


I.I.S.U.A.B.J.O.

# **TERCER INFORME**

**DE ACTIVIDADES ACADÉMICO- ADMINISTRATIVAS**

---


**IISUABJO Febrero 2014 / Enero 2015**


<b>Misión y Visión.....</b>	<b>5</b>	<b>Anexo IV.....</b>	<b>75</b>
		Informe de actividades de la Coordinación de Docencia	
<b>Presentación.....</b>	<b>7</b>		
<b>Primer eje.....</b>	<b>9</b>	<b>Anexo V.....</b>	<b>93</b>
Fortalecimiento y fomento a la investigación		Recurso otorgado a PTC	
<b>Segundo eje.....</b>	<b>15</b>	<b>Anexo VI.....</b>	<b>99</b>
Oferta educativa pertinente y de calidad		Informe de actividades de la Coordinación de Posgrado	
<b>Tercer eje.....</b>	<b>21</b>	<b>Anexo VII.....</b>	<b>107</b>
Personal académico con alto nivel de competitividad académica		Informe de la Coordinación Administrativa	
<b>Cuarto eje.....</b>	<b>31</b>	<b>Anexo VIII.....</b>	<b>117</b>
Desarrollo de Programas Educativos de Posgrado		PIFI. Reprogramación 2013	
<b>Quinto eje.....</b>	<b>35</b>	<b>Anexo IX.....</b>	<b>135</b>
Rendición de cuentas e información oportuna		PROFOCIE. Reprogramación 2014	
<b>Sexto eje.....</b>	<b>39</b>	<b>Anexo X.....</b>	<b>149</b>
Fortalecimiento de la infraestructura, estructura organizacional y reglamentación académica y administrativa		Adquisición de infraestructura	
<b>Séptimo eje.....</b>	<b>43</b>	<b>Anexo XI.....</b>	<b>159</b>
Vinculación Instituto - Sociedad		Adquisición de mobiliario y sillería	
<b>Octavo eje.....</b>	<b>51</b>	<b>Anexo XII.....</b>	<b>163</b>
Seguimiento y evaluación del trabajo académico y administrativo		Informe de actividades del Centro de Cómputo. Turno Matutino	
<b>Palabras finales.....</b>	<b>55</b>	<b>Anexo XIII.....</b>	<b>169</b>
		Informe de actividades del Centro de Cómputo. Eventos académicos y noticias. Turno Vespertino.	
<b>Anexo I.....</b>	<b>59</b>	<b>Anexo XIV.....</b>	<b>205</b>
Informe de actividades de la Coordinación de Planeación		Vinculación	
<b>Anexo II.....</b>	<b>67</b>	<b>Resumen General.....</b>	<b>209</b>
Libros adquiridos con recursos del PIFI 2013		Actividades Académico - Administrativas. Periodo 2012 -2015.	
<b>Anexo III.....</b>	<b>71</b>		
Recurso otorgado a estudiantes			

## MISIÓN

El IISUABJO es un centro de investigación científica en el área de las ciencias sociales, cuya misión es generar conocimientos pertinentes sobre la realidad histórica, social, política, económica y cultural del estado de Oaxaca; así como formar profesionales de alta calidad, dispuestos a ofrecer su conocimiento, habilidades y competencias en la construcción de alternativas para el desarrollo integral de la sociedad de Oaxaca.


## VISIÓN

Una institución de investigación en el área de las Ciencias Sociales, de calidad reconocida en el país, que genera conocimiento especializado sobre la realidad económica, política y sociocultural de los pueblos y regiones de Oaxaca; que forma profesionales con base en una oferta educativa pertinente y de calidad, que tiene una matrícula en programas de alta calidad, con un modelo de planeación y gestión participativa y ejercido por toda la comunidad académica y administrativa del instituto; alineado al modelo de planeación institucional. Con alto compromiso social y que apoya el fortalecimiento socioeconómico, político y cultural de la sociedad oaxaqueña.

Estimados integrantes del Consejo Técnico de IISUABJO, Dr. Eduardo Carlos Bautista Martínez, Dra. Laura Charlyne Curiel Covarrubias, Dr. Manuel Garza Zepeda y Dra. Virginia Guadalupe Reyes de la Cruz; en mi calidad de Director del Instituto de Investigaciones Sociológicas de la UABJO, y como parte de la responsabilidad que me corresponde, y que está estipulada en la Ley Orgánica de nuestra Universidad Autónoma Benito Juárez de Oaxaca, en el Capítulo VI, Artículo 58, Fracción VII, el día de hoy hago entrega del Tercer Informe de Actividades Académico-Administrativas que corresponde al último periodo de mi gestión.

Es un gran honor presentar ante ustedes este tercer informe, periodo febrero-2014/Enero-2015, además de un resumen de los dos periodos anteriores, de tal manera que se pueda tener un panorama general de lo realizado durante esta administración.

El informe incluye los resultados del Plan de Desarrollo Institucional, donde para alcanzar la visión y la misión del Instituto de investigaciones Sociológicas de la UABJO, se propusieron ejes, políticas y líneas de acción a desarrollar durante el periodo 2012-2015. Los ocho ejes establecidos fueron: a) Fortalecimiento y fomento a la educación, b) Oferta educativa pertinente y de calidad, c) Personal académico con alto nivel de competitividad académica, d) desarrollo de programas educativos de posgrado, e) Rendición de cuentas e información oportuna, f) Fortalecimiento de la infraestructura, estructura organizacional y reglamentación académica y administrativa, g) Vinculación Instituto-sociedad y h) Seguimiento y evaluación del trabajo académico y administrativo. Es grato reconocer que varias de las políticas y de las acciones planteadas se lograron con éxito, gracias al apoyo, sugerencias oportunas, propuestas y el liderazgo de los Consejeros Técnicos que me acompañaron en este proceso; así como las observaciones y sugerencias puntuales de los PTC en las diferentes reuniones colegiadas que se tuvieron.

En este informe, se podrá encontrar de manera detallada los resultados alcanzados en cada uno de los ejes mencionados y de los apoyos recibidos

para su implementación. Es necesario mencionar, que para lograr estos objetivos se reciben recursos financieros a través del PROFOCIE (antes PIFI), Fondos Extraordinarios, recursos autorizados por el rector de nuestra Universidad, el Lic. Eduardo Martínez Helmes; así como de los recursos que genera el propio Instituto. Sin embargo, no es suficiente, requerimos de más apoyos y más recursos, tanto financieros como humanos (7 jubilaciones en el último año). Considero que cumplimos con los indicadores necesarios para ello; tenemos un posgrado en el PNPC, un Cuerpo Académico Consolidado y dos en Consolidación, profesores en el SNI, profesores en el PRODEP, un porcentaje alto de profesores con perfil preferente, producción científica, entre otros; por lo tanto, podemos decir que estamos cumpliendo con nuestro compromiso institucional.


# PRIMER EJE

FORTALECIMIENTO Y FOMENTO  
A LA INVESTIGACIÓN

## FORTALECIMIENTO Y FOMENTO DE LA INVESTIGACIÓN

Los Profesores de Tiempo Completo (PTC) del IISUABJO participan en diferentes líneas de Generación y Aplicación de Conocimientos (LGAC), ya sea de manera individual o por Cuerpos Académicos (CA). Actualmente cuenta con 3 PTC SNI (Sistema Nacional de Investigadores), 2 con nivel I, 1 con nivel III y una como Candidata (C).

La investigación es una de las actividades primordiales del Instituto de Investigaciones Sociológicas (IISUABJO).

NÚMERO	PTC	NIVEL	VIGENCIA
1	Dr. Eduardo Carlos Bautista Martínez	I	2014-2017
2	Dr. Jorge Hernández Díaz	III	2013-2017
3	Dra. Virginia Guadalupe Reyes De La Cruz	I	2011-2015
4	Dra. Holly Michelle Worthen	C	2015-2018

En cuanto a los Profesores con perfil PRODEP, son 9 los que cuentan con este reconocimiento:

NÚMERO	PTC	VIGENCIA
1	Dra. Ana Margarita Alvarado Juárez	16 julio 2014/15 julio 2017
2	Mtra. Josefina Guadalupe Aranda Bezaury*	01 junio 2012/21 mayo 2015
3	Dr. Eduardo Carlos Bautista Martínez	16 julio 2014/15 julio 2017
4	Dra. Laura Charlyne Curiel Covarrubias	16 julio 2014/15 julio 2017
5	Dr. Fausto Díaz Montes	23 julio 2013/ 23 de julio 2016
6	Mtra. Laura Irene Gaytán Bohórquez	23 julio 2013/ 23 de julio 2016
7	Dr. Jorge Hernández Díaz	01 junio 2012/31 mayo 2015
8	Dra. Olga Juana Montes García*	16 julio 2014-15 julio 2017
9	Dra. Virginia Guadalupe Reyes de la Cruz	23 julio 2013/23 julio 2016

\*Profesora jubilada.


Los PTC agrupados en CA, trabajan de manera conjunta con su Línea de Generación y Aplicación del Conocimiento (LGAC). Existe 1 CA Consolidado y 2 en Consolidación.

NOMBRE CA	LGC	INTEGRANTES	NIVEL DE DESARROLLO	VIGENCIA
<b>Estudios Políticos</b>	1. Estructura de Poder y movimientos sociales. 2. Elecciones y gobernabilidad. 3. Políticas públicas.	Dr. Fausto Díaz Montes (Líder) Dr. Carlos Eduardo Bautista Martínez Mtro. Isidoro Yescas Martínez*	Consolidado	2010-2015
<b>Género, Cultura y Desarrollo</b>	1. Significados culturales, sentidos locales e impactos sociales del Desarrollo. 2. Identidad género y poder en los espacios urbanos y rurales. 3. La dimensión sociocultural de la producción y circulación de productos, objetos y mercancías.	Dr. Jorge Hernández Díaz (Líder) Mtra. Gloria Zafra Dra. Laura Charlyne Curiel Covarrubias Dra. Holly Michelle Worthen Dr. Manuel Garza Zepeda Mtra. Josefina Guadalupe Aranda Bezaury*	En Consolidación	2013-2016
<b>Estudios sobre la Sociedad Rural</b>	Sociedad Rural y Globalización	Dra. Virginia Guadalupe Reyes de la Cruz (Líder) Dra. Ana Margarita Alvarado Juárez Dr. Arturo Ruiz López Mtro. Donato Ramos Pioquinto* Mtro. Mario Ortiz Gabriel*	En Consolidación	2013-2016

\*Profesores(as) jubilados(as).


Las investigaciones que se llevan a cabo dentro del Instituto son con diferentes tipos de financiamiento.

RESPONSABLE DEL PROYECTO	NOMBRE DEL PROYECTO	FINANCIADO POR	MONTO	VIGENCIA
Laura Charlyne Curiel Covarrubias	Sistemas de Comida Urbana: Proyectos y mercados sustentables en Oaxaca.	PRODEP (antes PROMEP)	\$130,000.00	2013-2014 Concluido
Dr. Jorge Hernández Díaz	La producción de artesanías: estrategias económicas, participación política y reproducción cultural en cuatro regiones del estado de Oaxaca.	Consejo Nacional de Ciencia y Tecnología (CONACyT)	\$1,100,000.00	2011-2014 Concluido
Dra. Holly Michelle Worthen	Entre la comunidad y el estado: nuevas luchas para la equidad de género en las comunidades indígenas transnacionales.	PRODEP	\$300,000.00	2014-2015 En proceso

De igual manera, se firmaron Convenios de Colaboración con algunas dependencias del Gobierno del Estado para desarrollar diferentes actividades de investigación y capacitación.

INSTITUCIÓN	PROYECTO	COORDINADOR / COORDINADORA	MONTO	ESTADO
Coordinación General del Comité Estatal de Planeación para el Desarrollo de Oaxaca (CG-COPLADE)	Diagnóstico, análisis y propuestas de mejora del sistema de enlaces para la conectividad terrestre intra e interregional, así como la accesibilidad al equipamiento, infraestructura de apoyo a la producción y atractivos turísticos de la Región del Istmo de Oaxaca.	Dr. Manuel Garza Zepeda	\$8,450,000.00	En proceso
Coordinación General del Comité Estatal de Planeación para el Desarrollo de Oaxaca (CG-COPLADE)	Diagnóstico, análisis y propuestas de mejora del sistema de enlaces para la conectividad terrestre intra e interregional, así como la accesibilidad al equipamiento, infraestructura de apoyo a la producción y atractivos turísticos del área de influencia en el eje carretero 15 del Estado de Oaxaca.	Dr. Manuel Garza Zepeda	\$5,730,000.00	En proceso
Sistema para el Desarrollo Integral de la Familia del Estado de Oaxaca	"Programa de capacitación de grupos de desarrollo 2014", del Subprograma Estrategia Integral de Desarrollo Comunitario "Comunidad DIFerente".	Mtro. Mario Ortiz Gabriel	\$1,204,000.00	Concluido
Instituto de la Mujer Oaxaqueña (IMO)	Seis Asesorías para la creación de dos Unidades de Género en la Secretaría de Seguridad Pública y Los Servicios de Salud de Oaxaca.	Mtra. Josefina Guadalupe Aranda Bezaury*.	\$150,000.00	Concluido
Instituto de la Mujer Oaxaqueña (IMO)	Seminario para profesionalizar en género, al personal de la Dirección de Desarrollo Profesional de la Secretaría de Administración	Dr. Eduardo Carlos Bautista Martínez	\$180,000.00	Concluido

\* Profesora jubilada.


## OFERTA EDUCATIVA PERTINENTE Y DE CALIDAD

Como se ha mencionado, la calidad académica es una de las prioridades para el Instituto. Es por ello que se enviaron a la Asociación para la Acreditación y Certificación en Ciencias Sociales, A.C. (ACCECISO), los informes de autoevaluación para la reacreditación de las tres Licenciaturas en Ciencias Sociales: Desarrollo Regional, Estudios Políticos y Sociedad Rural. Para lograrlo, la Dra. Ana Margarita Alvarado Juárez y el Lic. Iván Israel Juárez López, Coordinadora y asistente respectivamente de la Coordinación de Planeación del IISUABJO, trabajaron conjuntamente con la Lic. Liliana Silva Carmona, Coordinadora de Proyectos Curriculares del Centro de Evaluación e Innovación Educativa (CEVIE) de la UABJO.

La autoevaluación fue enviada en los primeros días de enero de 2015. Se integraron 11 carpetas por cada Programa Académico, mientras que los documentos probatorios (anexos) se entregaron en formato digital; y por último, se anexaron 3 discos más con los Anexos Indispensables (15 discos en total). Ahora, sólo se espera la visita de las y los evaluadores, quienes la han programado para los primeros días del mes de marzo 2015.

(Ver **ANEXO I.** Informe de actividades de la Coordinación de Planeación)

En lo concerniente a las becas, en este periodo fueron cuatro tipos de becas las que se otorgaron a las y los estudiantes: PRONABES, Manutención, BÉCALOS y becas BIENESTAR, en donde 42 alumnas y alumnos de las diferentes licenciaturas del Instituto fueron y son beneficiados y beneficiadas.

TIPO DE BECA	NÚMERO DE BENEFICIADAS Y BENEFICIADOS	LICENCIATURA
PRONABES	14	5 de Antropología en el Área de Arqueología; 3 de Ciencias Sociales y Desarrollo Regional; 2 de Ciencias Sociales y Estudios Políticos; y 4 de Antropología
Manutención (PRONABES)	14	3 de Antropología; 5 de Antropología en el Área de Arqueología; 3 de Ciencias Sociales y Desarrollo Regional; 1 de Ciencias Sociales y Estudios Políticos; y 2 de Ciencias Sociales y Sociología Rural
Bécalos	7	5 de Licenciatura en Ciencias Sociales y Estudios Políticos; y 2 de Ciencias Sociales y Sociología Rural
Becas Bienestar	7	3 de Antropología en el área de Arqueología; 2 de Ciencias Sociales y Sociología Rural; y 2 de Ciencias Sociales y Estudios Políticos
TOTAL	42	


Es importante mencionar que el Instituto cuenta con una de las bibliotecas más grandes de nuestra Universidad, pues alberga más de veinte mil ejemplares. Cada año se adquieren libros o se obtienen donaciones de otras instituciones del estado y del país. En el año 2014, fueron adquiridos 31 ejemplares con recursos del PIFI 2013, mismos que han sido puestos a disposición de estudiantes y profesores, en la Biblioteca Jorge Martínez Ríos del IISUABJO con sede en Murguía.

Asimismo, para la clasificación de los libros se compró el Sistema Integral Automatizado de Bibliotecas de la Universidad de Colima (SIABUC 9) y se capacitó al personal para el manejo de este software. Posteriormente, se hizo la clasificación de 900 libros los cuales ya se encuentran en estantería. En el mes de septiembre de 2014, se reintegraron 1,600 libros de la Dirección General de Bibliotecas de la UABJO a este Instituto, mismos que están en proceso de catalogación y clasificación por el personal de la Biblioteca.

(Ver **ANEXO II**. Libros adquiridos con recursos del PIFI 2013).

Como parte de la formación académica del Instituto de Investigaciones Sociológicas, es fundamental el trabajo de campo. De este modo, estudiantes de las Licenciaturas en Ciencias Sociales desarrollaron esta actividad de acuerdo a sus trabajos de investigación; estudiantes de Antropología trabajaron dentro del municipio de Oaxaca de Juárez; y los y las de Antropología en el área de Arqueología, en Ciudad Ixtepec. Todos fueron apoyados con recursos PIFI.

Las y los estudiantes de las diferentes licenciaturas tuvieron la oportunidad de asistir a los distintos eventos académicos que organizó el IISUABJO; así como al "Cuarto Congreso Nacional de Ciencias Sociales. La Construcción del futuro, los retos de las Ciencias Sociales en México" que se realizó en San Cristóbal de las Casas, Chiapas. Otra actividad académica en la que participaron fue el "IX Congreso Sociedades Rurales Latinoamericanas, Diversidades, Contrastes y Alternativas de la Asociación Latinoamericana de Sociología Rural (ALASRU)", el cual se celebró en la Ciudad de México. En este último fueron 20 alumnas y alumnos de las Licenciaturas en Ciencias

Sociales los beneficiados y beneficiadas.

