

Serie Los Cirujanos en la Nueva España VIII

En coedición con el Instituto de Investigaciones Jurídicas de la UNAM, la Academia Mexicana de Cirugía y el Patronato del Hospital de Jesús

Fecha de publicación: diciembre de 2009

4. *Computadoras e Internet en la biblioteca pública mexicana
Redefinición del espacio cultural*

María Josefa Santos Corral y Rebeca de Gortari Rabiela, coords.

En coedición con Pearson Educación

Fecha de publicación: octubre de 2009

5. *Corrupción y transparencia: debatiendo las fronteras entre
Estado, mercado y sociedad*

Irma E. Sandoval, coord.

En coedición con Siglo XXI Editores

Colección Sociología y Política

Fecha de publicación: octubre de 2009

6. *Desigualdad social y ciudadanía precaria
¿Estado de excepción permanente?*

Víctor Manuel Durand Ponte

En coedición con Siglo XXI Editores

Fecha de publicación: marzo de 2010

7. *El gobierno de los bienes comunes*

Elinor Ostrom

En coedición con el Centro Regional de Investigaciones

Multidisciplinarias, UNAM y el Fondo de Cultura Económica

Fecha de publicación: diciembre de 2009

8. *Entre el derecho y la moral*

*Un análisis de las estrategias alternativas de resolución de
conflicto*

Paula Mussetta

En coedición con FLACSO-México

Fecha de publicación: mayo de 2010

9. *Espacio público y ciudadanía en la ciudad de México*

*Percepciones, apropiaciones y prácticas sociales en Coyoacán y su
Centro Histórico*

Patricia Ramírez Kuri

En coedición con el Grupo Editorial Miguel Ángel Porrúa, el

Programa de Estudios sobre la Ciudad de la UNAM y el Programa de
Maestría y Doctorado en Urbanismo de la UNAM

Fecha de publicación: diciembre de 2009

10. *Familia y vulnerabilidad en México*

Realidades y percepciones

María Cristina Bayón y Marta Mier y Terán
Cuaderno de Investigación Núm. 42
Fecha de publicación: julio de 2010

11. *Gobernabilidad en Oaxaca*

Municipios de competencia partidaria y de usos y costumbres
Julio Labastida Martín del Campo, Natividad Gutiérrez Chong y
Julia Flores
Fecha de publicación: septiembre de 2009

12. *Independencia y revolución*

Contribuciones en torno a su conmemoración

María Luisa Rodríguez-Sala, Ana María Carrillo, Verónica Ramírez
y Graciela Zamudio, Fernando Vizcaíno, Hira de Gortari Rabiela,
Natividad Gutiérrez Chong, Guillermo Boils, Ricardo Pozas
Horcasitas, Marta Eugenia García Ugarte, Álvaro Arreola Ayala,
Georgette José, Óscar Uribe Villegas, Gerardo Cruz Reyes y
Guillermo Robles Medina, Eugenia Allier Montañón y José Carlos
Hesles Bernal, Elena Lazos Chavero y Gabriel Pérez Miranda
Fecha de publicación: 30 de junio de 2010

13. *La lechería en el Estado de México: sistema productivo,
cambio tecnológico y pequeños productores familiares en la región
de Jilotepec*

Alma Estela Martínez Borrego
En coedición con Bonilla Artigas Editores
Fecha de Publicación: septiembre de 2009

14. *La regla ausente*

Democracia y conflicto constitucional en México
Francisco Valdés Ugalde
En coedición con FLACSO y gedisa

15. *Nación y nacionalismo en las Cortes de Cádiz*

Fernando Vizcaíno Guerra
Fecha de publicación: junio de 2010

16. *Nuevas perspectivas para el estudio de las asociaciones*

Matilde Luna y Cristina Puga, coords.
En coedición con Anthropos Editorial
Fecha de publicación: abril de 2010

17. *Poder político y religioso*

México siglo XIX
Tomo I (1825-1860)

Tomo II (1861-1878)

Marta Eugenia García Ugarte

En coedición con Miguel Porrúa, librero-editor y la LXI Legislatura de la Cámara de Diputados

Fecha de Publicación: junio de 2010

18. *Tertulia sociológica*

Diálogos con Bajoit, Martuccelli, Wieviorka, Lahire, Jiménez, Hiernaux, Lalive d'Épinay, Moulian, Portes

Hugo José Suárez

En coedición con Bonilla Artigas Editores

Fecha de publicación: octubre de 2009

19. *Tramas familiares en el México contemporáneo*

Una perspectiva sociodemográfica

Cecilia Rabell Romero, coord.

En coedición con El Colegio de México

Fecha de publicación: diciembre de 2009

Segundas ediciones

1. *La revolución de los volcanes*

Mario Ramírez Rancaño

En coedición con El Colegio de Historia de Tlaxcala

Fecha de publicación: junio de 2010

Reimpresiones

1. *Gobernanza ambiental y políticas públicas en Áreas Naturales Protegidas: lecciones desde Los Tuxtlas*

Luisa Paré y Tajín Fuentes

Fecha de reimpresión: mayo de 2010-09-03

2. *El país transnacional: migración mexicana y cambio social a través de la frontera*

Marina Ariza y Alejandro Portes, coord.

En coedición con el Instituto Nacional de Migración y Miguel Ángel Porrúa, librero-editor

Fecha de publicación: junio de 2010

3. *Justicia y libertad*

Tres debates entre liberalismo y colectivismo

Francisco Valdés Ugalde

En coedición con la Facultad Latinoamericana de Ciencias Sociales,
FLACSO

Fecha de publicación: agosto de 2009

4. *Migración, redes transnacionales y envejecimiento*
Estudios de las redes familiares transnacionales de la vejez en
Guanajuato

Verónica Montes de Oca, Ahtziri Molina y Rosaura Avalos

En coedición con el Gobierno del Estado de Guanajuato

Fecha de publicación: agosto de 2009

Revistas

Revista Mexicana de Sociología

Núm. 3 (julio-septiembre, 2009)

Núm. 4 (octubre-diciembre, 2009)

Número especial (diciembre de 2009)

Núm. 1 (enero-marzo, 2010)

Núm. 2 (abril-junio, 2010)

Núm. 3 (julio-septiembre, 2010)

Revista de Investigación Social

Número 5

Fecha de publicación: febrero de 2009

Número 6

Fecha de publicación: octubre de 2009

Número 7

Fecha de publicación: mayo de 2010

Revista Discurso, teoría y análisis

Número 29

Fecha de publicación: mayo de 2010

Anexo 2

Libros editados fuera del Instituto, agosto 2009-agosto 2010

1. Aguirre Rojas, Carlos Antonio, *Chiapas, Planeta Tierra*, Caracas, Venezuela, Editorial El Perro y la Rana, Colección Alfredo Maneiro
2. Aguirre Rojas, Carlos Antonio, *Contrahistoria de la Revolución Mexicana*, México, Facultad de Historia, Universidad Michoacana de San Nicolás de Hidalgo, Editorial Contrahistorias
3. Aguirre Rojas, Carlos Antonio, *Manuale di Storiografia Occidentale. Dal marxismo a la microstoria italiana*, Aracne
4. Aguirre Rojas, Carlos Antonio, *De Carlos Marx a Immanuel Wallerstein. Nueve ensayos de historiografía contemporánea*, Ediciones Universidad Católica Silva Henríquez.
5. Bartra Muria, Roger, Compilador, *Gobierno, derecha moderna y democracia en México*, Herder, Konrad Adenauer Stiftung.
6. Bartra Muria, Roger, *La fractura mexicana. Izquierda y derecha en la transición democrática*, reimpresión, México, 2009, Random House Mondadori.
7. Giménez, Gilberto, *Identidades Sociales*, México, 2009, CONACULTA-Instituto Mexiquense de Cultura.
8. Giménez, Gilberto, *La Sociología hoy: debates contemporáneos sobre cultura, individualidad y representaciones sociales*, Ediciones Universidad Católica Silva Henríquez, Chile, 2010.
9. Sara María Lara Flores, Coordinadora, *Migraciones de trabajo y movilidad territorial*, Miguel Ángel Porrúa, abril de 2010.
10. Leff Zimmerman, Henry Dan, *Ecología, Capital e Cultura: A Territorialização da Racionalidade Ambiental*, Petrópolis, Brasil, VOZES Editora
11. Loyo Brambila, Aurora Guadalupe y Beatriz Calvo, *Estudio sobre los Centros de Transformación Educativa de la Ciudad de México*, México Madrid, España, Fundación Iberoamericana para la Educación, la Ciencia y la Cultura Educar en Ciudades.