En este mismo sentido, estudiantes de Antropología asistieron al XXIV Congreso Nacional de Estudiantes en Ciencias Antropológicas (CONECA) "Las vías del diálogo: de la reflexión a la creación del conocimiento en las Ciencias Antropológicas", en la Ciudad de San Luis Potosí, y a la Segunda Bienal Internacional Territorios en Movimiento, "Cambio y dinámicas sociales emergentes en América Latina: Ciudadanía, Gobernabilidad y Desarrollo Local", actividad que se desarrolló en León Guanajuato.

De igual manera, asistieron a las dos reuniones de trabajo de la Red Nacional de Estudiantes en Ciencias Antropológicas (RENECA), la primera en Guadalajara Jalisco y la segunda en San Cristóbal de las Casas, Chiapas.

Por otro lado, estudiantes de las diferentes Licenciaturas realizaron movilidad semestral en universidades como la Universidad del Norte de Colombia, Universidad de Guanajuato, campus de León; Universidad de Quintana Roo, Chetumal; y la Universidad del Rosario, Argentina. De ellos, ocho alumnos fueron apoyados con financiamiento PIFI y cuatro con la Beca-Santander.

Es necesario mencionar que gran parte de las actividades académicas en donde participaron los estudiantes, fueron financiadas con recursos del PIFI 2013, así como recursos propios del Instituto y de la Administración Central de nuestra Universidad.

(Ver **ANEXO III**. Recurso otorgado a estudiantes)

Respecto a la titulación, otro aspecto de vital importancia, se ha trabajado y apoyado para incrementar dicho porcentaje. Ante ello, en 2014 se presentaron cuatro exámenes profesionales de las siguientes licenciaturas:

- Licenciatura en Ciencias Sociales y Sociología Rural;
- Licenciatura en Ciencias Sociales y Estudios Políticos;
- Licenciatura en Antropología Lingüística; y
- Licenciatura en Antropología.


Y como parte del seguimiento de los y las egresadas se realizó un panel en la Semana Académica en donde participaron los PTC de este Instituto como comentaristas, además de público asistente.

(Ver **ANEXO IV**. Informe de actividades de la Coordinación de Docencia).


# TERCER EJE

PERSONAL ACADÉMICO CON ALTO NIVEL  
DE COMPETITIVIDAD ACADÉMICA

## PERSONAL ACADÉMICO CON ALTO NIVEL DE COMPETITIVIDAD ACADÉMICA

Como parte de elevar su formación profesional, uno de los PTC del Instituto, Manuel Garza Zepeda, concluyó los estudios de doctorado el 10 de diciembre de 2014, defendiendo su tesis titulada "APPO, una experiencia de creatividad de otros haceres políticos. Miradas críticas sobre la forma de lo político en el movimiento sociocultural oaxaqueño (2006-2010)", ante el

jurado designado por el Instituto de Ciencias Sociales y Humanidades "Alfonso Vález Pliego" de la Benemérita Universidad Autónoma de Puebla. Asimismo, la Mtra. Laura Irene Gaytán Bohórquez ingresó al Doctorado en Ciencias Empresariales y Administración Pública de la Facultad de Contaduría y Administración de la UABJO.

En lo referente a sus actividades académicas, los PTC publicaron diversos productos científicos:

- Libros Publicados:

PTC	LIBROS PUBLICADOS
Ana Margarita Alvarado Juárez	<i>Remesas colectivas y familiares: los dividendos del capital social. Un estudio de dos comunidades mexicanas en contexto de migración internacional</i> , UABJO, Noviembre, 2014.
Virginia Guadalupe Reyes de la Cruz	<i>Cambio Climático, efectos sociales y propuesta</i> . Junio 2014
Virginia Guadalupe Reyes de la Cruz y Arturo Ruiz López, Coordinadores	<i>Reformas educativas: balance y perspectivas</i> . UABJO-PIFI 2013, Diciembre 2014
Arturo Ruiz López	<i>Interacciones y habla del docente en el aula multigrado. Una Escuela de Educación Indígena en la Sierra Juárez</i> . UABJO-PIFI 2013, diciembre 2014.
Eduardo Carlos Bautista Martínez y Fausto Díaz Montes, Coordinadores	<i>Oaxaca y la Reconfiguración Política Nacional</i> , UABJO, CIEDD. Diciembre 2014.
Josefina Aranda Bezaury, Laura Charlynne Curiel Covarrubias, Jorge Hernández Díaz, Holly Worthen y Evelyn Puga, Coordinadores	<i>Repensando la participación política de las mujeres. Discursos y prácticas</i> . UABJO-PIFI 2013-Plaza y Valdés. Enero 2015 (en prensa).


- Publicaciones en capítulos en libros:

PTC	PUBLICACIONES EN CAPÍTULOS EN LIBROS
Laura Charlyne Curiel Covarrubias	<p>“Participación política femenina en la mixteca de Oaxaca: de usos y costumbres, organizaciones sociales y partidos políticos”. En: Ivonne Vizcarra (comp.) <i>La feminización del campo mexicano en el siglo XXI: localismos, transnacionalismos y protagonismos</i>. Universidad Autónoma del Estado de México. Plaza y Valdés, México, pp. 357-380. ISBN: 978-607-402-645-0.</p> <p>Con Virginia Reyes. “La idea del derecho a tener derechos en donde sea. El voto de los migrantes oaxaqueños en el exterior”. En: <i>Oaxaca en la reconfiguración política nacional</i>. AMECIP-Red Calidad de la Democracia CONACYT, México. ISBN: 978-607-9061-24-1</p> <p>Con Jorge Hernández Díaz (2015) (en prensa). “A manera de introducción. De mujeres, política y costumbre”. En: Charlyne Curiel (et.al.) <i>Repensando la participación política de las mujeres: Discursos y prácticas de las costumbres en el ámbito comunitario</i>. UABJO-Plaza y Valdés, México, pp. 19-46.</p> <p>(2015) (en prensa). “La política de la costumbre y el “Pueblo” de las mujeres. Participación femenina en San Miguel Tlacotepec”. En: Charlyne Curiel (et.al.) <i>Repensando la participación política de las mujeres: Discursos y prácticas de las costumbres en el ámbito comunitario</i>. UABJO-Plaza y Valdés, México, pp. 87-126.</p>
Jorge Hernández Díaz	<p>“El derecho a la diferencia: entre las aspiraciones democráticas y el derecho a la diversidad”. En: Diana Guillén Alejandro Monsiváis Carrillo (coordinadores). <i>La representación política de cara al futuro: desafíos para la participación e inclusión democráticas</i>. El Colegio de la Frontera Norte. 2014.</p> <p>“Representación, Democracia y Gobernanza: la inclusión política y la rendición de cuentas de cara al futuro”. Financiado por el Colegio de la Frontera Norte y el Instituto Mora.</p>
Holly Michelle Worthen	<p>“Formas Alternativas de las Luchas para la Equidad de Género: Mujeres Indígenas en la Intersección del Estado y la Comunidad”. En: Charlyne Curiel (et.al) <i>Repensando la participación política de las mujeres: discursos y prácticas de las costumbres en el ámbito comunitario</i>.</p> <p>Conclusión de <i>Repensando la participación política de las mujeres: discursos y prácticas de las costumbres en el ámbito comunitario</i>, coordinado por Charlyne Curiel, Jorge Hernández-Díaz y Holly Worthen.</p>


- Publicaciones de artículos:

PTC	ARTÍCULOS EN REVISTAS Y EN LIBROS
Eduardo Carlos Bautista Martínez	<p>“El Estado de Derecho entre los nudos de la criminalidad” En: Boletín Bimestral EL TOPIL. EDUCA. Diciembre 2014.</p> <p>“Jóvenes indígenas y movimiento social en Oaxaca”. En: Revista Iberoamericana de autogestión y acción comunal. RIDAA. NÚM. 64-65. Otoño 2014. México.</p> <p>“Los Sin Nombre” En: Revista La Ojarasca No. 212. Diciembre 2014.</p> <p>“Las mujeres de Oaxaca rompen el silencio”. En: Revista La Ojarasca No. 212. Diciembre 2014.</p> <p>“Los rostros de la Impunidad en Oaxaca”. En: Revista La Ojarasca No. 212. Diciembre 2014.</p> <p>“¿Qué hacer ante la crisis humanitaria”. En Foro del COMECOSO: “La tragedia de Ayotzinapa: de la indignación a la reflexión”. Noviembre 2014.</p> <p>-Coautor: “Oaxaca. Elecciones 2010”. En: Margarita Jiménez Badillo (Coord.) <i>Calidad de la Democracia en Elecciones para Gobernador en el Sur-sureste de México</i>. Marzo 2014.</p> <p>-Coautor “El peso de la tradición. Sexualidad y género en los jóvenes”. En: <i>Temas sobre mujeres y género (conectando la dicotomía)</i>.</p> <p>“Actores no partidistas, un análisis de la dinámica política oaxaqueña” En: <i>Oaxaca y la reconfiguración política nacional</i>. Noviembre de 2014.</p>
Laura Irene Gaytán Bohórquez	<p>“Indicadores Económicos, Ambientales y Sustentabilidad del Ecoturismo en México”. En: Revista Internacional de Administración y Finanzas. Patrocinada por The Institute for Business and Finance Research. Vol. 7, número 7.</p>
Jorge Hernández Díaz	<p>“El ámbito Local comunitario. Una afirmación de la autonomía indígena en Pueblos y Fronteras.”. En: Digital. Volumen 8, Número 16 Diciembre 2013-Mayo 2014.</p> <p>“A constituição da identidade étnica dos Fulni-ô do nordeste brasileiro.” En: Revista Antropológicas. Número 17, Volumen 24 (2, diciembre), 2013.</p>
Virginia Guadalupe Reyes de la Cruz	<p>“Cuando el Cambio Climático nos alcanzó: emociones, familia y género”, coordinado por la Dra. Ana Josefina Cuevas de la Universidad de Colima (en prensa).</p> <p>“Los efectos de la política pública de proyectos productivos y los cambios en los roles de género”. En: Ana Paula Martis, Brasil y María Arias Guevara (coord.) <i>Políticas de Género en América Latina</i>. Cuba.</p> <p>-En conjunto con la Dra. Charlyne Curiel. “La idea del derecho a tener derechos en donde sea. El voto de los migrantes oaxaqueños en el exterior”. En: Eduardo Bautista Martínez y Fausto Díaz Montes (coord.) <i>Oaxaca y la reconfiguración política nacional</i>. Diciembre 2014.</p>
Arturo Ruiz López	<p>-Con Elena Quiroz Lima. “Educación comunitaria: una propuesta alternativa para los pueblos indígenas de Oaxaca-México”. En Polis38, <i>Pueblos indígenas y descolonización</i>. Polis-Revista Latinoamericana, 2014.</p>
Ana Margarita Alvarado Juárez, Virginia Guadalupe Reyes de la Cruz y Arturo Ruiz López	<p>“Políticas educativas e ingreso a la universidad. Un reto para el siglo XXI” en: Virginia Reyes de la Cruz y Arturo Ruiz López (coord.) <i>Reformas educativas: balance y perspectivas</i>. UABJO, Diciembre 2014.</p>


- Memorias:

PTC	MEMORIAS
Ana Margarita Alvarado Juárez	<p>“Migración y remesas: sus efectos en la pobreza. El caso de San Lucas Quiaviní, Oaxaca”. Memoria del 4° Congreso Nacional de Ciencias Sociales, ISBN 978-607-8240-45-6.</p> <p>“Migración, remesas y pobreza en San Lucas Quiaviní, Oaxaca”. Memoria del IX Congreso de la Asociación Latinoamericana de Sociología Rural.</p>
Laura Charlyne Curiel Covarrubias	<p>“Apuntes sobre las prácticas y discursos agroecológicos en la ciudad de Oaxaca: hacia la construcción de un sistema de comida urbana”, publicada en memoria del 6to Congreso Internacional de Sociología, Septiembre. UABC, Ensenada, B.C. ISBN: 978-0-9911261-7-0</p> <p>“Proyectos sustentables y mercados orgánicos urbanos. Construyendo el movimiento agroecológico en la ciudad de Oaxaca” publicada en la memoria del congreso IX Congreso ALARSU. Octubre, México, D.F. ISBN: 978-607-9293-04-8.</p>
Jorge Hernández Díaz	Los Fulni-ô-o. Territorialidad e identidad en el Nordeste de Brasil. IX Congreso Sociedades Rurales Latinoamericanas. Diversidades y Contrastes. México, D. F. 6 al 10 de octubre de 2014.

- Organización de eventos académicos:

PTC	ORGANIZACIÓN DE EVENTOS ACADÉMICOS
Eduardo Carlos Bautista Martínez	Organizador de la “Semana Académica de IISUABJO”, realizada en las instalaciones del Instituto de Investigaciones Sociológicas, del 07 al 10 de julio de 2014.
Laura Charlyne Curiel Covarrubias	<p>Coordinadora académica del Seminario “Repensando el género: las prácticas, los discursos y los proyectos políticos”, IISUABJO, 20 horas, 6 sesiones, enero-marzo.</p> <p>Coordinadora académica del Seminario “La dimensión socio-cultural de cosas, productos y mercancías: Aproximaciones teóricas y metodológicas a la producción, circulación y consumo de “commodities”, IIS-UABJO, 20 horas, 6 sesiones, septiembre-febrero.</p>
Laura Irene Gaytán Bohórquez	Organización de las 12 conferencias del Ciclo Oaxaca en el Debate Nacional
Jorge Hernández Díaz	<p>Coordinador del Grupo de Trabajo Pueblos originarios: procesos sociales y organizativos. IX Congreso Sociedades Rurales Latinoamericanas. Diversidades y Contrastes. México, D. F. 6 al 10 de octubre de 2014.</p> <p>Chair en el Panel “Gender and Race in Latin America. XXXII Congreso Internacional de LASA, Chicago II. 21-24 de mayo de 2014.</p>
Holly Michelle Worthen	<p>Organizadora del seminario sobre la “Geopolítica del Desarrollo” con la organización de sociedad civil Servicios Universitarios y Redes de Conocimientos en Oaxaca A.C. (SURCO). Del 12 a 14 de junio, 2014.</p> <p>Organizadora del evento de la presentación fotográfica de Tami Gold, Integrante de Voz Judía para la Paz en New York, en colaboración con la organización de sociedad civil Servicios Universitarios y Redes de Conocimientos en Oaxaca A.C. (SURCO). El 12 de agosto, 2014.</p>


- Ponencias:

PTC	PONENCIAS
Ana Margarita Alvarado Juárez	<p>4° Congreso Nacional de Ciencias Sociales. La Construcción del Futuro. Los retos de las Ciencias Sociales en México, del 24 al 28 de marzo del 2014.</p> <p>IX Congreso Sociedades Rurales Latinoamericanas. Diversidades contrastes y alternativas, del 6 al 10 de octubre de 2014.</p>
Eduardo Carlos Bautista Martínez	<p>“Megaproyectos y disputa por los territorios en América Latina” en el XIV Simposio Internacional de pensamiento Filosófico Latinoamericano celebrado los días 25,26 y 27 de Junio de 2014 en la ciudad de Santa Clara, Villa Clara, Cuba.</p> <p>“Recuperación Humanista de la memoria en los Movimientos Sociales” en el XIV Simposio Internacional de pensamiento Filosófico Latinoamericano celebrado los días 25,26 y 27 de Junio de 2014 en la ciudad de Santa Clara, Villa Clara, Cuba.</p> <p>“Reproducción de la vida material y transformación social”. Coloquio realizado los días 8 y 9 de septiembre del año 2014 en la ciudad de Puebla, Puebla.</p> <p>4° Congreso Nacional de Ciencias Sociales: Los retos de las Ciencias Sociales en México que se llevó a cabo en San Cristóbal de Las Casas, Chiapas, del 24 al 28 de marzo de 2014.</p> <p>Segundo Congreso Internacional de Ciencia Política “Sociedad Civil y cultura democrática”, que se llevó a cabo en Toluca, México de los días 11,12 y 13 de septiembre de 2014.</p> <p>“Coloquio de investigación sobre Ciudadanía y Participación” realizado el 11 de Septiembre de 2014, en Casa Toluca.</p> <p>Seminario: Sociedad (es) Rural (es): Debates Contemporáneos y Nuevos Retos, con la ponencia “Coyuntura medioambiental en las sociedades rurales: saberes locales y minería” que se llevó a cabo el 14 de marzo de 2014, en las instalaciones del IISUABJO. CU. Organizado por la Coordinación de Posgrado y el Cuerpo Académico de Estudios sobre la Sociedad Rural.</p> <p>“Coloquio de investigación y desarrollo metodológico sobre ciudadanía y participación”, de la Red de Cuerpos Académicos, sobre Democracia y Ciudadanía, impartido en la Universidad Autónoma “Benito Juárez” de Oaxaca, los días 16 y 17 de octubre de 2014.</p>
Laura Charlyne Curiel Covarrubias	<p>“El pueblo” como categoría afectiva en la participación política de las mujeres en la mixteca de Oaxaca”. 4to Congreso Nacional de Ciencias Sociales (COMECSO), 24-28 de marzo, San Cristóbal de las casas, Chiapas.</p> <p>“Apuntes sobre las prácticas y discursos agroecológicos en la ciudad de Oaxaca: hacia la construcción de un sistema de comida urbana”. 6to Congreso Internacional de Sociología, 22-25 de septiembre, Ensenada, B.C.</p> <p>“Proyectos sustentables y mercados orgánicos urbanos. Construyendo el movimiento agroecológico en la ciudad de Oaxaca”, IX Congreso ALARSU, 6 al 10 de octubre, México, D.F.</p>