12. Martínez Assad, Carlos, *El Camino de la Rebelión del General Saturnino Cedillo*, Océano.
13. Martínez Assad, Carlos (Coord. Y Ed.), *La Ciudad Cosmopolita de los Migrantes*, 2 vols, Gobierno de la Ciudad de México, 2010.
14. Paré Ouellet, Marie Françoise Louise, Beatriz de la Tejera Hernández y Dante Ariel Ayala Ortiz Coordinadora, *Caminos por andar en la Gestión sustentable de los recursos naturales*, Mexico, Cámara de diputados LX Legislatura, Asociación mexicana de Estudios Rurales AMER.
15. Perlo Cohen, Manuel, *Rescate de ríos urbanos. Propuestas conceptuales y metodológicas para la restauración y rehabilitación de ríos*, México, 2010, UNAM-Coordinación de Humanidades-PUEC.
16. Rubio Vega, Blanca Aurora, Coordinadora, *El impacto de la crisis alimentaria en las mujeres rurales de bajos ingresos en México 2008 – 2009*, México, Red Nacional de Promotoras y Asesoras Rurales RedPAR, INDESOL y Cámara de Diputados, LX Legislatura
17. Trejo Delarbre, Raúl, *Simpatía por el rating, 2009*, Ediciones Cal y Arena
18. Valdés Ugalde Francisco, Coordinador, *Izquierda, sociedad y democracia ¿hay un futuro democrático para América Latina?*, Mexico, Nuevo Horizonte Editores, Fundación Friedrich Ebert
19. Villa Lever, Lorenza, *Cincuenta años de la Comisión Nacional de Libros de Texto Gratuitos: cambios y permanencias en la educación mexicana*, CONALITEG
20. Uribe Villegas, Rafael Oscar de Jesús, *Las Humanidades en la Didáctica y la Investigación Universitaria*, México, Grupo Loera Chávez
21. Uribe Villegas, Rafael Oscar de Jesús, *Ααπη ¡Se prudente en la convivencia!* México, Grupo Loera Chávez
22. R. Óscar Uribe Villegas, *La identificación colectiva como proceso social. Composición de fuerzas e integración histórico-filosófica*, 2010

23. Zermeño García Granados, Sergio, Coordinador, *Los movimientos sociales: de lo local a lo global*, España, Anthropos, cuadernos Temas de innovación social UAM Azcapotzalco.
24. Zermeño García Granados, Sergio, *Reconstruir a México en el Siglo XXI, México, 2010, Océano.*
25. Tonatiuh Guillén y Alicia Ziccardi, Coordinadores, *La acción social del Gobierno local*, PUEC, marzo de 2010.

Anexo 3

Convenios Agosto 2009-Agosto 2010

Contrato de Coedición	Instituto de Investigaciones Jurídicas, Hospital de Jesús	Dra. María Luisa Rodríguez-Sala	Publicación de la obra "Cinco cárceles de la ciudad de México, sus cirujanos y otros personajes, 1574-1820"	Septiembre 2009
Contrato de coedición	Editorial Anthropos/Nariño, S.L. de C.V.	Dra. Matilde Luna	Publicación de la obra "Nuevas perspectivas para el estudio de las asociaciones"	Septiembre 2009
Convenio Específico de Colaboración	Auditoria Superior de la Federación	UDES0	Diseño y aplicación de una encuesta de opinión en 28 de los Municipios más pobres del país, principalmente en los Estados de Chiapas, Durango, Nayarit, Oaxaca y Veracruz"	
Convenio de Colaboración	Grupo Securitas de México	Dr. René Jiménez Ornelas	Realizar el Diplomado "Enlaces entre seguridad privada y seguridad pública", para la profesionalización y actualización de ejecutivos, directivos y funcionarios en áreas de especialización dentro de la seguridad tanto pública como privada.	Octubre 2009
Contrato de Coedición	Fondo de Cultura Económica, Centro Regional de Investigaciones Multidisciplinarias	IIS	Publicación de la obra "El gobierno de los bienes comunes. La evolución de las instituciones de acción colectiva"	Noviembre 2009
Convenio de Colaboración	Facultad de Ciencias Sociales de la Universidad Autónoma de Sinaloa	Dra. María Luisa Rodríguez Sala	La colaboración entre ambas partes en el programa de Maestría en Ciencias Sociales con Énfasis en Desarrollo Regional en los campos de docencia, la investigación científica y la difusión cultural	Octubre 2009
Convenio Específico de Colaboración	Instituto de Investigación para el Desarrollo, Francia	IIS	Realización conjunta de un programa de investigación denominado "Entre laboratorio, Universidad y sector productivo, la evolución de las disciplinas científicas: el caso de la química en México desde 1945"	Octubre 2009

Bases de Colaboración	Programa Universitario de Estudios de Género	UDES0	Realización de siete encuestas representativas de las poblaciones administrativas (personal de base), académica (investigadores, profesores de carrera, técnicos académicos y profesores de asignatura definitivos) y estudiantil (licenciatura y posgrado) de Ciudad Universitaria, para identificar diferencias por sexo en aspectos relacionados con su experiencia laboral y estudiantil en la UNAM"	Octubre 2009
Bases de Colaboración	Instituto de Ingeniería	UDES0	"Aplicar un cuestionario a todo el personal académico del Instituto de Ingeniería para identificar las diversas formas de trabajo académico que se tienen y cómo éstas pueden modificarse para propiciar un mejor ambiente académico del propio Instituto"	Octubre 2009
Contrato de Coedición y Convenio Modificatorio	Trilce SRL (Ediciones Trilce)	Dra. Eugenia Allier Montañó	Publicación de la obra: "Apropiarse del pasado, disputar el presente" cuyo título cambio a "Batallas por la memoria. Los usos políticos del pasado reciente en Uruguay"	Agosto 2009-Marzo 2010
Contrato de Coedición y Convenio Modificatorio	Siglo XXI Editores	Dr. Víctor Manuel Durand Ponte	Publicación de la obra: "Desigualdad social, estado de excepción y ciudadanía precaria"	Noviembre 2009-Agosto 2010
Contrato de Coedición	Grupo Editorial Miguel Ángel Porrúa	Dra. Marta Eugenia García Ugarte	Publicación de la obra "Poder político y religioso. México Siglo XXI"	En trámite
Contrato de Coedición	Universidad Veracruzana	Dras. Rebeca de Gortari Rabiela y María Josefa Santos Corral	Publicación de la obra "Aprendizaje e innovación en microempresas rurales"	En trámite
Contrato de Coedición	Instituto de Administración Pública del Estado de México, Grupo Editorial Miguel Ángel Porrúa	Dra. Bertha Lerner Sigal	Publicación de la obra "Gobernabilidad y gobernanza en los albores del Siglo XXI y reflexiones sobre el México contemporáneo"	En trámite
Contrato de Coedición	Pearson Educación de México	Dras. Rebeca de Gortari Rabiela y	Publicación de la obra "Computadoras e Internet en	Septiembre 2009