Jorge Hernández Díaz	<p>“La participación política y derechos de las mujeres en un contexto multicultural.” XXXII Congreso Internacional de LASA, Chicago II. 21-24 de mayo de 2014.</p> <p>“El Tequio como requisito de elegibilidad en los procesos de elección de las autoridades de los pueblos indígenas.” En el VII Seminario Internacional del Observatorio Judicial Electora. Oaxaca. 3 y 4 de noviembre de 2014. TEPJF, PNUD, UNAM.</p> <p>“Los Fulni-ô-o. Territorialidad e identidad en el Nordeste de Brasil.” IX Congreso Sociedades Rurales Latinoamericanas. Diversidades y Contrastes. México, D. F. 6 al 10 de octubre de 2014.</p> <p>“Movimientos Sociales y perspectivas Locales”. Coloquio Internacional La Etnografía y desafíos del México Contemporáneo. Etnografías de las regiones de México en el Nuevo Milenio. México D. F. 7 de octubre de 2014</p> <p>“La importancia del metate en la producción de alimentos hechos de maíz”. Participación en la 5ª Feria del Maíz. Ayuntamiento de Teotitlán del Valle y Musepo Comunitario Ballaa Xtee. Teotitlán del Valle, 20 y 21 de diciembre de 2014.</p> <p>“La Pluralidad en Oaxaca.2 Ciclo de Conferencias: Formación Profesional en el Contexto Regional. Facultad de Arquitectura Cinco de Mayo. UABJO. 3 de mayo de 2014.</p>
Virginia Guadalupe Reyes de la Cruz	<p>“Cambio Climático, emociones y género” en el 4º Congreso Nacional de Ciencias Sociales: Los retos de las Ciencias Sociales en México. San Cristóbal de Las Casas, Chiapas, del 24 al 28 de marzo de 2014.</p> <p>“Universidad, Cambio Climático y Responsabilidad Social”, en el segundo Simposium “Cambio Climático y Responsabilidad Social”. Villahermosa, Tabasco. 25 y 26 de agosto de 2014.</p> <p>“Migrantes retornados: un desafío de política pública para México”, en el segundo congreso internacional de ciencia política “Sociedad Civil y cultura democrática”. Toluca, México. 11,12 y 13 de septiembre de 2014.</p> <p>“La descentralización de la Educación Superior en Oaxaca. Un análisis comparativo” en el VII seminario de la red de cuerpos académicos en política, educación y universidad. Querétaro 9 y 10 de octubre.</p> <p>“El actuar de las mujeres ante situaciones de riesgo” en el XI Coloquio Nacional Violencia de género: prospectivas desde la educación, organizado por Red de Estudios de Género del Pacífico Mexicano (REGPM), Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS PACÍFICO SUR), Seminario de Género (CIESAS), Universidad Autónoma “Benito Juárez” de Oaxaca, la Dirección de Equidad y Género, la Red de Género Sur Sureste ANUIES (REGEN) y el Centro de Estudios de Género de la Universidad Veracruzana (CEGUV). Cd. de Oaxaca de Juárez, Oaxaca.5 y 6 de junio.</p>
Arturo Ruiz López	<p>“Especialización o segregación: Licenciatura para los docentes indígenas, Oaxaca, México” en el IX. Congreso Internacional de Educación Superior, celebrado del 10 al 14 de febrero de 2014, en el Palacio de Convenciones de Cuba.</p>
Holly Michelle Worthen	<p>“Geographies of Absence: The making of place in a Mexican migrant ghost town”, American Association of Geographers, Tampa, Florida, 8-12 de abril, 2014.</p> <p>“The Illiberal Challenge: Indigenous women and alternative “rights” in Southern Mexico”, Social Science History Association, Toronto, Canada, 6 a 9 de noviembre 2014.</p>


Cabe hacer mención que algunos PTC fueron beneficiarios de los recursos PIFI 2013 y en algunos casos, los recursos fueron complementados por Administración Central de nuestra Universidad, para que pudieran participar como ponentes en las diversas actividades académicas tanto nacional como en el extranjero.

(Ver **ANEXO V**. Recurso otorgado a PTC)


I.I.S.U.A.B.J.O.

# CUARTO EJE

---

DESARROLLO DE PROGRAMAS  
EDUCATIVOS DE POSGRADO

## **DESARROLLO DE PROGRAMAS EDUCATIVOS DE POSGRADO**

Con la finalidad de tener claro cuáles son los lineamientos que rigen a las maestrías que se ofertan en el Instituto, se llevó a cabo el rediseño del reglamento del posgrado. Asimismo, se registró la Maestría en Sociología en la estadística 911 de la Secretaría de Educación Pública (SEP), en octubre 2014.

De igual forma, se conformaron los comités tutoriales definitivos de las y los estudiantes de la Maestría en Sociología, promoción 2013-2014. Por lo cual, se realizó de manera formal la asignación de las- los lectores, asesores y asesoras de tesis, contando con la presencia de profesoras y profesores invitados de instituciones como la Universidad Nacional Autónoma de México (UNAM), Universidad Autónoma de Yucatán (UADY), Universidad de Autónoma de México (UAM) y la Benemérita Universidad Autónoma Puebla (BUAP) para formar parte del jurado calificador.

Como parte de la regularización de las Maestrías que ha ofertado el IISUABJO, durante el mes de junio se realizó ante la Secretaría General de la UABJO el trámite de documentos para la elaboración de Título y Cédula Profesional de tres egresados de la Maestría en Sociología con Atención al Desarrollo Regional.

Para fortalecer el Posgrado del Instituto, se hicieron retenciones y estancias académicas de investigadores tales como la Mtra. Silvia Nuria Jurado Celis; la Dra. Concepción Reyes de la Cruz; el Dr. Marco Antonio Espinosa Trujillo; el Dr. Heriberto Ruiz Ponce; el Dr. Ever Sánchez Osorio; y la Dra. Karina Sánchez Juárez.

El 11 de abril de 2014, el IISUABJO participó en la 15ª Feria Nacional de Posgrados de Calidad, organizada por CONACyT, esto, como parte de la difusión de la Maestría en Sociología 2015-2016, segunda promoción.

Siguiendo con lo anterior, el 15 de febrero de 2014 se abrió la convocatoria de la Maestría en Sociología 2015-2016, segunda promoción, misma que se cerró el 30 de agosto, postulándose un total de 36 aspirantes tanto del interior como del exterior del país. Después de las evaluaciones, quedaron formalmente inscritos 13 estudiantes, entre los y las cuales son de diferentes entidades del país, tales como Tabasco, Distrito Federal, Hidalgo, Oaxaca y Yucatán; y tres estudiantes de nacionalidad extranjera provenientes de Argentina, Colombia y Estados Unidos.

Es importante mencionar que se han realizado reuniones con la finalidad de fortalecer el posgrado. En mayo se celebró una con los docentes para evaluar el programa de la Maestría en Sociología, derivándose un análisis FODA (Fortalezas, Oportunidades, Debilidades y Amenazas); el 11 de febrero, 24 de febrero, 24 de marzo, 9 de junio, 9 de julio, 25 de septiembre y 16 de diciembre de 2014, fue con el Consejo Académico de Posgrado para tomar decisiones en esta área.

Para fortalecer los trabajos de tesis, se impartieron cursos extracurriculares, los cuales estuvieron a cargo de la Mtra. María Eugenia Hernández Morales sobre el manejo de ATLAS TI; y por el Mtro. Abraham Nahúmy sobre Redacción de Textos Científicos. Asimismo, los estudiantes asistieron a coloquios organizados por la Coordinación.

Wendy de Atocha Uicab Cauich y Roberto Fernando Ramírez Alcántara, estudiantes de la Maestría, primera promoción, realizaron estancias de investigación. La primera en la Universidad Autónoma de México campus Iztapalapa (UAM), con recursos CONACyT; y el segundo en la Benemérita Universidad Autónoma de Puebla (BUAP) con recursos PIFI.

Por otro lado, Juan Pichardo Servín, de la Universidad Autónoma de México campus Azcapotzalco (UAM), e Iván Montes Jiménez, de la Universidad Autónoma del Estado de Morelos (UAEM) fueron aceptados para la movilidad de investigación en el primer cuatrimestre del Programa de Maestría en Sociología 2013-2014.

Es importante mencionar que el Instituto tuvo representación, a través de la Coordinación de Posgrado, al participar en la reunión de Posgrados


Mesoamericanos en Ciencias Sociales RED POSMA, realizado en San Cristóbal de Casas, del 1 al 3 de octubre de 2014. A partir de esta fecha, la Maestría en Sociología pasa a formar parte de dicha Red.

Por otro lado, es necesario mencionar que iniciamos con el diseño de otra propuesta de posgrado, Maestría en Procesos Interculturales, la cual tiene un avance del 80%. Para fundamentar teórica y metodológicamente dicha propuesta, se diseñó un seminario con los PTC. Actualmente se tiene un documento base que es revisado por pares de la Universidad Veracruzana. Se espera que el programa emita su convocatoria en el mes de agosto de 2015.

(Ver **ANEXO VI**. Informe de actividades de la Coordinación de Posgrado)


# QUINTO EJE

RENDICIÓN DE CUENTAS E  
INFORMACIÓN OPORTUNA

## RENDICIÓN DE CUENTAS E INFORMACIÓN OPORTUNA

A partir del 16 de octubre del 2014, la Coordinación Administrativa pasó a cargo de la C.P. Iliana Sosa Martínez, por lo que se continúa con el trabajo responsable y eficiente del manejo de los recursos humanos y financieros.

El IIS tiene tres cuentas en el banco Santander. El saldo que se presenta a continuación es con fecha de corte del 29 de enero 2015\*:

CUENTA	NOMBRE	SALDO
65502703176	UABJOIISUABJO GENERAL	\$ 64,288.12
65502703128	UABJOIISUABJO DOCENCIA	\$ 48,060.41
65502703100	UABJOIISUABJOINVESTIGACIÓN	\$187,662.40

\*Se hace la aclaración que, a la fecha, hay cheques en tránsito.

La primera corresponde a los recursos del Fondo a la Investigación "Gonzalo Piñón", arrendamiento de cafetería y servicios de fotocopiado. La segunda, a los recursos provenientes de inscripciones y reinscripciones del alumnado del Instituto, así como los recursos PIFI y Fondos Extraordinarios, esta cuenta contribuye a las actividades académicas que realiza el personal académico, el alumnado de las Licenciaturas y Maestría. Y la tercera, a los recursos provenientes de proyectos de investigación emanados de convenios de colaboración entre el Instituto y diversos organismos públicos.

Es importante mencionar que todos los gastos que se ejecutan están registrados y por lo tanto respaldados con toda documentación necesaria.

(Ver **ANEXO VII**. Informe de la Coordinación Administrativa)

### Programa Integral de Fortalecimiento Institucional (PIFI) 2013.

En cuanto al ejercicio PIFI 2013, aplicación 2014, los montos destinados para cada objetivo trazado se distribuyeron de la siguiente manera en el año 2014, sumando un total de \$550,109.00 (quinientos cincuenta mil ciento nueve pesos 00/100 M.N.):

OBJETIVOS PARTICULARES	MONTOS
OP/PIFI-2013-20MSU0011I-10-01 FORTALECER LA CAPACIDAD ACADÉMICA	\$ 316,199
OP/PIFI-2013-20MSU0011I-10-02 APOYO AL ESTUDIANTE DE MANERA INTEGRAL	\$ 83,213
OP/PIFI-2013-20MSU0011I-10-03 ABATIR LAS BRECHAS DE CAPACIDAD Y COMPETITIVIDAD ACADÉMICAS	\$ 150,697
<b>TOTAL</b>	<b>\$550,109.00</b>


Asimismo, cada uno de los apoyos están distribuidos en los ejes del informe como parte de la transparencia con el que se rige dicho recurso.

(Ver **ANEXO VIII**. PIFI. Reprogramación 2013).

**Programa de Fortalecimiento de la Calidad en Instituciones Educativas (PROFOCIE), Reprogramación 2014.**

Por otro lado, en mayo de 2014 se culminó la elaboración del ProDES 2014-2015, con la participación de los Coordinadores de Docencia, Posgrado y Planeación, líderes de Cuerpos Académicos, PTC y servicios de apoyo del IISUABJO, para participar en un trabajo de

planeación conjunta que permitiera atraer recursos con base en compromisos y metas fijadas para elevar los índices de calidad de los actuales programas educativos, así como elevar los indicadores académicos del Instituto.

En fechas recientes, el Programa de Fortalecimiento de la Calidad en Instituciones Educativas (PROFOCIE-antes PIFI), Reprogramación 2014, dio a conocer de manera oficial el monto aprobado para el IISUABJO, el cual asciende a \$1,541,548.00 (un millón quinientos cuarenta y un mil quinientos cuarenta y ocho pesos 00/100 M.N.), distribuidos de la siguiente manera:

OBJETIVOS PARTICULARES	MONTO
OP/PROFOCIE-2014-20MSU00111-12-01 CONSOLIDAR LA CAPACIDAD ACADÉMICA DE LADES	\$ 983,057
OP/PROFOCIE-2014-20MSU00111-12-02 CONSOLIDAR EL POSGRADO PNPC	\$ 338,730
OP/PROFOCIE-2014-20MSU00111-12-03 FORTALECER LA COMPETITIVIDAD ACADÉMICA	\$ 174,420
OP/PROFOCIE-2014-20MSU00111-12-04 ATENDER AL ESTUDIANTE DE MANERA INTEGRAL	\$ 45,341
<b>TOTAL</b>	<b>\$1,541,548.00</b>

Como se puede observar, el recurso actual es un 200% más que el año anterior, lo cual es resultado del trabajo y esfuerzo de cada uno de los integrantes académicos, administrativos y estudiantes del Instituto. Gracias a este esfuerzo, este año se logra obtener recurso del

PROFOCIE para el posgrado y aumentar el monto correspondiente para consolidar la capacidad académica del Instituto (PTC y CA).

(Ver **ANEXO IX**. PROFOCIE. Reprogramación 2014)


# SEXTO EJE

FORTALECIMIENTO DE LA INFRAESTRUCTURA,  
ESTRUCTURA ORGANIZACIONAL Y REGLAMENTACIÓN  
ACADÉMICA Y ADMINISTRATIVA


## FORTALECIMIENTO DE LA INFRAESTRUCTURA, ESTRUCTURA ORGANIZACIONAL Y REGLAMENTACIÓN ACADÉMICA Y ADMINISTRATIVA

Para recibir a la generación de la Maestría en Sociología 2014-2015, en noviembre de 2014 se hicieron cambios en las dos sedes del Instituto, quedando la Coordinación de Posgrado en la sede de Murguía, por lo que las clases son impartidas en ese espacio. Los cubículos son ocupados por algunos de los PTC y por ayudantes de investigación. De igual manera, la biblioteca sigue estando en dicho espacio. Cabe resaltar que a fines del presente mes, enero 2015, se concluyó con la instalación del equipo correspondiente para el sistema de videoconferencia en lo que antes ocupaba la Sala de Juntas, así como la contratación de una nueva red de internet.

De igual forma, se hizo la adecuación de espacios en C.U. En éste se ubicó el Centro de Cómputo, por un lado el turno matutino quien se encarga del soporte técnico de las dos sedes, y por el otro, el turno vespertino quien diseña todo lo relativo a la difusión de actividades académicas. Las secretarías de las áreas de Desarrollo Regional, Estudios Políticos y de Cultura, se cambiaron para C.U, pues la mayor parte de los PTC están en este espacio. De igual forma, el área Administrativa y de la Dirección ahora se concentran en esta sede. Todos y todas con un espacio apropiado para realizar las actividades correspondientes. Para esta adecuación de espacios en las dos sedes, se adquirieron diversos equipos tecnológicos, así como mobiliario que permita dar continuidad a las labores administrativas y académicas.

(Ver **ANEXO X**. Adquisición de infraestructura y **ANEXO XI**. Adquisición de mobiliario y sillería)

En noviembre 15 y 22 de 2014, se realizaron dos reuniones con motivo de la Revisión del Reglamento del IISUABJO, en donde estuvieron presentes los Consejeros Técnicos Titulares, el Dr. Eduardo Carlos Bautista Martínez, el Dr. Manuel Garza Zepeda, la Dra. Virginia Guadalupe

Reyes de la Cruz y en su calidad de Presidente, el Dr. Arturo Ruiz López; así como el Abogado General y Apoderado Legal de la UABJO, Lic. Francisco Ramos Reynoso y Lic. Bernardito Martínez Amaya, respectivamente.

En la primera reunión se revisaron cada uno de los artículos, del 1 al 45 de la propuesta de Reglamento Interno, para dar sustento legal a cada uno de estos y no contraponer con lo dispuesto en la Ley Orgánica ni Reglamentos de que dispone la UABJO, y bajo consideración de las particularidades que tiene el propio Instituto. En la segunda se revisó cada uno de los artículos restantes, del 46 al 134. En esa misma reunión se concluyó con la versión final del documento, para posteriormente darlo a conocer a los Profesores-Investigadores del IISUABJO.

Por otro lado, a partir del mes de agosto de 2014, se inició el rediseño de la página web del IISUABJO, por lo que llevó a realizar actividades como escaneo de las publicaciones, toma de fotografías a los PTC y alumnos, así como de las instalaciones del Instituto. De igual forma se actualizaron los datos de la página. También contará con un sistema responsivo, que se podrá visualizar de manera correcta desde cualquier dispositivo.

Asimismo, se otorgó mantenimiento a los equipos de centro de cómputo de ambas sedes, y se instalaron redes inalámbricas para brindar un mejor servicio.

(Ver **ANEXO XII**. Informe de actividades del Centro de Cómputo. Turno Matutino).


DIF


I.S.U.A.B.C.