Bases de Colaboración	Facultad de Medicina	María Josefa Santos Corral Verónica Ramírez	la biblioteca pública mexicana: redefinición del espacio cultural" Publicación de la obra "El Real Colegio de Cirugía de la Nueva España, 1768.1833. Profesionalización e institucionalización de la enseñanza quirúrgica"	En trámite
Contrato de Coedición	FLACSO México	Dra. Paula Musetta	Publicación de la obra "Entre el derecho y la moral. Un análisis de la mediación como estrategia para la resolución de conflictos"	En trámite
Contrato de Coedición	FLACSO México, Editorial GEDISA	Dr. Francisco Valdés Ugalde	Publicación de la obra "La Regla Ausente"	No tenemos la fecha.

Anexo 3

Participación institucional en Cuerpos Colegiados, Comités, Comisiones y Jurados

Consejo Interno	<p>Marzo 2010: Por el sector investigadores: Eugenia Allier Montaño Martha Eugenia García Ugarte Irma Eréndira Sandoval Judith Zubieta</p> <p>Continuaron sus funciones: Fernando Castaños Zuno Natividad Gutiérrez Chong Georgette José Valenzuela Sara Lara Flores</p> <p>Por el sector de los técnicos académicos: Yolanda Díaz García Rubí Hernández Ríos</p>
Consejo Técnico de Humanidades	Leticia Merino, a partir de 2009 Regina Jiménez-Ottalengo 2009
Consejo Académico de Área de Ciencias Sociales	Carlos Welti Chanes, Propietario 2006-2010 Regina Jiménez-Ottalengo, Suplente
Consejo Universitario	Hubert Carton de Grammont, Propietario 2006-2009, hasta septiembre 2009 Fernando González González, Suplente 2006-2010
Claustro para la Reforma del Estatuto del Personal Académico	Matilde Luna Ledesma, Propietario, concluyó septiembre 2010
Comisión Dictaminadora	<p>A partir del 2010: Dra. Ingrid Brena, IIJ-UNAM</p> <p>A partir de 2008 Dra. Luisa Béjar Algazi, FCPyS-UNAM Dra. Paulette Dieterlen Struck, Instituto de Investigaciones Filosóficas-UNAM Dr. Benjamín Arditi Karlik, FCPyS-UNAM Dr. Roberto Castro Pérez, CRIM-UNAM, hasta 2010 Dr. Esteban Krotz, Universidad Autónoma de Yucatán. Dr. Ricardo Alberto Yocelovsky Retamal, UAM-Xochimilco</p>
Comisión Programa de Apoyo a la Superación del Personal Académico	<p>A partir del 2010: Miguel Armando López Leyva, IISUNAM</p> <p>A partir de 2009 Cristina Bayón Chernicoff, IISUNAM Luisa Paré Oullet, IISUNAM, hasta 2010 María Josefa Santos Corral, IISUNAM Fernando Vizcaíno Guerra, IISUNAM Beatriz Urías Horcasitas, IISUNAM</p> <p>Hasta 2009 Antonio Azuela de la Cueva, IISUNAM Teresita de Barbieri García, IISUNAM Fernando González González, IISUNAM Mario Ramírez Rancaño, IISUNAM Blanca Aurora Rubio Vega, IISUNAM</p>

<p>Comisión Programa de Apoyo a la Incorporación del Personal Académico de Tiempo Completo/Programa de Primas al Desempeño Académico de Tiempo Completo</p>	<p>2009 y 2010 Dra. María Luisa Rodríguez-Sala Muro, IISUNAM Dr. Hira de Gortari Rabiela, IISUNAM Dra. Mónica Gambrill Ruppert, CISAN-UNAM Dr. Manuel Becerra Ramírez, IIJ-UNAM Dra. María Marcela Terrazas y Basante, IIH-UNAM</p>
<p>Comisión de Biblioteca</p>	<p>Rosalba Casas Guerrero, Directora Yvon Angulo Reyes, Secretaria Técnica Jesús García Pérez, Jefe de la Biblioteca</p> <p>2009 y 2010 Marco Cueva Perus Hira de Gortari Rabiela Elvia Jacobo Patiño Georgette José Valenzuela Regina Jiménez de Ottalengo Leticia Limón Galvan Ma. Luisa Rodríguez-Sala Muro</p>
<p>Comité de Planeación de Cómputo</p>	<p>Rosalba Casas Guerrero, Directora Yvon Angulo Reyes, Secretaria Técnica Patricia Martínez Omaña, Jefa del Departamento</p> <p>A partir de 2010: Maritza Caicedo Riascos Raúl Trejo Delarbre Miguel Armando López Leyva Romualdo Vitela García Yolanda Díaz García</p> <p>Hasta 2010 Rosa María Camarena Córdova Ricardo Tirado Segura Sofía Ake Farfán Javier Alvarado Zavala</p>
<p>Comisión Local de Seguridad</p>	<p>Rosalba Casas Guerrero, Coordinadora Juana Esquivel Flores, Secretaria Técnica</p> <p>A partir de 2010: Agustín Gasca Ibarra, Vocal Josefina Cruz Islas, Vocal Gabriel Rojas Núñez, Vocal Manuel Santiago Cruz, Vocal</p> <p>A partir de 2008: René Jiménez Ornelas, Investigador Jesús García Pérez, Biblioteca Berenise Hernández Alanís, Departamento de Publicaciones Miriam Noemí Aguilar Matías, Difusión Guillermo Sandoval Aquino, Departamento Servicios Generales Catalina Arellano Amador, Personal de base Margarita Gutiérrez Barbosa, Vigilante Jorge Rodríguez Martínez, Vocal Camilo Tlatelpa, Vocal Felicitas Ramírez, Vocal</p>

<p>Consejo de Publicaciones del Instituto</p>	<p>Es presidido por Rosalba Casas Guerrero, Directora Dra. Sara Gordon Rapoport, Coordinadora de Colecciones de Libros Dr. Francisco Valdés Ugalde, Director de la Revista Mexicana de Sociología, hasta agosto 2010 Dr. Hira De Gortari Rabiela, Director RMS, a partir de agosto 2010 Dr. Carlos Welti Chanes, Director de la Revista de Investigación Social, hasta septiembre 2010 Dr. Fernando Castaños Zuno, director de la Revista Discurso Mtra. Yvon Angulo Reyes, Secretaría Técnica Berenise Hernández Alanís, Jefa del Departamento de Publicaciones Lic. Juana Esquivel Flores, Secretaria Administrativa</p>
<p>Consejo Editorial de la Revista Mexicana de Sociología</p>	<p>Rosalba Casas Guerrero, Presidenta Hira De Gortari Rabiela, Director Francisco Valdés Ugalde, Director hasta agosto 2010 Natividad Gutiérrez Chong, Directora hasta 1 de agosto 2007</p> <p>Consejo Editorial: Carlos Alba Vega, El Colegio de México. Hasta septiembre de 2010 Marina Ariza Castillo, IISUNAM Guillermo Boils Morales, IISUNAM Guillermo de la Peña Topete, CIESAS, Occidente Marta Eugenia García Ugarte, IISUNAM Martín Puchet Anyul, Facultad de Economía-UNAM</p> <p>2009 Rafael Fernández de Castro, ITAM</p>
<p>Revista de Investigación Social</p>	<p>Director de la RIS Carlos Welti Chanes, hasta septiembre 2010</p> <p>Comité Editorial Dr. Martín Aguilar Sánchez, Instituto de Investigaciones Histórico-Sociales, Universidad Veracruzana Dr. Carlos Barba Solano, Departamento de Estudios Socio-Urbanos, Universidad de Guadalajara Dr. Jorge Cadena Roa, CIICH, UNAM Dr. Oscar Contreras Montellano, Centro de Estudios de América del Norte, El Colegio de Sonora Dr. Pablo González Reyes, Instituto de Investigaciones Sociales, Universidad Autónoma de Baja California Dr. René Millán Valenzuela, IISUNAM Dr. Fernando Vizcaíno Guerra, IISUNAM Dra. Cirila Quintero Ramírez, Dirección General Regional Noroeste, El Colegio de la Frontera Norte Dra. Gisela Zaremberg Lis, FLACSO, sede México</p>
<p>Consejo Editorial Colecciones de Libros</p>	<p>Presidenta Rosalba Casas Guerrero</p> <p>Coordinadora Sara Gordon Rapoport Lorenza Villa Lever hasta diciembre 2007</p> <p>Comité Editorial Rocío Guadarrama Olivera, UAM-Iztapalapa Teresita de Barbieri García, IISUNAM Manuel Perló Cohen, IISUNAM, hasta mayo 2010 María Luisa Torregrosa Armentía, FLACSO sede México José Luis Velasco Cruz, IISUNAM Sara Makowsky Muchnik, UAM-Xochimilco</p> <p>2009 Gustavo Verduzco Igartúa, El Colegio de México,</p>