PROGRAMA COMUNITARIO  
PROYECTO ANUAL DE CAPACITACIONES DE  
ESTRATEGIA INTEGRAL DE DESARROLLO COMUNITARIO  
CAPACITACIÓN DEL FONDO 12

# SÉPTIMO EJE

VINCULACIÓN  
INSTITUTO - SOCIEDAD


# VINCULACIÓN INSTITUTO - SOCIEDAD

Aparte de las Licenciaturas y Maestría que el IISUABJO oferta, también se interesa por la vinculación que tiene con la sociedad. Por ello, se han realizado diversos eventos:

FECHA	ACTIVIDAD ACADÉMICA	PONENTES	CONVOCANTES
13, 21, 28 de febrero, 7, 14, 21, 28, 31 de marzo, y 4 de abril 2014	Seminario "Sociedades Rurales, Debates contemporáneos y nuevos retos"	Varios	Coordinación de Posgrado y el Cuerpo Académico de Estudios sobre la Sociedad Rural
26 de abril 2014	Taller Metodología de la investigación	Dr. Raúl Rojas Soriano	Coordinación de docencia
12 de mayo 2014	Conferencia La pobreza de las poblaciones indígenas: una aproximación multidimensional	Dr. Ricardo Aparicio Jiménez	CIESAS, CONEVAL, e IISUABJO
21, 22 y 23 de mayo 2014	Encuentro Propuestas comunitarias, Santa María Tlahuitoltepec y Guelatao de Juárez	Varios	IISUABJO
30 de mayo 2014	"Trabajo Colaborativo entre la Sociedad Civil, la Academia, y las Organizaciones Indígenas para el Impulso de los Derechos de las Mujeres Indígenas".	Dra. Paloma Bonfil Sánchez	Cuerpo Académico Género Cultura y Desarrollo
5 y 6 de junio 2014	Coloquio "Violencia de género: prospectivas desde la educación"	Varios	IX Coloquio Nacional de la Red de Estudios de Género del Pacífico Sur
27 de junio al 8 de agosto 2014	Diplomado "Historia, Política y cultura de los Estados Unidos"	Dr. Guy .F. Shroyer	IISUABJO y la University of the District of Columbia y el College of the Mainland
7-10 de julio 2014	Semana académica: Plática sobre entrenamiento deportivo. Taller de tutorías dirigidos a los PTC's. Taller de corrección de estilo, dirigido a estudiantes y egresados. Combatiendo al régimen alimentario mundial: experiencias de la ciudad de Oaxaca. Taller de medicina y nutrición Taller sobre Salud Sexual y Reproductiva y Métodos Anticonceptivos. Taller sobre equidad de género. Presentación de resultados de seguimiento de egresados. Panel de egresados.	Dr. Juan Velasco Lic. Jorge Arroyo Mtro. Donato Ramos Pioquinto Dra. Charlyne Curiel Mtra. Alma Rosa Arenas Fiallo RNCJDD RNCJDD Dra. Ana Margarita Alvarado Juárez Egresados y egresadas	IISUABJO y la Unidad de Atención Académica a Estudiantes Indígenas


7 de julio 2014	Conferencia "Cómo desenvolverse en público en el idioma inglés".	Mtro. Kurt William Hackbarth	IISUABJO
22 de agosto 2014	Conferencia "Civiles en conflictos internos: milicias de autodefensa y lógica de violencia".	Dr. Andrew Thomson Dr. Eduardo Bautista	Cuerpo Académico de Estudios Políticos y la Asociación Andar para crecer por México
13, 20, 27 de septiembre y 11 de octubre 2014	Taller Método de Cultivo Bio-intensivo	Guadalupe Chávez y Fredy Armengol	IISUABJO y Permacultura Universitaria
11 de noviembre 2014	Conferencia "Transformando la Educación de la Lengua en la Era de Obama: Replanteando la Lengua Afro Americana en Escuelas Estadounidenses".	Dr. H. Samy Alim	IISUABJO
19 y 28 de noviembre 2014	Crisis del Estado Mexicano: caso Ayotzinapa. El papel de la juventud mexicana en el contexto nacional.	Varios	IISUABJO
29 de enero 2015	Conferencia "Hacia una política de recuperación del salario mínimo en México"	Dr. Gerardo Esquivel Hernández	IISUABJO y el Centro de Información Estadística y Documental para el Desarrollo (CIEDD).

Por otro lado, el Tablero Sociológico es un órgano de difusión de actividades académicas, eventos, convocatorias, cursos, becas, financiamiento para proyectos, plazas y demás; relacionadas con el quehacer de las Ciencias Sociales en México, el cual llegó al N. 76. Es importante mencionar que es una iniciativa del Instituto de Investigaciones Sociológicas de la UABJO y que se ha promovido para que se extienda a otras instituciones de las Ciencias Sociales y Humanidades. Sin embargo, es a partir del mes de agosto de 2014, cuando el Dr. Eduardo Carlos Bautista Martínez, PTC del Instituto, ocupa el cargo de Coordinador de la Región Sur-Sureste del Consejo Mexicano de Ciencias Sociales (Chiapas, Oaxaca, Quintana Roo, Campeche, Tabasco, Veracruz y Yucatán), y que se le da un giro de difusión nacional hasta internacional, editándose un Tablero Sociológico semanal de dicha región, donde se incluyen todas las actividades académicas realizadas y por

realizarse de los siete estados de la República Mexicana, dándole un mayor realce a la vinculación con la sociedad. Dicho tablero cuenta hasta este momento con 22 ediciones semanales.

De igual manera, se está construyendo la Revista Digital Estudiantil "Miradas Críticas". El objetivo de la Revista es contribuir a la labor de las Ciencias Sociales, a través de la expresión multidisciplinaria de las y los estudiantes del país por medio de la publicación digital de productos inéditos de investigación. Se buscará que los trabajos sean con carácter científico y apegado a temas actuales. Los trabajos a postular podrán ser de los distintos géneros: Artículos, Revistas Digitales, Avances de Investigación de Tesis y Fotografía.

(Ver **ANEXO XIV**. Informe sobre Vinculación)


Por otro parte, durante todo el año 2014 se realizaron 12 conferencias en el ciclo de Oaxaca en el Debate Nacional, a través del Área de Desarrollo Regional, actividad coordinada por la Mtra. Laura Irene Gaytán Bohórquez:

NOMBRE DE LA CONFERENCIA	PONENTE	FECHA
EL SISTEMA PENITENCIARIO EN MÉXICO	Mtro. Manuel Chávez Ángeles	28 de febrero de 2014
SOCIEDAD Y ECONOMÍA DEL CONOCIMIENTO	Mtro. Alberto Begné Guerra	21 de marzo de 2014
LOS DESAFÍOS DE MÉXICO EN MATERIA DE SALUD	Dr. Ciro Murayama	04 de abril de 2014
RETOS DEL SISTEMA DE JUSTICIA EN MÉXICO	Dra. Ana Laura Magaloni	09 de mayo de 2014
POR UNA DEMOCRACIA SIN ADJETIVOS	Dr. Enrique Krauze	27 de junio de 2014
PORFIRIO DÍAZ EN OAXACA	Mtro. Francisco José Ruiz Cervantes	11 de julio de 2014
EQUIDAD DE GÉNERO	Mtra. Marta Lamas	21 de agosto de 2014
POR UNA DEMOCRACIA EFICAZ	Dr. Luis Carlos Ugalde	19 de septiembre de 2014
LA MIGRACIÓN A ESTADOS UNIDOS	Dr. Gabriel Guerra	03 de octubre de 2014
LOS RETOS DE LA SALUD EN OAXACA	Dr. Mauricio Hernández	21 de noviembre de 2014
AUTOBIOGRAFÍA DE JORGE CASTAÑEDA	Dr. Jorge Castañeda	11 de diciembre de 2014
MÉXICO, CUBA Y ESTADOS UNIDOS: LA HISTORIA DE SU RELACIÓN	Dr. Rafael Rojas	16 de enero de 2015


De igual forma, como parte de las actividades de difusión, se han presentado diversos libros en el IISUABJO:

AUTOR / AUTORA	TÍTULO DEL LIBRO	COMENTARISTAS	ORGANIZADO POR
Claude Raffestin	<i>Por una geografía del poder</i>	Mtro. Carlos Sorroza, Dr. Edgar Calledos, Dr. Yanga Villagómez; Moderador Dr. Eduardo Bautista.	Área de Desarrollo Regional
Blanca Rubio	<i>La crisis alimentaria mundial, impacto sobre el campo mexicano</i>	Dra. Ana Margarita Alvarado Juárez, y Mtro. Donato Ramos Pioquinto	Cuerpo Académico de Estudios sobre la Sociedad Rural
Raúl Rojas Soriano	<i>Notas sobre investigación y redacción</i>	Dr. Raúl Rojas Soriano, Mtro. Carlos Sorroza, Mtro. Donato Ramos Pioquinto Moderadora: Mtra. Laura Irene Gaytán Bohórquez	Coordinación de Docencia
Enrique Marroquín	<i>Historia y Profecía, una memoria de 50 años de ministerio</i>	Dr. Fausto Montes	IISUABJO
Carmen Isabel Jiménez (et.al.)	<i>Día de muertos en Oaxaca, 2009; Panteones, altares y comparsas. Apuntes de la tradición y el cambio.</i>	Coordinando Mtra. Gloria Zafra; Comentarista Lic. Claudio Sánchez Islas y la Mtra. Josefina Aranda Bezaury; Moderador Dr. Arturo Ruiz López.	IISUABJO
Alejandro Natal y Oniel Díaz	<i>Observatorios ciudadanos. Nuevas formas de participación de la sociedad</i>	Dr. Ever Sánchez Osorio, y Dr. Arturo Augusto Villaseñor	IISUABJO
Alejandro Natal y Daniel Rojas Navarrete	<i>Liderazgo social</i>	Dra. Gladys Karina Sánchez Juárez, y Dra. Ana María García	IISUABJO


En la *Jornada de Presentación de Libros*, realizada del 12 al 16 de enero de 2015, se presentaron diversos libros que son producto de las investigaciones de los PTC del IISUABJO, así como productos de colegas investigadores en temáticas de ciencias sociales.

AUTOR / AUTORA	TÍTULO DEL LIBRO	COMENTARISTAS
Arturo Ruiz López	<i>Interacciones y habla del docente en aula multigrado</i>	Dra. Leticia Briseño Mass, y Dra. Yolanda Jiménez Naranjo
Ana Margarita Alvarado Juárez	<i>Remesas colectivas y familiares. Los dividendos del capital social</i>	Dr. Rafael Vázquez, y Mtro. Mario Ortiz Gabriel
Eduardo Carlos Bautista Martínez	<i>Oaxaca y la reconfiguración política nacional</i>	Dra. Marcela Coronado Malagón, y Mtro. Moisés Baylón Jiménez
Virginia Guadalupe Reyes de la Cruz	<i>Cambio climático, efectos sociales y propuesta</i>	Dr. Enrique Contreras S., y Mtro. Alberto Sánchez L.
Blanca Rubio	<i>El domino del hambre</i>	Laura Charlyne Curiel Covarrubias y Virginia Guadalupe Reyes de la Cruz
Bruno Lutz y Carlos Chávez	<i>Acción Colectiva</i>	Dr. Heriberto Ruiz P. Mtra. Josefina Guadalupe Aranda Bezaury

(Ver **ANEXO XIII**. Informe de actividades del Centro de Cómputo. Eventos académicos y noticias. Turno Vespertino).


# OCTAVO EJE

SEGUIMIENTO Y EVALUACIÓN DEL TRABAJO  
ACADÉMICO Y ADMINISTRATIVO

## SEGUIMIENTO Y EVALUACIÓN DEL TRABAJO ACADÉMICO Y ADMINISTRATIVO

Con motivo de informar acerca de la construcción de la Matriz de Indicadores para los resultados y lineamientos generales a la evaluación de los programas federales de la Administración Pública Federal, la Secretaría de Planeación de nuestra Universidad citó a las y los responsables de las áreas de Planeación de todas las Unidades Académicas que integran la Máxima Casa de Estudios, a una reunión el día 28 de agosto del 2014 para solicitar evidencias del trabajo académico que realiza el Instituto.

Respecto a la Reacreditación de las Licenciaturas en Ciencias Sociales, se organizaron reuniones los días miércoles de cada semana de agosto a octubre de 2014 en las instalaciones del IISUABJO ubicadas en Murguía. Y en la etapa final, en los meses de noviembre y diciembre 2014, las reuniones fueron más constantes debido a que se recolectaron las evidencias para sustentar los informes de Autoevaluación, quedando integradas las 11 carpetas de cada licenciatura en el mes de diciembre 2014 y enviadas a la ACCECISO en la primera semana de enero 2015.

La Coordinación de Posgrado tuvo reunión el 27 de mayo de 2014 con las y los docentes del Instituto, con la finalidad de evaluar el programa de la Maestría en Sociología. De igual manera, se dieron a conocer las evaluaciones del desempeño docente de las y los profesores que impartieron clases en la Maestría en Sociología 2013-2014, mismas que se fueron recabando al final de cada cuatrimestre. Por otro lado, se realizaron reuniones del Consejo de Posgrado en las siguientes fechas: 11 de febrero, 24 de febrero, 24 de marzo, 9 de junio, 9 de julio, 25 de septiembre y 16 de diciembre 2014.

El 15 de enero, 25 de febrero, 3 de junio y 13 de agosto de 2014 se realizaron las reuniones de la Coordinación de Docencia, en donde se abordaron diversos temas sobre los programas académicos así como de la población estudiantil.

En cuanto al personal administrativo, secretarías, fotocopistas, personal de intendencia, oficiales de servicio y jardineros, se buscó siempre el diálogo con cada uno de ellos para armonizar las actividades que cada uno realiza en sus respectivas áreas de trabajo. Se adquirió la infraestructura y mobiliario que cada quien demandó: computadoras, muebles, herramientas, material de limpieza, etc. para que cada uno pudiera desempeñar con eficiencia sus actividades. Asimismo, se adquirió uniforme para el personal administrativo, con la finalidad de darle otra imagen al Instituto.


INSTITUTO DE INVESTIGACIONES SOCIOLOGICAS

# **PALABRAS FINALES**

---

## **PALABRAS FINALES**

El camino recorrido durante estos tres años ha sido de mucho aprendizaje en cuanto a la administración y de relaciones humanas se trata. Agradezco a quienes me dieron esta oportunidad de coordinar la vida académica del Instituto, pero también pido disculpas por compromisos o tareas no cumplidas. No fue fácil, pero traté de dedicarle todo mi empeño y el tiempo necesario para alcanzar los objetivos trazados. Para ello, se privilegió siempre el diálogo; mismo que fue clave para tener los resultados que hoy entregamos.

Aprovecho la oportunidad para dirigirme a usted, Sr. Rector, Lic. Eduardo Martínez Helmes; gracias por su apoyo, por la confianza brindada, por creer en este instituto y en sus proyectos, espero y deseo se pueda redoblar esfuerzos y lograr más de lo que en este momento se tiene, los estudiantes y la sociedad en general lo demandan. También me dirijo a usted, Mtra. Leticia Mendoza Toro, Secretaria General de nuestra Universidad, gracias por todo el apoyo brindado, quedan cosas por hacer, pero confío en que habrá el mismo apoyo para salir adelante. A los secretarios; Académico, Mtro. César Roberto Trujillo Reyes; de Planeación, Dr. Aristeo Segura Salvador; de Finanzas, Dr. Saúl Zenteno Juárez; de Administración, Mtro. Silvano Cabrera Gómez; de Vinculación, Mtro. Romualdo Toledo Ambrosio y Técnica, Mtro. Roberto Valdivieso Suástegui; mis reconocimientos por su respaldo a mi gestión; asimismo a los mandos medios, quienes de una o de otra manera ayudaron en los trámites administrativos.

En este marco quiero decir que, para poder alcanzar los objetivos y metas del Plan de Desarrollo Académico 2012-2015, fue necesario el apoyo de todo el personal de este Instituto. Por ello, es necesario reconocer y agradecer, la valiosa participación y colaboración de los integrantes del Consejo Técnico: a la Mtra. Josefina Guadalupe Aranda Bezaury y Dr. Jorge Hernández Díaz, en la primera etapa de esta gestión y a los actuales, el Dr. Eduardo Carlos Bautista Martínez, Dra. Laura Charlyne Curiel Covarrubias, Dr. Manuel Garza Zepeda y Dra. Virginia Guadalupe Reyes de la Cruz. Asimismo, a los Profesores de Tiempo Completo, a los asistentes de investigación, a los trabajadores administrativos, oficiales de servicio, fotocopistas, jardineros y eventuales del Instituto mis sinceros agradecimientos. Quedo en deuda con todos ustedes.

De manera particular a los que me acompañaron en esta tarea tan compleja pero interesante a la vez. A la Dra. Virginia Guadalupe Reyes de

la Cruz, Coordinadora de Posgrado, con su dedicación, trabajo y persistencia logramos ubicar nuestro posgrado de Maestría en Sociología al Programa Nacional de Posgrados de Calidad-CONACyT; al Mtro. Donato Ramos Pioquinto y la Dra. Olga Juana Montes García en la Coordinación de Docencia en la primera etapa y al Dr. Eduardo Carlos Bautista Martínez en este último tramo, les agradezco su colaboración, entrega y compromiso con la Institución; a la Dra. Ana Margarita Alvarado Juárez, Coordinadora de Planeación, por su empeño y dedicación al trabajo encomendado. De manera especial por el proceso de autoevaluación para la reacreditación de las tres Licenciaturas en Ciencias Sociales: Desarrollo Regional, Estudios Políticos y Sociología Rural; misma que fue enviada a la Asociación para la Acreditación y Certificación en Ciencias Sociales, A.C. (ACCECISO). Asimismo, un reconocimiento para quienes colaboraron en este proceso, al Lic. Iván Israel Juárez López, a la Lic. Liliana Silva Carmona, Coordinadora de Proyectos Curriculares del Centro de Evaluación e Innovación Educativa (CEVIE) de la UABJO y al Coordinador de Docencia del Instituto, Dr. Eduardo Carlos Bautista Martínez y a sus asistentes, mis reconocimientos. De manera conjunta, con los coordinadores de docencia, la Dra. Ana Margarita Alvarado Juárez, se logró culminar con la evaluación interna de nuestros programas de licenciatura y próximamente serán evaluados, muchas gracias por el apoyo.

A la Mtra. Laura Irene Gaytán Bohórquez por su apoyo durante tres años en la coordinación del Ciclo de Conferencias "Oaxaca en el Debate Nacional", en donde ya llevamos un total de 27 conferencias, con la participación de destacados académicos y/o ex funcionarios del gobierno estatal y federal.

De igual forma, agradezco a la Lic. Yoloxóchilt Jiménez Mendoza, por destacada colaboración; siempre mostró profesionalismo en su trabajo, por lo que merece un reconocimiento, no solo de mi persona sino también de los colegas investigadores, así lo han hecho saber en diferentes momentos. Su desempeño y dedicación ha sido clave para el funcionamiento y manejo de los fondos PROFOCIE-antes PIFI (en este periodo aumentamos en 200% nuestro recurso para nuestros Programas Educativos y actividades académicas) y los Fondos Extraordinarios, entre otras muchas actividades en las cuales estuvo presente y que al final redundaron en beneficio de nuestro Instituto y en nuestro trabajo académico.