<p>Comité Académico Unidad de Estudios sobre la Opinión</p>	<p>2009-2010 Coordinadora(or) Técnica(o) y Secretaria(o) del Comité Víctor Manuel García Guerrero, hasta septiembre 2010 Mtra. Liliana Giraldo, hasta enero 2010 Rosalba Casas Guerrero, Directora Dr. Hubert C. de Grammont, Secretario Académico Mtra. Yvon Angulo Reyes, Secretaría Técnica 4 investigadores del Instituto de Investigaciones Sociales: Rebeca de Gortari Rabiela René Jiménez Ornelas Yolanda Meyenberg Leycegui Fernando Pliego Carrasco</p>
<p>Comité Académico Posgrado en Ciencias de la Administración</p>	<p>Representante de la directora: Alma Estela Martínez Borrego</p>
<p>Comité Académico Posgrado en Ciencias Políticas y Sociales</p>	<p>A partir 2009 Miguel Armando López Leyva, representante de la directora Sara Gordon Rapoport René Jiménez Ornelas Fernando Vizcaíno Guerra</p>
<p>Comité Académico Posgrado en Urbanismo</p>	<p>Fernando Pliego Carrasco, representante de las directora Patricia Ramírez Kuri, a partir de 2010</p>
<p>Comité Académico Posgrado en Psicología</p>	<p>Hugo José Suárez, representante de la directora , a partir de 2009</p>

Participación en Comisiones de Vigilancia y Escrutinio durante el periodo

<p>Elección Consejo Interno</p>	<p>Comisión de vigilancia Guillermo Boils, Julio Bracho, Fernando Castaños, Marcos Cueva, Rebeca de Gortari, Beatriz García Peralta, Martha Eugenia García Ugarte, René Jiménez, Bertha Lerner, Matilde Luna Yolanda Meyenberg, Georgina Paulín, Fernando Pliego, Sergio Sarmiento, Beatriz Urias. Comisión de escrutinio Yvon Angulo, Javier Aguilar, Eugenia Allier, Jorge Basutro, Julio Bracho, Rosa María Camarena, Hubert Carton, Fernando Castaños, Héctor Castillo, Hira de Gortari, Rebeca de Gortari, Sara Gordon, Miguel López Leyva y Yolanda Meyenberg, Georgina Paulín, Cecilia Rabell, Raúl Trejo.</p>
<p>Elección de Consejo Técnico de Humanidades</p>	<p>Comisión de vigilancia Silvia Inclán, José Luis Velasco, Patricia Ramírez Kuri Comisión de escrutinio Regina Jiménez, Irma E. Sandoval, Lorenza Villa Lever</p>