A las colegas que estuvieron en la Coordinación Administrativa, a la Lic. Marcela Chávez Cervantes, a la Lic. Nubia Molina Cruz y a la contadora Iliana Sosa Martínez, quien se incorporó a partir del mes de octubre de 2014 al Instituto, por su entrega y dedicación a las actividades administrativas y el manejo responsable de los recursos financieros del IIS.

Todos hemos jugado un papel importante en este proceso, cada uno de nosotros desde nuestras áreas de trabajo hemos colaborado activamente para tener un Instituto de calidad. Por ello agradezco a todos los PTC, personal administrativo, secretarias, fotocopistas, personal de intendencia, oficiales de servicio, jardineros, apoyo técnico, asistentes de investigación y a los Profesores-Investigadores que se incorporan al Instituto, por estancia académica o retención, gracias por su interés en el IISUABJO.

*Muchas gracias*

**Dr. Arturo Ruiz López**  
Director


# ANEXO I

---

**Informe de actividades de la  
Coordinación de Planeación**  
Dra. Ana Margarita Alvarado Juárez  
Periodo: Febrero 2014 / Enero 2015

## INFORME DE ACTIVIDADES COORDINACIÓN DE PLANEACIÓN

A continuación se presenta ante la Dirección del Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca (IISUABJO), el Informe de Actividades realizadas durante el periodo febrero-diciembre de 2014. La información contenida en este informe es el resultado de las actividades realizadas por la Coordinación de Planeación a mi cargo, y las actividades de Vinculación a cargo del Dr. Eduardo Bautista Martínez.

Estoy consciente que este ejercicio permite tener un mejor diagnóstico de las actividades realizadas, de los avances y metas cumplidas, pero también permite detectar las dificultades, y las actividades pendientes por cumplir. Por ello, someto a la consideración el presente Informe de Actividades que describe las acciones realizadas en cumplimiento al compromiso con la institución y los logros que fueron obtenidos por esta Coordinación.

### 1. Entrega de Matriz Indicadores febrero-julio de 2014.

Con motivo de informar acerca de la construcción de la Matriz de Indicadores para los resultados y lineamientos generales a la evaluación de los programas federales de la Administración Pública Federal, la Secretaría de Planeación de nuestra Universidad citó a las y los responsables de las áreas de Planeación de todas las Unidades Académicas que integran la Máxima Casa de Estudios a una reunión el día 28 de agosto del 2014.

Durante la reunión, el Secretario de Planeación hizo entrega de la guía para la elaboración de la Matriz de Indicadores correspondiente al periodo febrero-junio 2014. La entrega se hizo mediante oficio con acuse de recibido. La información fue enviada a la Secretaria de Planeación de forma impresa y digital el día 07 de noviembre del año 2014. A continuación se muestra la información más relevante contenida en el reporte entregado:

- Se anexaron los formatos 911 para muestra de los valores presentados en la matrícula de los Programas de estudio.
- Se hizo entrega de un concentrado de las y los PTC que integran la planta académica, el cual contenía el número de empleado, el nombre del profesor, el grado académico y los perfiles SNI (Sistema Nacional de Investigadores) y/o PRODEP (Programa para el Desarrollo Profesional Docente).
- Se presentaron las evidencias que certifican la existencia de los Cuerpos Académicos. Para ello, se descargaron los formatos de la página electrónica de PRODEP.
- Con apoyo de la Coordinación de Docencia, se entregó una lista de las y los alumnos becados del periodo comprendido de febrero a junio de 2014. (Nombre del y la alumna, organismo de la beca y el periodo en que será beneficiario y/o beneficiaria). Además, se incluyeron las y los estudiantes becados CONACYT correspondiente a la Maestría en Sociología 2013-2014 que oferta este Instituto.
- Para los indicadores de publicaciones se presentó una lista con el nombre del investigador que realizó esas publicaciones, y para el caso de otros productos académicos se mostraron las 2 actas de examen profesional para avalar las tesis presentadas en el mes de mayo y julio respectivamente.
- Se hizo la recopilación de los carteles de los seminarios y conferencias realizadas en este mismo periodo, así como evidencia fotográfica. Asimismo, se enviaron la lista de los 8 proyectos de investigación del Programa de Fortalecimiento Institucional (PROFI-UABJO 2013), dicha información fue respaldada por el resumen de cada uno.
- Por último, para el indicador de computadoras y cubículos se entregaron fotos de estas áreas.

Hay que agregar que esta Matriz se realizará de manera semestral conforme a los lineamientos de la Auditoría Superior de la Federación. El próximo informe será del periodo agosto 2014-febrero 2015.


## 2. El proceso de Reacreditación

Para la elaboración de estos informes, se trabajó conjuntamente con la Lic. Liliana Silva Carmona, Coordinadora de Proyectos Curriculares del Centro de Evaluación e Innovación Educativa (CEVIE) de la UABJO. Se organizaron reuniones los días miércoles de cada semana de agosto a octubre de 2014 en las instalaciones del IISUABJO, ubicadas en Murguía 306, Oaxaca centro.


Durante los meses de noviembre y diciembre, en la etapa final, las reuniones fueron más constantes debido a que se recolectaron las evidencias para sustentar los informes de Autoevaluación. Hay que mencionar que la Asociación para la Acreditación y Certificación en Ciencias Sociales, A.C. (ACCECISO), junto con el Consejo para la Acreditación de la Educación Superior, A.C. (COPAES), realizaron modificaciones al documento de evaluación. Ante ello, se nos entregó una Guía para la elaboración del informe de autoevaluación, la cual consta de 10 categorías con sus respectivos 49 criterios y 96 indicadores.


Los informes de autoevaluación constituyen un diagnóstico que, además de tener un carácter

descriptivo, destaca las características de cada programa educativo (Estudios Políticos, Sociología Rural, Desarrollo Regional). Por tal motivo, a continuación se describen las actividades realizadas por cada categoría y los principales hallazgos encontrados, sin dejar de lado, que la recolección de evidencias y redacción significó una tarea muy complicada para el equipo que trabajó durante el periodo agosto-diciembre de 2014.

### 2.1 Categoría 1. Personal Académico

- En esta categoría se hizo un concentrado del personal docente, integrado actualmente por 15 docentes de tiempo completo, de los cuales, siete cuentan con el grado de maestría y ocho con doctorado, ocho de ellos tienen perfil PROMEP, cuatro están inscritos en el SNI, tres de ellos son Nivel I y uno Nivel III. Además, una de las mayores fortalezas encontradas en esta categoría es la existencia de una amplia participación de los docentes en los eventos académicos nacionales e internacionales fortaleciendo la promoción y el desarrollo de la investigación estableciendo un contacto con diversas instituciones académicas.
- Se buscó evidencia acerca de los procesos de reclutamiento, selección, contratación y promoción de las y los profesores, los cuales, además están debidamente normados. Y por último, se recolectó información acerca de sistema de estímulos que se basa en la transparencia y la productividad académica de los PTC.
- Dentro de las debilidades detectadas, tenemos que pesar que existen dos formas de evaluación al personal docente, los resultados de evaluación por parte de los y las estudiantes no se consideran como elementos importantes para asignar o promover los estímulos, y finalmente, que las actividades de tutoría no tienen los resultados satisfactorios a pesar de su difusión debido al poco interés por parte de estudiantes.

### 2.2 Categoría 2. Estudiantes

- Se recolectó información acerca del proceso de admisión 2011, a la que las y


los aspirantes tienen acceso fácilmente, por medio de la página de la UABJO o del IISUABJO. En este mismo proceso, se entregaron los documentos probatorios que dan constancia de que el personal docente del Instituto de Investigaciones Sociológicas participa activamente en el proceso de admisión por medio de la realización de entrevistas a las y los estudiantes y en la impartición de los módulos del Curso Propedéutico, lo que permite tener un perfil más completo de los y las aspirantes a la Licenciatura.

- Se recolectó información acerca del Sistema Institucional de Control Escolar (SICE), lo anterior, con el objetivo de dar a conocer que se cuenta con un sistema de información adecuado para las necesidades de transparencia del proceso de evaluación y seguimiento escolar de cada uno de los y las estudiantes. Hay que agregar que el IISUABJO ha desarrollado un Programa de Acompañamiento y Tutorías Académicas a fin de disminuir la deserción escolar.
- Una de las debilidades dentro de esta categoría es que el IISUABJO no realiza evaluaciones de la trayectoria escolar de las y los aspirantes. Por otra parte, si bien se ha desarrollado un Programa de Acompañamiento y Tutorías Académicas con la finalidad de dar seguimiento a la formación académica de los y las estudiantes, muchos de ellos y ellas no contemplan el mecanismo como obligatorio y no recurren a sus tutores al tener problemas académicos. En las evidencias recolectadas, encontramos que las generaciones 2007-2011 y 2011-2015 han registrado una acentuada deserción en los 3 primeros semestres del Programa de la Licenciatura en Ciencias Sociales.
- Otro problema grave es en el aspecto de titulación. Si bien el Programa Académico contempla cuatro modalidades de titulación, gran parte de los titulados lo han hecho por Tesis Individual, debido que para poder titularse por otras opciones es necesario un promedio de 9.0 como mínimo.

### 2.3. Categoría 3. Plan de estudios

- Dentro de las actividades realizadas para esta categoría, se rescataron los avances realizados para el proceso de reforma del plan de estudios y flexibilidad curricular en los semestres séptimo y octavo, lo que ha permitido la movilidad nacional e internacional de las y los estudiantes. Para ello, se hizo un concentrado de estas actividades, cuya debilidad tiene que ver con la duplicidad de algunos contenidos de materias, y falta continuidad entre algunas materias particularmente el eje de competencia de investigación.

### 1.4 Categoría 4. Evaluación para el aprendizaje

- Se recolectó información acerca de los apoyos internos para incentivar el aprovechamiento escolar en las y los estudiantes por medio de descuentos en la reinscripción y apoyos en los procesos de Titulación. Sin embargo, en este proceso, encontramos que las evaluaciones para verificar la adquisición de las competencias y habilidades de las y los estudiantes a lo largo de su carrera, no están totalmente bajo el modelo de competencias profesionales y que la elaboración de los instrumentos de evaluación mediante los cuales la planta académica participa de manera colegiada son escasos.

### 1.5 Categoría 5. Formación Integral

- En esta categoría se recolectaron todas aquellas evidencias que muestren la realización de actividades culturales, deportivas y de emprendedurismo dentro de la institución. Además, se incluyeron los estudios realizados para un contacto cercano con la mayor parte de las los egresados y empleadores. Si bien, el contacto con egresados y egresadas trata de ser constante; por parte de los mismos no existe la suficiente disponibilidad para acercarse a la Unidad Académica. Otra dificultad tuvo que ver con que no se cuenta con un programa de actividades culturales y deportivas y que no hay infraestructura suficiente para la realización de las segundas.


### 1.6 Categoría 6. Servicios de Apoyo para el Aprendizaje

- Con apoyo de la Coordinación de Docencia, se recolectaron las evaluaciones de tutores con la finalidad de que las y los estudiantes puedan cambiar en caso de no tener afinidad con las y los mismos. Así también, recolectamos diversas herramientas para tener un mayor conocimiento de los intereses académicos de los y las estudiantes; y por último, todos los PTC realizan asesoría académica con fines de titulación de estudiantes de la Licenciatura.

### Categoría 7. Vinculación y Extensión

- Se recolectaron todas aquellas evidencias que muestran vínculos con los sectores público, privado y social a nivel estatal y regional. A partir de esta búsqueda de información fue posible hacer un concentrado de la vinculación con dependencias de gobiernos, comunidades y diversos actores. No fue posible encontrar evidencia acerca de estancias sabáticas en el marco de la movilidad aprovechando los convenios institucionales por parte de los PTC, y en el caso de los y las estudiantes, se hizo un concentrado de la movilidad nacional e internacional de ambas generaciones. Esta actividad, nuevamente fue posible con el apoyo de la Coordinación de Docencia de este Instituto.

### 1.7 Categoría 8. Investigación

- En esta categoría se hizo concentrado de la producción académica de las y los PTC. Como resultado, se enfatizó que cuatro están en el SNI, tres cuentan con el Nivel I, uno con el Nivel III, y ocho tienen Perfil PROMEP, todo ello acompañado de los documentos probatorios. Además, se mandaron evidencias acerca de los Cuerpos Académicos en el nivel de "Consolidado" y dos "En Consolidación".
- Se recolectó información acerca de los proyectos financiados por diversos programas y dependencias del Gobierno, los cuales son de gran utilidad e impacto, tanto en la sociedad en general como en las

aulas para incidir en la formación integral de los y las estudiantes de la Licenciatura.

- Una debilidad encontrada fue que no se cuenta con un programa que permita evaluar los resultados de las investigaciones realizadas en el Instituto y que no hay recursos económicos suficientes para publicación.

### 1.8 Categoría 9. Infraestructura y equipamiento

- Se mandaron evidencias fotográficas de las 2 sedes del Instituto, las cuales proporcionan suficiente espacio para el desarrollo de las actividades académicas, administrativas y culturales. Para el caso de las instalaciones del Instituto en Ciudad Universitaria tiene como ventaja que las y los estudiantes, personal académico y administrativo cuentan con infraestructura de reciente adquisición. Además, se recolectaron evidencias fotográficas de los centros de cómputo, lo cual permite que el total de la matrícula estudiantil pueda acceder a ellos con mayor facilidad de uso.
- No fue posible recolectar evidencia suficiente acerca de los espacios para discapacitados en el Instituto, así como tampoco evidencias acerca de la existencia de capacitación a las y los estudiantes en relación a los temas de protección civil.
- Otro punto importante, es la falta de proyección y difusión del espacio de la Librería del Instituto, esto, para dar a conocer la producción académica de las y los PTC con mayor amplitud.

### 1.9 Gestión administrativa y financiamiento

En relación a las fuentes de financiamiento, se recolectó información acerca de los recursos federales como el Programa de Fortalecimiento de la Calidad en Instituciones Educativas (PROFOCIE) antes PIFI, Fondos Extraordinarios y recursos propios. Además, se hizo un concentrado de convenios de colaboración para realizar proyectos de investigación financiados por diversos organismos como CONACYT, instituciones públicas, nacionales y estatales, y del Gobierno del estado. Así también, mediante acuerdo de colaboración entre la UABJO y el IISUABJO se


obtiene el recurso denominado fondo de apoyo a la investigación "Gonzalo Piñón Jiménez", el cual se utiliza para mejorar el conocimiento teórico y técnico de las y los Investigadores. Todos y todas concentradas en una lista que incluye el periodo de inicio y vencimiento.


### 3. Entrega de los Informes de Autoevaluación

El Informe de autoevaluación se hizo entrega a la Dirección del Instituto el día 16 de diciembre de 2014 en 4 tantos de forma impresa por cada Programa Académico (12 ejemplares en total), mientras que los documentos probatorios (anexos) se entregaron en formato digital, con un listado en base a los informes que hace referencia para una fácil identificación, y se anexaron 3 discos más con los Anexos Indispensables (15 discos en total).


# ANEXO II

---

Libros adquiridos con  
recursos del PIFI 2013

## LIBROS ADQUIRIDOS CON RECURSOS DEL PIFI 2013

CANTIDAD	AUTOR/A	TÍTULO DEL LIBRO
1	Ana García Mina Freire	<i>Desarrollo del género en la feminidad y la masculinidad</i>
1	Gisela Espinosa Damián, Ana Lau Jaiven	<i>Un fantasma recorre el siglo. Luchas feministas en México 1910-2010</i>
1	Herbert Marcuse	<i>El hombre unidimensional</i>
1	Anthony Giddens	<i>Un mundo desbocado. Los efectos de la globalización en nuestras vidas</i>
1	María del Pilar Padierna Jiménez	<i>Educarse ciudadanas en los movimientos sociales: las mujeres zapatistas</i>
1	Pierre Bourdieu	<i>La dominación masculina</i>
1	Catherine Wihtol De Wenden	<i>El fenómeno migratorio en el siglo XXI. Migrantes, refugiados y relaciones internacionales</i>
1	Alberto Prieto	<i>Visión íntegra de América. De la independencia anticolonial a la dominación imperialista</i>
1	Blanca Rubio	<i>El dominio del hambre. Crisis de hegemonía y alimentos</i>
1	José Luis Comellas	<i>Historia de los cambios climáticos</i>
1	Mariflor Aguilar Rivero, Olica Valeria Avilés Hernández, Carlos Andrés Aguirre Álvarez	<i>Depredación. Ciudades rurales, comunidades intervenidas y espacios en conflicto</i>
1	Brigitte Lamy	<i>Impactos socioculturales de la migración</i>
1	Donatella Della Porta y Michael Keating	<i>Enfoques y metodologías de las ciencias sociales</i>
1	Eric J. Hosbsbawm	<i>Rebeldes primitivos. Estudio sobre las formas arcaicas de los movimientos sociales en el siglo XIX y XX</i>
1	Alain Touraine	<i>Crítica de la modernidad</i>
1	Alejandro Cerda García	<i>Imaginando zapatismo. Multiculturalidad y autonomía indígena en Chiapas desde un municipio autónomo</i>
1	Sara María Lara Flores	<i>Migraciones de trabajo y movilidad territorial</i>
1	Andrew Selee, Jorge Hernández Díaz	<i>Organización política y gobernabilidad en territorios indígenas de América latina</i>
1	Colín Rendrew, Paul Bahn	<i>Arqueología. Teoría, métodos y práctica</i>
1	Equipo Latinoamericano de Justicia y Género	<i>Autonomía y feminismo siglo XXI</i>
1	María Novo	<i>Mujer y medio ambiente. Los caminos de la visibilidad</i>
1	Eduardo Sevilla Guzmán	<i>De la sociología rural a la agroecología</i>
1	Alejandro Díaz Garay	<i>Políticas migratorias y de desarrollo en México</i>


1	Francisco A. Gomezjara	<i>Técnicas de desarrollo comunitario</i>
1	Domingo Inés, Heather Burke y Clarie Smith	<i>Manual de campo del arqueólogo: una ayuda esencial para principiantes y profesionales</i>
1	Campillo Domenec, Eulalia Subira	<i>Antropología Física para Arqueólogos</i>
1	René Zavaleta	<i>La autodeterminación de las masas</i>
1	Gloria Del Castillo y Giovanna Valenti Nigrini	<i>Reforma educativa</i>
1	Maxwell A. Cameron, Eric Hershberg y Kenneth E. Sharpe	<i>Nuevas instituciones de democracia</i>
1	María Teresa Sierra, Rosalva Aída Hernández y Rachel Sieder	<i>Justicias indígenas y estado</i>
1	PNUD, PAPEP	<i>Protesta social</i>


# ANEXO III

Recurso otorgado a estudiantes


## APOYO OTORGADO A ESTUDIANTES Y/O EGRESADOS

NOMBRE DEL BENEFICIARIO	EVENTO ACADÉMICO	CANTIDAD OTORGADA	CONCEPTO	TIPO DE RECURSO
35 estudiantes de los PE de Ciencias Sociales y Antropología	4º Congreso Nacional de Ciencias Sociales del Consejo Mexicano de Ciencias Sociales (COMECSO), realizado en San Cristóbal de Las Casas, Chiapas, del 24 al 28 de marzo de 2014	\$25,900.00	ALIMENTACIÓN, HOSPEDAJE Y TRANSPORTE TERRESTRE	PIFI 2013
5 estudiantes de los PE de Ciencias Sociales y Antropología	4º Congreso Nacional de Ciencias Sociales del Consejo Mexicano de Ciencias Sociales (COMECSO), realizado en San Cristóbal de Las Casas, Chiapas, del 24 al 28 de marzo de 2014.	\$2,190.00	PAGO DE INSCRIPCIÓN	PIFI 2013
12 estudiantes de las licenciaturas en Ciencias Sociales	Trabajo de campo denominado "Aplicación de técnicas cualitativas y cuantitativas en la investigación de campo", en diferentes comunidades de nuestro estado, los días 20, 21, 22, 28, 29 y 30 de junio 2014.	\$12,301.54	ALIMENTACIÓN, HOSPEDAJE Y TRANSPORTE TERRESTRE	PIFI 2013
13 estudiantes de la Licenciatura en Antropología en el área de Arqueología	Trabajo de campo denominado "Aplicación de instrumentos de investigación cualitativa, Proyecto de salvamento arqueológico, parque eólico comunitario Cd. Ixtepec, Oaxaca, 2014", realizado del 15 de julio al 2 de agosto 2014 en Ciudad Ixtepec, Oaxaca.	\$9,434.00	ALIMENTACIÓN, HOSPEDAJE Y TRANSPORTE TERRESTRE	PIFI 2013
4 estudiantes de la Licenciatura en Antropología	Trabajo de campo denominado "Aplicación de instrumentos de investigación cualitativa", realizado del 15 de julio al 18 de 2014 en la Ciudad de Oaxaca de Juárez, Oaxaca y municipios conurbados.	\$3,096.20	ALIMENTACIÓN	PIFI 2013
20 estudiantes de las licenciaturas en Ciencias Sociales	IX Congreso ALASRU 2014, Sociedades Rurales latinoamericanas, diversidades, contrastes y alternativas, del 6 al 11 de octubre 2014, en la Cd. de México, D.F.	\$25,052.47	TRANSPORTE TERRESTRE, ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013
Oscar Juárez Martínez	Estancia internacional de investigación en la Universidad del Norte, Barranquilla Colombia.	\$1,104.00	TRANSPORTE TERRESTRE	IISUABJO
5 estudiantes de la Licenciatura en Antropología	Asistencia al XXIV Congreso Nacional de Estudiantes en Ciencias Antropológicas (CONECA), del 11 al 19 de septiembre 2014, San Luis Potosí.	\$6,250.00	TRANSPORTE TERRESTRE	IISUABJO
Eduardo Maximino Raymundo López	Asistencia a la Segunda Junta Previa al XXIV Congreso Nacional de Estudiantes en Ciencias Antropológicas (CONECA) en la Universidad de Guadalajara, los días 20, 21 y 22 de febrero 2014.	\$3,000.00	VARIOS	IISUABJO
Juan Carlos Villegas Cuevas	Intercambio Académico en la Universidad Nacional del Rosario en la República de Argentina, del 13 de marzo al 15 de agosto 2014.	\$5,000.00	APOYO	IISUABJO
13 estudiantes de la Licenciatura en Antropología	Viaje de estudios a la población de Suchilquitongo Etlá, el día 02 de abril de 2014.	\$728.00	APOYO	IISUABJO
Selma Jazmín Vásquez Bracamontes	Asistencia al XI Coloquio de la Antropología de la Muerte, realizado del 24 al 28 de noviembre 2014.	\$1,000.00	TRANSPORTE TERRESTRE Y ALIMENTACIÓN	IISUABJO


Erick Omar Méndez Pérez	Viaje de estudios a León Guanajuato, los días 25, 26, 27 y 28 de noviembre 2014, para asistir a la Segunda Bienal Internacional Territorios en Movimiento, "Cambio y dinámicas emergentes en América Latina: Ciudadanía, gobernabilidad y desarrollo local.	\$3,000.00	VARIOS	IISUABJO
Oscar Juárez Martínez	Ponente estudiantil en la Segunda Convención Latinoamericana de Estudiantes en Sociología y Juventud, América Latina en Movimiento, en El Salvador, del 1 al 5 de diciembre 2014.	\$2,500.00	VARIOS	IISUABJO
Eduardo Maximino Raymundo López	Asistencia al Congreso Nacional y Encuentro Regional de Estudiantes en Ciencias Antropológicas, Tlaxcala Tlaxcala, 28 al 31 de enero 2015.	\$2,500.00	VARIOS	IISUABJO
Araceli Peralta Solano (estudiante Maestría)	Ponente en el 4º Congreso Nacional de Ciencias Sociales del Consejo Mexicano de Ciencias Sociales (COMECSSO), realizado en San Cristóbal de Las Casas, Chiapas, del 24 al 28 de marzo de 2014	\$2,500.00	VARIOS	IISUABJO
Wendy de Atocha Uicab Cauich (estudiante de Maestría)	Asistencia al Congreso de Sociología en la Ciudad de México, del 16 al 23 de octubre de 2014.	\$722.00	VARIOS	IISUABJO
Isaías Arturo Rodríguez Cruz (egresado de licenciatura)	Trabajo de campo para el proyecto de tesis "Participación político-social de las mujeres en San Miguel Suchixtepec, Miahuatlán, Oaxaca en 1984", en San Miguel Suchixtepec, Oaxaca, del 6 al 12 de junio 2014.	\$2,644.00	PAGO DE ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013


# ANEXO IV

Informe de actividades de  
 la Coordinación de Docencia  
 Dr. Eduardo Carlos Bautista Martínez  
 Periodo: Febrero 2014 / Enero 2015

## INFORME DE ACTIVIDADES COORDINACIÓN DE DOCENCIA

La Coordinación Académica del Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca, tiene como objetivo general lograr que los planes y programas formalizados para las Licenciaturas en Ciencias Sociales, Antropología y Arqueología se desarrollen de manera eficiente, con base en los propósitos, necesidades, intereses y recursos correspondientes. Las actividades de la Coordinación se realizan considerando los acuerdos y disposiciones tomadas con el Consejo Académico de Docencia y la Dirección del Instituto, así como con diversas instancias de la Administración Central de la UABJO, tales como la Dirección de Servicios Escolares y la Dirección de Redes, Telecomunicaciones e Informática, entre otras.

El Dr. Eduardo Carlos Bautista Martínez, titular de la Coordinación de Docencia es a quien se le encomendó el cumplimiento de lo siguiente:

1. Atención permanente a los y las estudiantes y docentes de las tres Licenciaturas en Ciencias Sociales generación 2011-2015, Antropología generación 2012-2016 y Antropología en el área de Arqueología generación 2012-2016, a los egresados de las dos generaciones anteriores en Ciencias Sociales (2002-2007 y 2007-2011); expedición de constancias y otros

documentos; así como apoyo en la gestión para fines de becas, trabajo de campo, servicio social, titulación y otros.

2. Actualización de archivos, regularización de expedientes y realización de trámites requeridos para las Licenciaturas en Ciencias Sociales, Antropología y Arqueología.
3. Organización de sexto y séptimo semestre, ciclo escolar 2014-2014 y 2014-2015, que van desde la elaboración de horarios, reinscripciones y recepción de la documentación correspondiente, hasta la programación de exámenes ordinarios, extraordinarios y a título de suficiencia I y II. Estas funciones se programan dentro del Sistema Integral de Control Escolar (SICE).
4. Realización de reuniones de consejo de docencia.
  - 15 de enero de 2014
  - 25 de febrero de 2014
  - 3 de junio de 2014
  - 13 de agosto de 2014
5. **SEGUIIMIENTO DE BECAS:** La Coordinación de Docencia se encarga de dar seguimiento a los procesos de gestión de becas de los estudiantes:
  - **BECAS PRONABES**

Se dio seguimiento a la firma de permanencia mensual de cada uno de los becarios, concluyendo el año de becas con un total de 14 estudiantes becados.

NUEVO INGRESO	
NOMBRE	LICENCIATURA
Aguilar Vázquez Karla Itandehui	Antropología en el área de Arqueología
Díaz Ramírez Tania	Antropología en el área de Arqueología
Galván Benítez Miguel Ángel	Antropología en el área de Arqueología
Herrera Palma Luis Iván	Ciencias Sociales y Desarrollo Regional
Santiago Méndez César Manuel	Ciencias Sociales y Estudios Políticos
Sebastián Montaña Víctor Manuel	Ciencias Sociales y Desarrollo Regional
Vásquez Bracamontes Selma Jazmín	Antropología


RENOVACIÓN	
NOMBRE	LICENCIATURA
Hernández Martínez Dulce Carolina	Antropología
Mendoza López Viaani Coral	Antropología
Méndez Martínez Juan Carlos	Ciencias Sociales y Desarrollo Regional
Méndez Pérez Erick Omar	Ciencias Sociales y Estudios Políticos
Osorio Rebolledo Daniel Arturo	Antropología en el área de Arqueología
Raymundo López Eduardo Maximino	Antropología
Vásquez Vásquez Irvin Daniel	Antropología en el área de Arqueología

Con fecha de 4 de noviembre del presente año, se recibió la convocatoria de estas becas bajo el actual nombre MANUTENCIÓN, recibiendo hasta el día 26 de noviembre 14 solicitudes que fueron validadas en la plataforma nacional y estatal, y posteriormente, entregadas ante el personal operativo de becas MANUTENCIÓN, los candidatos a obtener esta beca son los siguientes:

NUEVO INGRESO	
NOMBRE	LICENCIATURA
Mendoza López Viaani Coral	Antropología
Raymundo López Eduardo Maximino	Antropología
Vásquez Bracamontes Selma Jazmín	Antropología
Galván Benítez Miguel Ángel	Antropología en el área de Arqueología
Osorio Rebolledo Daniel Arturo	Antropología en el área de Arqueología
Rojas Granados Delia	Antropología en el área de Arqueología
Vásquez Vásquez Irvin Daniel	Antropología en el área de Arqueología
Zárate Ramírez Marisela de Jesús	Antropología en el área de Arqueología
Domínguez Flores Leticia Yuridia	Ciencias Sociales y Desarrollo Regional
Herrera Palma Luis Iván	Ciencias Sociales y Desarrollo Regional
Sebastián Montaña Víctor Manuel	Ciencias Sociales y Desarrollo Regional
Cano Sandoval Jannett Sarai	Ciencias Sociales y Estudios Políticos
Fajardo Martínez Karen Itzel	Ciencias Sociales y Sociología Rural
Ventura Pedro Zaira Itzel	Ciencias Sociales y Sociología Rural


Los resultados de los beneficiados con esta beca se darán a conocer el día 19 de diciembre del año en curso.

- Becas Bienestar.

Estas becas son promovidas por el Gobierno del Estado. La Coordinación de Docencia da seguimiento permanente a los requerimientos que se solicitan desde las oficinas de Instituto de la

Juventud del Estado de Oaxaca (INJEO), quienes son los encargados del aspecto operativo de las mismas.

Para la convocatoria del ciclo escolar 2013-2014 se recibieron los expedientes de 5 estudiantes de los diferentes programas académicos del IISUABJO, resultando beneficiadas el 100% de solicitudes.

BECAS BIENESTAR. CICLO ESCOLAR 2013-2014	
NOMBRE	LICENCIATURA
Rojas Granados Delia	Antropología en el área de Arqueología
Santos Olazo Leonor Gabriel	Ciencias Sociales y Sociología Rural
Arista Hernández Iyari	Ciencias Sociales y Estudios Políticos
Zárate Ramírez Marisela de Jesús	Antropología en el área de Arqueología
García Rodríguez Eduy Susana	Antropología en el área de Arqueología

El día 27 de octubre del presente año se lanzó la convocatoria del proceso de Renovación para el ciclo escolar 2014-2015, los resultados serán publicados el 7 de febrero de 2015. Sin embargo,

se ha dado seguimiento a este proceso con la recepción de documentos y la validación en el sistema del INJEO. Se han recibido únicamente dos expedientes.

BECAS BIENESTAR. CICLO ESCOLAR 2014-2015	
NOMBRE	LICENCIATURA
Santos Olazo Leonor Gabriel	Ciencias Sociales y Sociología Rural
Arista Hernández Iyari	Ciencias Sociales y Estudios Políticos

- Bécalos.

En el caso de estas becas la Coordinación de Docencia recibe y da difusión a la convocatoria.

Las y los estudiantes a obtenerla deben tener un promedio mínimo de 8.5. Durante el primer semestre de este año los y las estudiantes que obtuvieron esta beca fueron los siguientes:

BÉCALOS. CICLO ESCOLAR JULIO 2013- JUNIO 2014		
N.	NOMBRE	LICENCIATURA
1	Espinosa Trujillo Bladimir Alain	Licenciatura en Ciencias Sociales y Estudios Políticos
2	Hernández Bautista Nancy	Licenciatura en Ciencias Sociales y Estudios Políticos
3	Méndez Martínez Minerva	Licenciatura en Ciencias Sociales y Estudios Políticos
4	Olivo Chávez Atenea Mercedes	Licenciatura en Ciencias Sociales y Estudios Políticos
5	Villegas Cuevas Juan Carlos	Licenciatura en Ciencias Sociales y Desarrollo Regional
6	Pimentel Santos Estefany	Licenciatura en Ciencias Sociales y Sociología Rural
7	Martínez Gregorio Rocío Celeste	Licenciatura en Ciencias Sociales y Estudios Políticos


La convocatoria para el ciclo escolar 2014 - 2015, se publicó con fecha 8 de septiembre del 2014, haciendo extensa la convocatoria a los y las estudiantes que cumplen con el perfil, los expedientes fueron dejados por los y las interesadas en la Contraloría de la UABJO. A pesar de que los resultados saldrían en noviembre de 2014, aún no han sido publicados.

6. SEGUIMIENTO DE TUTORÍAS Y ASESORÍAS. La Coordinación de Docencia, junto con el Consejo Académico de Docencia, se propusieron que durante los dos últimos semestres de la Licenciaturas en Ciencias Sociales se realizara por parte de los Asesores de Tesis y Estudiantes, un trabajo más cercano para generar avances en sus proyectos de titulación, de este modo, los y las estudiantes tuvieron la opción de realizar cambios en sus asesores.

ASESORES DE TESIS LICENCIATURA EN CIENCIAS SOCIALES		
ASESOR/A	TUTORADO/A	LICENCIATURA
Mtra. Aranda Bezaury Josefina Gpe.	1. Arista Hernández Iyari	Estudios Políticos
	2. Hernández Bautista Nancy	Estudios Políticos
Dr. Bautista Martínez Eduardo Carlos	1. Espinosa Trujillo Bladimir Alain	Estudios Políticos
	2. Villegas Cuevas Juan Carlos	Desarrollo Regional
	3. Martínez Gregorio Roció Celeste	Estudios Políticos
Mtra. Gaytan Bohórquez Laura Irene	1. López García Maloy Elizabeth	Estudios Políticos
	2. Méndez Pérez Erick Omar	Estudios Políticos
	3. Domínguez Flores Leticia Yuridia	Desarrollo Regional
Dr. Hernández Díaz Jorge	1. Bautista Espinosa Magali	Sociología Rural
Dra. Montes García Olga Juana	1. Merlín Hernández Francisco Alejandro	Estudios Políticos
	2. Santos Olazo Leonor Gabriela	Sociología Rural
	3. Santiago Méndez César Manuel	Estudios Políticos
Mtro. Ortiz Gabriel Mario	1. Fajardo Martínez Karen Itzel	Estudios Políticos
	2. Méndez Martínez Juan Carlos	Desarrollo Regional
Dra. Reyes De La Cruz Virginia Gpe.	1. Juárez Martínez Oscar	Desarrollo Regional
	2. Ventura Pedro Zaira Itzel	Sociología Rural
Dr. Ruiz López Arturo	1. Sosa Jiménez Antonio de Jesús	Sociología Rural
Mtro. Sorroza Polo Carlos J.	1. Carmona Splinker Ismael Abdel	Desarrollo Regional
	2. Herrera Palma Luis Iván	Desarrollo Regional
	3. Sebastián Montaña Víctor Manuel	Desarrollo Regional
Mtra. Gloria Zafra	1. Olivo Chávez Atenea Mercedes	Estudios Políticos
	2. Cano Sandoval Jannet Sarai	Estudios Políticos
	3. Desiderio Martínez Fidel	Estudios Políticos


Dra. Holly Michelle Worthen	1. González Martínez Emily Nayelly	Desarrollo Regional
	2. Méndez Martínez Minerva	Estudios Políticos
	3. Solana Salmorán Manuel de Jesús	Estudios Políticos
Dra. Charlyne Curiel Covarrubias	3. González Martínez Miriam	Sociología Rural
	1. Hernández Hernández Uriel	Estudios Políticos
Mtro. Garza Zepeda Manuel	2. Pimentel Santos Estefany	Sociología Rural
	1. Ortiz Bautista Elihu Francisco	Estudios Políticos
Mtro. Isidoro Yescas Martínez	2. Cruz López José Fernando	Estudios Políticos
	1. Dalia Porras Hernández	Estudios Políticos
Dra. Ana Margarita Alvarado Juárez	1. Martínez Aguilar Sandy Zuleima	Sociología Rural

En el caso de los y las estudiantes en Antropología y Arqueología en el área de Arqueología se realizó una reelección por parte de las y los mismos quienes eligieron a los siguientes para la realización de tutorías:

TUTOR	TUTORADO	LICENCIATURA
Mtra. Aranda Bezaury Josefina Gpe.	1. Saguilán Vásquez Alan Manuel	Antropología
	2. Vásquez Jiménez Gerardo	Antropología
Mtra. Gaytan Bohórquez Laura Irene	1. Rojas Granados Delia	Antropología
Dr. Hernández Díaz Jorge	1. Cruz Vicente Fernando Javier	Antropología
	2. Martínez Carreño Yazareth Enid	Arqueología
Dra. Montes García Olga Juana	1. Ballinas Zárate Guadalupe Monserrat	Arqueología
	2. Osorio Rebolledo Daniel Arturo	Arqueología
	3. Zárate Ramírez Marisela de Jesús	Arqueología
	4. Raymundo López Eduardo Maximino	Antropología
	5. Vásquez Bracamontes Selma Jazmín	Antropología
	6. Hernández Martínez Dulce Carolina	Antropología
Dr. Ruiz López Arturo	1. Cabrera Molina Alan Daniel	Arqueología
Dra. Holly Michelle Worthen	1. Díaz Ramírez Tania	Arqueología
	2. García Rodríguez Edy Susana	Arqueología
	3. Santiago Espinoza José Raúl	Arqueología
	4. Vásquez Vásquez Irvin Daniel	Arqueología
Dra. Charlyne Curiel Covarrubias	1. García Caballero Vladimir Aurelio	Arqueología
Mtro. Luis Rodrigo Alvarez	1. Galván Benítez Miguel Ángel	Arqueología
	2. Mendoza López Viaani Coral	Antropología
	3. Santiago Pérez Evelyn Yarabith	Antropología
	4. Aguilar Vásquez Karla Itandehui	Arqueología
Mtro. Manuel Garza Zepeda	1. Vásquez Pascual Xicoténcatl	Antropología


Cabe destacar, que este proceso se hace con el propósito de tener un trabajo cercano con las y los profesores-investigadores del Instituto e identifiquen quién podría apoyarlos en su proceso de trabajo de investigación.

7. TRABAJO DE CAMPO. La Coordinación se encarga de coordinar las actividades de trabajo de campo de los estudiantes de las diferentes Licenciaturas.

Al encontrarse en los últimos semestres, los y

las estudiantes en Ciencias Sociales realizaron trabajo de campo de acuerdo a sus proyectos de investigación, esto ocurrió los días 20, 21 y 22 de junio del presente año. Entregaron sus proyectos con el visto bueno de sus asesores. Asimismo se apoyaron los siguientes proyectos con recurso PIFI:

Los y las estudiantes de Antropología realizaron

N°	NOMBRE	LUGAR
1	Leonor Gabriela Santos Olazo	Santa María Huatulco
2	Zaira Itzel Ventura Pedro	Salina Cruz
3	Rocío Celeste Martínez Gregorio	Santa María Alotepec, Mixe
4	Iyari Arista Hernández	San Pedro Pochutla
5	Estefany Pimentel Santos	Álvaro Obregón, Juchitán
6	Minerva Méndez Martínez	Santa María Huatulco
7	Miriam González Martínez	Santiago Juxtlahuaca
8	Magali Bautista Espinosa	San Mateo Peñasco
9	Nancy Hernández Bautista	San Juan Lajarcia Yautepec
10	Manuel de Jesús Solana Salmorán	Oaxaca de Juárez
11	Emyly N. González Martínez	Salina Cruz
12	Óscar Juárez Martínez	Oaxaca de Juárez
13	Karen Itzel Martínez Fajardo	San Juan Lajarcia, Yautepec


Trabajo de campo. Estefany Pimentel Santos, Alvaro Obregón. Juchitán de Zaragoza, Oaxaca.


sus actividades dentro del Municipio de Oaxaca de Juárez, seguimiento que estuvo a cargo de la Dra. Charlyne Curiel Covarrubias, del 15 de julio al 2 de agosto de 2014. La actividad contó con apoyo de recursos PIFI.

De igual manera, estudiantes de Antropología en el área de Arqueología realizaron trabajo de campo del 15 de julio al 2 de agosto de 2014, en Ciudad Ixtepec, Oaxaca, a cargo del Mtro. Agustín Andrade Cuautle, como parte de la asignatura Trabajo de Campo II. Esta actividad se desarrolló dentro del "Proyecto de salvamento arqueológico parque eólico comunitario Ciudad Ixtepec, Oaxaca 2013".


Trabajo de campo de estudiantes de la Licenciatura de Antropología en el área de Arqueología. Cd. Ixtepec, Oaxaca.

A partir de la solicitud realizada por los Bienes Comunales de Ciudad Ixtepec y por la empresa YANSA para la construcción de un parque eólico comunitario en dicha comunidad, se realizó una primera temporada de trabajo de campo, consistente en la realización de recorridos de superficie al interior del polígono de dicho parque. Todo lo anterior bajo la coordinación del titular de la Sección de Arqueología del Centro INAH Oaxaca, y la participación de estudiantes de la Licenciatura de Antropología con especialidad en Arqueología. Se localizaron diversos sitios arqueológicos que fueron registrados con la finalidad de no ser afectados con la construcción y/o habilitación de la infraestructura eoloeléctrica.

A esta actividad asistieron los y las trece estudiantes de la Licenciatura, donde realizaron trabajos de excavaciones, registro tridimensional de objetos, registros de contextos, levantamientos gráficos, fotográficos, entre otros.

Cabe mencionar que se utilizaron fondos PIFI para transporte terrestre. Asimismo, la alimentación y el hospedaje fueron con recursos del municipio de Cd. Ixtepec.

#### 8. ASISTENCIA A CONGRESOS Y EVENTOS ACADÉMICOS.

Durante este año los y las estudiantes de las diferentes Licenciaturas tuvieron la oportunidad de asistir a los diferentes eventos académicos que organizó el IISUABJO, ello, con la finalidad de abonar a su formación académica. Además, participaron en eventos académicos de carácter nacional en ese sentido con recursos propios y PIFI.

Del 24 al 28 de marzo de 2014 en San Cristóbal de las Casas, Chiapas se desarrolló el "Cuarto Congreso Nacional de Ciencias Sociales. La Construcción del futuro, los retos de las Ciencias Sociales en México", actividad que contó con el apoyo de recursos PIFI y donde asistieron las y los siguientes estudiantes:


NOMBRE	LICENCIATURA
<b>ESTUDIANTES QUE PARTICIPARON COMO PONENTES</b>	
Hernández Santiago Carmen Itzel	Ciencias Sociales y Desarrollo Regional
Juárez Martínez Oscar	Ciencias Sociales y Desarrollo Regional
Méndez Martínez Minerva	Ciencias Sociales y Estudios Políticos
<b>ESTUDIANTES QUE ASISTIERON COMO PARTICIPANTES</b>	
Bautista Espinosa Magali	Ciencias Sociales y Sociología Rural
Hernández Martínez Dulce Carolina	Antropología
Mendoza López Viaani Coral	Antropología
<b>ESTUDIANTES QUE PARTICIPARON COMO ASISTENTES</b>	
Arista Hernández Iyari	Ciencias Sociales y Estudios Políticos
Bautista Hernández Nancy	Ciencias Sociales y Estudios Políticos
González Martínez Emyly Nallely	Ciencias Sociales y Desarrollo Regional
González Martínez Miriam	Ciencias Sociales y Sociología Rural
Domínguez Flores Leticia Yuridia	Ciencias Sociales y Desarrollo Regional
Hernández Hernández Uriel	Ciencias Sociales y Estudios Políticos
Martínez Aguilar Sandy Zuleima	Ciencias Sociales y Sociología Rural
Méndez Martínez Juan Carlos	Ciencias Sociales y Desarrollo Regional
Méndez Pérez Erick Omar	Ciencias Sociales y Estudios Políticos
Merlín Hernández Alejandro	Ciencias Sociales y Estudios Políticos
Pedro Mozo Raymundo	Ciencias Sociales y Estudios Políticos
Olivo Chávez Atenea Mercedes	Ciencias Sociales y Estudios Políticos
Ortiz Bautista Elihu Francisco	Ciencias Sociales y Estudios Políticos
Pimentel Santos Estefany	Ciencias Sociales y Sociología Rural
Santiago Méndez César Manuel	Ciencias Sociales y Estudios Políticos
Santos Olazo Leonor Gabriela	Ciencias Sociales y Sociología Rural
Sebastián Montaña Víctor Manuel	Ciencias Sociales y Desarrollo Regional
Sosa Jiménez Antonio de Jesús	Ciencias Sociales y Sociología Rural
Vásquez Pascual Xicotencatl	Antropología
Vásquez Bracamontes Selma Jazmín	Antropología
Ventura Pedro Zaira Itzel	Ciencias Sociales y Sociología Rural
Saguilán Vásquez Alan Manuel	Antropología


Asistencia al "Cuarto Congreso Nacional de Ciencias Sociales. La Construcción del futuro, los retos de las Ciencias Sociales en México". San Cristóbal de las Casas, Chiapas.

Los y las estudiantes en Ciencias Sociales asistieron al IX Congreso Sociedades Rurales Latinoamericanas, Diversidades, Contrastes y Alternativas de la Asociación Latinoamericana de Sociología Rural (ALASRU), el cual se celebró en la Ciudad de México del 6 al 11 de octubre del 2014 y donde asistieron las y los siguientes:

1. Villegas Cuevas Juan Carlos
2. Juárez Martínez Óscar
3. González Martínez Miriam
4. Méndez Pérez Erick Omar
5. Espinosa Trujillo Bladimir Alain
6. Antonio Sosa Jiménez

7. Minerva Méndez Martínez

8. Juan Carlos Méndez Martínez

9. Iyari Arista Hernández

10. Estefany Pimentel Santos

11. Víctor Sebastián Montaña

12. Luis Iván Herrera Palma

13. Leonor Gabriela Santos Olazo

14. Magali Bautista Espinosa

15. Manuel de Jesús Solana Salmorán

16. Ismael Abdel Carmona Splinker

17. César Manuel Santiago Méndez

18. Francisco Alejandro Merlín Hernández

19. Nancy Hernández Bautista

20. José Francisco Cruz López


Asistencia de Estudiantes en Ciencias Sociales al IX Congreso Sociedades Rurales Latinoamericanas, Diversidades, Contrastes y Alternativas de la Asociación Latinoamericana de Sociología Rural

La Coordinación de Docencia respalda las actividades académicas en Redes de Estudiantes, en ese sentido se atendieron las solicitudes de los estudiantes a asistir a eventos académicos desde estas redes, realizándose las siguientes actividades:

- Asistencia de la y el estudiante Selma Jazmín Vásquez Bracamontes y Eduardo Maximino Raymundo López a la reunión de trabajo de la Red Nacional de Estudiantes en Ciencias Antropológicas (RENECA), que se llevó a cabo los días 20, 21 y 22 de febrero del 2014, en la Ciudad de Guadalajara Jalisco.
- Asistencia del estudiante en Antropología Eduardo Maximino Raymundo López, a la reunión de la Red Nacional de Estudiantes en Ciencias Antropológicas (RENECA) celebrada en San Cristóbal de las Casas, los días 31 de julio, 1 y 2 de agosto del 2014.


- Asistencia de los y las estudiantes: Eduardo Maximino Raymundo López, Fernando Javier Cruz Vicente, Viaani Coral Mendoza López y Selma Jazmín Vásquez Bracamontes al XXIV Congreso Nacional de Estudiantes en Ciencias Antropológicas (CONECA) "Las vías del diálogo: de la reflexión a la creación del conocimiento en las Ciencias Antropológicas", el cual se realizó del 13 al 17 de octubre de 2014 en la Ciudad de San Luis Potosí.
- Asistencia de los estudiantes Erick Omar Méndez Pérez y Bladimir Alain Espinosa Trujillo a la Segunda Bienal Internacional: Territorios en Movimiento "Cambio y dinámicas sociales emergentes en América Latina: Ciudadanía, Gobernabilidad y Desarrollo Local", actividad que se desarrolló del 25 al 28 de noviembre de 2014 en la Ciudad de León Guanajuato.


XXIV Congreso Nacional de Estudiantes en Ciencias Antropológicas (CONECA) "Las vías del diálogo: de la reflexión a la creación del conocimiento en las Ciencias Antropológicas".

#### 9. MOVILIDAD ACADÉMICA Y ESTANCIAS DE INVESTIGACIÓN.

A lo largo de este año se realizaron diferentes actividades de movilidad académica, durante el Ciclo Escolar 2014-2014 el estudiante Juan Carlos Villegas Cuevas, resultó beneficiado de la beca ECOES-Santander de Movilidad Internacional, lo que le permitió estudiar el sexto semestre de la Licenciatura en la Universidad del Rosario, en Argentina.

NOMBRE	LICENCIATURA	LUGAR DE LA ESTANCIA	PERIODO
Óscar Juárez Martínez	Ciencias Sociales y Desarrollo Regional	Universidad del Norte de Colombia	14 al 28 de julio de 2014
Erick Omar Méndez Pérez	Ciencias Sociales y Estudios Políticos	Universidad de Guanajuato, campus León	1 al 31 de julio de 2014
Bladimir Alain Espinosa Trujillo	Ciencias Sociales y Estudios Políticos	Universidad de Guanajuato, campus León	1 al 31 de julio de 2014
Jannett Sarai Cano Sandoval	Ciencias Sociales y Estudios Políticos	Universidad de Guanajuato, campus León	1 al 31 de julio de 2014
Selma Jazmín Vásquez Bracamontes	Antropología	Universidad de Quintana Roo, Chetumal.	7 de julio al 7 de agosto de 2014
Viaani Coral Mendoza López	Antropología	Universidad de Quintana Roo, Chetumal.	7 de julio al 7 de agosto de 2014
Dulce Carolina Hernández Martínez	Antropología	Universidad de Quintana Roo, Chetumal.	7 de julio al 7 de agosto de 2014

Además de ello y de acuerdo con la convocatoria de Movilidad Internacional otorgados por el Programa Integral de Fortalecimiento Institucional PIFI, se postularon: Uriel Hernández Hernández y Atenea Mercedes Olivo Chávez, ambos de la Licenciatura en Ciencias Sociales y Estudios Políticos, quienes resultaron beneficiados y realizaron su movilidad semestral en la Universidad del Rosario en Argentina, validando así, el séptimo semestre del Plan de Estudios.

Cabe destacar que como parte de ese mismo Fondo, se convocó a las y los estudiantes a realizar Estancias Cortas de Investigación Nacional, con duración de un mes; e Internacional con duración de quince días. Después de realizar el proceso de postulación, el 100% de las mismas, resultaron aceptadas, una internacional y seis nacionales que se resumen en el siguiente cuadro:


En la convocatoria de beca de Movilidad ECOES-Santader 2014, se postularon tres estudiantes de las Licenciaturas en Ciencias Sociales y Estudios Políticos, quienes resultaron beneficiados para

realizar movilidad semestre en el semestre 2015-2015. También, una estudiante de Ciencias Sociales y Sociología Rural, ha sido beneficiada pero con recursos PIFI.

NOMBRE	LICENCIATURA	LUGAR DE LA MOVILIDAD	FINANCIADO POR
Erick Omar Méndez Pérez	Ciencias Sociales y Estudios Políticos	Universidad de Guanajuato, campus León	ECOES-Santader
Bladimir Alain Espinosa Trujillo	Ciencias Sociales y Estudios Políticos	Universidad de Guanajuato, campus León	ECOES-Santader
Minerva Méndez Martínez	Ciencias Sociales y Estudios Políticos	Universidad de Quintana Roo	ECOES-Santader
Leonor Gabriela Santos Olazo	Ciencias Sociales y Sociología Rural	la Universidad de Guanajuato	PIFI

#### 10. ATENCIÓN A LOS PROCESOS DE TITULACIÓN DE LOS EGRESADOS DE LAS DIFERENTES LICENCIATURAS.

La Coordinación académica de docencia tiene como otra de sus funciones, dar seguimiento a los procesos de titulación de las y los estudiantes de las diferentes licenciaturas y generaciones, como parte de ello, durante el periodo febrero 2014-enero 2015 se realizaron cuatro exámenes profesionales.

Cuadro 1. EXÁMENES PROFESIONALES DE LOS PROGRAMAS ACADÉMICOS DEL IISUABJO (Febrero 2014- Diciembre 2014).						
SUSTENTANTE	LICENCIATURA	GENERACIÓN	TESIS	ASESOR (A)	RESULTADO	FECHA
Juárez Martínez Marco Antonio	Licenciatura en Ciencias Sociales y Sociología Rural	2007-2011	Estrategias de producción agropecuaria ante el cambio climático: saberes locales en desafío	Dra. Virginia Guadalupe Reyes de la Cruz	Aprobado por unanimidad	Mayo 6 de 2014
Juárez López Iván Israel	Licenciatura en Ciencias Sociales y Estudios Políticos	2007-2011	Jóvenes como sujetos políticos en resistencia. Discursos y prácticas de colectivos independientes en la Ciudad de Oaxaca	Dr. Eduardo Carlos Bautista Martínez	Aprobado por unanimidad	Julio 11 de 2014
Ana Daysi Alonso Ortiz	Licenciatura en Antropología Lingüística	2007-2011	La toponimia menor yalalteca y su interpretación en los textos coloniales.	Michael Swanton	Aprobado por unanimidad	Agosto 15 de 2014
Juan Francisco López Ruiz	Licenciatura en Antropología	2007-2011	Las muertadas en San Agustín Etla, un acercamiento etnográfico.	Mtra. Josefina Aranda Bezaury	Aprobado por unanimidad	Octubre 3 de 2014


Como parte de este seguimiento, el día 10 de julio de 2014 durante los trabajos de la Semana Académica se realizó un panel de egresados, con

la finalidad de que se realizara un intercambio entre estudiantes y egresados, en ese sentido se contó con la participación de cinco egresados.


EGRESADO y EGRESADA	LICENCIATURA	PONENCIA
Lic. Telmo Jiménez Díaz	Antropología	Prácticas sociales de migrantes retornados y procesos de resocialización comunitaria en Tamazulapam Mixe.
Lic. Edgardo Leonel García García	Ciencias Sociales y Estudios Políticos	Transformaciones y vigencia del sistema de usos y costumbres en San Mateo Piñas, Oaxaca.
Lic. Cirenía Vásquez López	Ciencias Sociales y Estudios Políticos	Presidentas municipales: condiciones que permitieron el acceso a las mujeres al gobierno local en Putla Villa de Gro.
Tania Bautista Monroy	Antropología en el área de Lingüística	Situación Sociolingüística en Santiago Macuiltianguis
Lic. Ana Daisy Alonso Ortiz	Antropología en el área de Lingüística	Descripción de un corpus histórico colonial con contenido toponímico

#### 11. ACREDITACIÓN DE LAS LICENCIATURAS EN CIENCIAS SOCIALES.

La Coordinación Académica participó activamente en el proceso de acreditación de los Programas en Ciencias Sociales y Desarrollo Regional, Ciencias Sociales y Sociología Rural, y Ciencias Sociales y Estudios Políticos, durante los cuales se realizó el armado y entrega de las carpetas asignadas: Carpeta 2. Alumnos, carpeta

4. Evaluación del aprendizaje, carpeta 5. Formación integral y carpeta 6. Servicios de apoyo al aprendizaje.

Durante esta actividad se buscaron las evidencias correspondientes a cada una de las categorías, además de colaborar con la elaboración de los informes y el armado de expedientes para su envío al comité evaluador.


Reunión de revisión de carpetas para la acreditación de las Licenciaturas en Ciencias


## ACTIVIDADES ACADÉMICAS, CURSOS Y TALLERES.

En este año se realizaron diferentes actividades académicas con la finalidad de que las y los estudiantes reforzaran sus conocimientos en diferentes ámbitos de las Ciencias Sociales y otras temáticas de interés actual para ellas y ellos.

El 25 y 26 de abril de 2014, se realizó un taller sobre Metodología de la Investigación el cual fue dictado por el Dr. Raúl Rojas Soriano, profesor investigador titular definitivo de la UNAM. También, presentó su libro *Notas sobre investigación y redacción*.


Taller de Metodología de Investigación impartido por el Dr. Raúl Rojas Soriano.

Los días 5, 12 y 19 de julio de 2014 se desarrolló el taller sobre el Paquete Estadístico para Ciencias Sociales (SPSS), el cual fue impartido por la Mtra. Norma Jiménez, del Instituto Nacional de Estadística y Geografía.


Taller sobre el Paquete Estadístico para Ciencias Sociales (SPSS).


Del 7 al 10 de julio de 2014 la Coordinación Académica desarrolló la "Semana Académica" con la finalidad de brindar atención integral al estudiante:

7 DE JULIO	8 DE JULIO	9 DE JULIO	10 DE JULIO
Plática sobre entrenamiento deportivo Dr. Juan Velasco 11:00 horas	Combatiendo al régimen alimentario mundial: experiencias de la ciudad de Oaxaca. Dr. Charlyne Curiel 10:00 horas	Taller sobre Salud Sexual y Reproductiva y Métodos Anticonceptivos RNCJDD 10:00 horas	Presentación de resultados de seguimiento de egresados Dra. Ana Margarita Alvarado Juárez 10:00 horas
Taller de tutorías dirigidos a los PTC's Lic. Jorge Arroyo 13:00 horas	Taller de medicina y nutrición Mtra. Alma Rosa Arenas Fiallo 12:00 horas	Taller sobre equidad de género RNCJDD 12:00 horas	Panel de egresados. 12:00 horas
Taller de corrección de estilo, dirigido a estudiantes y egresados. Mtro. Donato Ramos Pioquinto 17:00-19:00 horas Murguía.	Taller de corrección de estilo, dirigido a estudiantes y egresados. Mtro. Donato Ramos Pioquinto 17:00-19:00 horas Murguía.	Taller de corrección de estilo, dirigido a estudiantes y egresados. Mtro. Donato Ramos Pioquinto 17:00-19:00 horas Murguía.	


# ANEXO V

---

Recurso otorgado a PTC


## APOYO OTORGADO A PROFESORES DE TIEMPO COMPLETO

ANEXO V

NOMBRE DEL BENEFICIARIO	EVENTO	CANTIDAD OTORGADA	CONCEPTO	TIPO DE RECURSO
Dra. Virginia Guadalupe Reyes de la Cruz	Ponente en el 4º Congreso Nacional de Ciencias Sociales del Consejo Mexicano de Ciencias Sociales (COMECOSO), realizado en San Cristóbal de Las Casas, Chiapas, del 24 al 28 de marzo de 2014..	\$3,915.01	HOSPEDAJE Y ALIMENTACIÓN	PIFI 2013
Dr. Eduardo Carlos Bautista Martínez	Ponente en el 4º Congreso Nacional de Ciencias Sociales del Consejo Mexicano de Ciencias Sociales (COMECOSO), realizado en San Cristóbal de Las Casas, Chiapas, del 24 al 28 de marzo de 2014.	\$4,274.61	HOSPEDAJE Y ALIMENTACIÓN	PIFI 2013
		\$1,332.00	TRANSPORTE TERRESTRE	IISUABJO
Dra. Ana Margarita Alvarado Juárez	Ponente en el 4º Congreso Nacional de Ciencias Sociales del Consejo Mexicano de Ciencias Sociales (COMECOSO), realizado en San Cristóbal de Las Casas, Chiapas, del 24 al 28 de marzo de 2014..	\$4,390.00	HOSPEDAJE Y ALIMENTACIÓN	PIFI 2013
Dra. Holly Michelle Worthen	Ponente en el Foro Anual Internacional de la Association of American Geographers (AAG), realizado del 8 al 12 de abril de 2014, en Tampa, Florida, USA	\$4,391.00	ALIMENTACIÓN	PIFI 2013
		\$7,988.16	TRANSPORTE AÉREO	
Mtra. Josefina Guadalupe Aranda Bezaury,	Ponente en el XIII Congreso de Antropología, Periferias, Fronteras y Diálogos, a celebrarse del 2 al 5 de septiembre de 2014, en Tarragona, España.	\$3,250.00	PAGO DE INSCRIPCIÓN	PIFI 2013
		\$25,000.00	TRANSPORTE AÉREO	
		\$7,000.00	ALIMENTACIÓN Y HOSPEDAJE	
Dra. Laura Charlyne Curiel Covarrubias y Dra. Holly Michelle Worthen	Trabajo de campo para el proyecto de investigación denominado "Participación política de las mujeres oaxaqueñas", en la comunidad de Yatzachi El Bajo, Villa Alta, Oaxaca; los días 23, 24, 25 y 26 de junio 2014, mismo que forma parte del proyecto del CAEC Género, Cultura y Desarrollo del IISUABJO.	\$1,294.00	TRANSPORTE TERRESTRE, ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013
Dr. Eduardo Carlos Bautista Martínez	Ponente en el XIV Simposio Internacional sobre Pensamiento Latinoamericano, celebrado los días 25, 26 y 27 de junio de 2014, en la Ciudad de Santa Clara, Cuba	\$3,701.00	ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013
		\$11,104.00	TRANSPORTE AÉREO	
Dra. Virginia Guadalupe Reyes de la Cruz y de la Dra. Ana Margarita Alvarado Juárez	Trabajo de campo para el proyecto de investigación denominado "Políticas educativas en el nivel superior", en Puerto Escondido, Oaxaca; del 13 al 16 de agosto 2014, mismo que forma parte del proyecto del CAEC Estudios sobre la Sociedad Rural del IISUABJO.	\$5,984.80	TRANSPORTE TERRESTRE, ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013
Dra. Laura Charlyne Curiel Covarrubias	Ponente en el 6º Congreso Internacional de Sociología, realizado en Ensenada, Baja California, del 22 al 25 de 2014.	\$4,391.00	ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013


Dr. Jorge Hernández Díaz	Ponente en el IX Congreso ALASRU 2014, Sociedades Rurales latinoamericanas, diversidades, contrastes y alternativas, realizado del 6 al 11 de octubre 2014, en la Cd. de México, D.F.	\$4,391.00	ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013
Dra. Laura Charlyne Curriel Covarrubias	Ponente en el IX Congreso ALASRU 2014, Sociedades Rurales latinoamericanas, diversidades, contrastes y alternativas, realizado del 6 al 11 de octubre 2014, en la Cd. de México, D.F.	\$4,391.00	ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013
		\$1,482.00	TRANSPORTE TERRESTRE	IISUABJO
Dra. Virginia Guadalupe Reyes de la Cruz	Ponente en el VII Seminario Nacional de Reformas Educativas, discursos, estrategias y realidades, realizado los días 9 y 10 de octubre de 2014, en Santiago de Querétaro, Querétaro, convocado por la Red de Cuerpos Académicos: Política, Educación y Universidad, integrada por siete CA de siete Universidades a nivel nacional.	\$5,850.00	ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013
Dr. Arturo Ruiz López	Ponente en el VII Seminario Nacional de Reformas Educativas, discursos, estrategias y realidades, realizado los días 9 y 10 de octubre de 2014, en Santiago de Querétaro, Querétaro, convocado por la Red de Cuerpos Académicos: Política, Educación y Universidad, integrada por siete CA de siete Universidades a nivel nacional.	\$5,581.70	ALIMENTACIÓN Y HOSPEDAJE	PIFI 2013
Mtra. Josefina Guadalupe Aranda Bezaury	Ponente en el Primer Congreso Internacional "Los pueblos indígenas de América Latina, siglos XIX-XXI. Avances, perspectivas y retos", efectuado del 28 al 31 de octubre 2014, en la ciudad de Oaxaca.	\$1,572.00	INSCRIPCIÓN	IISUABJO
Dra. Virginia Guadalupe Reyes de la Cruz	Ponente en el Primer Congreso Internacional "Los pueblos indígenas de América Latina, siglos XIX-XXI. Avances, perspectivas y retos", efectuado del 28 al 31 de octubre 2014, en la ciudad de Oaxaca.	\$1,572.00	INSCRIPCIÓN	IISUABJO
Dra. Ana Margarita Alvarado Juárez	Ponente en el Primer Congreso Internacional "Los pueblos indígenas de América Latina, siglos XIX-XXI. Avances, perspectivas y retos", efectuado del 28 al 31 de octubre 2014, en la ciudad de Oaxaca.	\$1,596.00	INSCRIPCIÓN	IISUABJO
Dr. Arturo Ruiz López	Ponente en el Primer Congreso Internacional "Los pueblos indígenas de América Latina, siglos XIX-XXI. Avances, perspectivas y retos", efectuado del 28 al 31 de octubre 2014, en la ciudad de Oaxaca.	\$1,566.00	INSCRIPCIÓN	IISUABJO
Dr. Eduardo Carlos Bautista Martínez	Ponente en el Primer Congreso Internacional "Los pueblos indígenas de América Latina, siglos XIX-XXI. Avances, perspectivas y retos", efectuado del 28 al 31 de octubre 2014, en la ciudad de Oaxaca.	\$1,600.00	INSCRIPCIÓN	IISUABJO
Dra. Holly Michelle Worthen	Ponente en el Primer Congreso Internacional "Los pueblos indígenas de América Latina, siglos XIX-XXI. Avances, perspectivas y retos", efectuado del 28 al 31 de octubre 2014, en la ciudad de Oaxaca.	\$1,449.60	INSCRIPCIÓN	IISUABJO

Dra. Virginia Guadalupe Reyes de la Cruz y Dr. Arturo Ruiz López	Asistencia a la Ciudad de México, los días 30 y 31 de enero 2014, para la conformación de la red FEIAL y la organización del Congreso Internacional programado para el año 2015 con sede en el IISUABJO.	\$5,630.00	TRANSPORTE TERRESTRE, ALIMENTACIÓN Y HOSPEDAJE	IISUABJO
Dr. Arturo Ruiz López	Asistencia a la Ciudad de México, los días 20 y 21 de marzo 2014, para la conformación de la red FEIAL y la organización del Congreso Internacional programado para el año 2015 con sede en el IISUABJO.	\$1,613.00	VARIOS	IISUABJO
Dr. Eduardo Carlos Bautista Martínez	Asistencia a la Primera Reunión de Trabajo Presencial de los Grupos de Investigación AMECIP, los días 12 y 13 de junio 2014.	\$2,208.00	ALIMENTACIÓN, HOSPEDAJE Y TRANSPORTE TERRESTRE	IISUABJO
Dr. Eduardo Carlos Bautista Martínez	Ponente en el 2o. Congreso Internacional de Ciencia Política, realizado en la Ciudad de Toluca, Estado de México, del 11 al 13 de septiembre de 2014.	\$1,315.00	ALIMENTACIÓN Y HOSPEDAJE	IISUABJO
Dra. Holly Michelle Worthen	Congreso Internacional sobre Género y Espacio que se llevará a cabo del 14 al 17 de abril de 2015, en la Cd. de México, D.F.	\$1,000.00	INSCRIPCIÓN	IISUABJO


# ANEXO VI

---

**Informe de actividades de  
la Coordinación de Posgrado**  
Dra. Virginia Guadalupe Reyes de la Cruz  
Periodo: Febrero 2014 / Enero 2015

## **INFORME DE ACTIVIDADES COORDINACIÓN DE POSGRADO**

### **I. Trámites administrativos**

La Maestría en Sociología, al formar parte del Programa Nacional de Posgrados de Calidad (PNPC), tiene diferentes responsabilidades que cubrir: la parte administrativa externa ante la Dirección de Servicios Escolares de la Universidad Autónoma "Benito Juárez" de Oaxaca (UABJO), y la parte administrativa interna del Consejo Nacional de Ciencia y Tecnología (CONACyT).

Con respecto a la parte administrativa externa ante la Dirección de Servicios Escolares de la UABJO, durante el mes de febrero de 2014, se enviaron las listas de calificaciones correspondientes al segundo, tercero, cuarto y quinto cuatrimestre de la primera generación de la Maestría en Sociología 2013-2014. Asimismo, se solicitó la reinscripción de los y las 10 estudiantes de la Maestría correspondiente al segundo, tercero, cuarto y quinto cuatrimestre, tanto a la Dirección de Servicios Escolares de la UABJO, como a la Dirección de Redes, Telecomunicaciones e Informática, pues este proceso se lleva a cabo a través del Sistema de Institucional de Control Escolar (SICE).

En este sentido, durante el mes de junio, se hicieron los trámites ante la Dirección de Servicios Escolares de la UABJO para la toma de fotografía de las y los estudiantes del Programa de Maestría en Sociología 2013-2014.

Por otro lado, en el mes de marzo se solicitó a la dirección de PROMEP de la UABJO, que se incluyera en el SOFTWARE del PROMEP el "Programa de la Maestría en Sociología", con la finalidad que las los profesores-investigadores que pertenecen a dicho programa puedan relacionar la información cuando realicen el registro; a dicha solicitud de se le dio respuesta positiva en el mismo mes.

En cuanto a los trámites realizados como parte de la administración interna ante CONACyT, se llevó

a cabo el concentrado de calificaciones del cuarto y quinto cuatrimestre de los estudiantes. En este sentido, cada asesor y asesora elaboraron los formatos de evaluación.

Entre otras actividades, se conformaron los comités tutoriales definitivos de las y los estudiantes de la Maestría en Sociología 2013-2014. Por lo cual, se realizó de manera formal la asignación de las, los lectores, asesores y asesoras de tesis, contando con la presencia de profesoras y profesores invitados de instituciones como la Universidad Nacional Autónoma de México (UNAM), Universidad Autónoma De Yucatán (UADY), Universidad de Autónoma de México (UAM) y la Benemérita Universidad Autónoma Puebla (BUAP) para formar parte del jurado calificador. Lo anterior durante el mes de abril.

En el mes de octubre, se elaboró la información acerca de todas las maestrías que se han ofertado en este Instituto (Maestría en Sociología con Atención al Desarrollo Regional; Maestría en Ciencias Sociales, Etnicidad y Política; Maestría en Sociología con especialidad en Desarrollo Regional; Maestrías en Ciencias Sociales, cursos del Tronco Común; y Maestría en Sociología); y se enviaron al Director de Desarrollo Académico C.D.E.O. Benjamín Silvestre Martínez Chávez para un control de las mismas. De igual manera, se registró la Maestría en Sociología en la estadística 911 de la Secretaría de Educación Pública (SEP).

Como parte de la regularización de las Maestrías que ha ofertado el IISUABJO, durante el mes de junio se realizó en la Secretaría General de la UABJO el trámite de documentos para la elaboración de Título y Cédula Profesional de la Lic. Mirna Patricia Cruz Flores, estudiante de la Quinta Promoción del programa de Maestría en Sociología con Atención al Desarrollo Regional 1997-1999; para la estudiante Concepción Silva, quien presentó su examen de grado en noviembre del 2013 se realizó la gestión para el mismo trámite; y para el estudiante Joaquín Antonio Robles Mora quien presentará su examen de grado el 23 de enero del 2015, se realizó la gestión para la elaboración del certificado de estudios.

Durante este año se llevó a cabo el rediseño del reglamento del posgrado con la finalidad de tener claro cuáles son los lineamientos que rigen a las maestrías que se ofertan en el Instituto.

En el mes de octubre se enviaron a la Lic. Nubia


Josefina Molina Cruz, coordinadora administrativa del IISUABJO, copias de los recibos de pagos por la cantidad de \$2,000.00 (dos mil pesos 00/100 M.N.) de las y los estudiantes de la Maestría en Sociología 2013-2014. También se enviaron copias de los recibos de pago que realizaron aspirantes a la Maestría en Sociología 2015-2016, por la cantidad de \$700.00 (setecientos pesos 00/100 M.N.).

Siguiendo con lo anterior, en el mes de septiembre, se realizó la gestión del calendario oficial para la promoción del programa de la Maestría en Sociología 2015-2016, a través de la dirección de Servicios Escolares.


#### b) Recursos

Como parte de las gestiones para la Maestría en Sociología, participamos en el mes de febrero en el proyecto Fondos para Elevar la Calidad de la Educación Superior (FECES), a partir del cual obtuvimos recursos importantes para fortalecer el Posgrado del Instituto, entre ellos: la contratación por un año de la Mtra. Silvia Nuria Jurado Celis, quien fungirá como profesora-investigadora, con la finalidad de fortalecer el Núcleo Básico de la Maestría; otro, la impartición de cursos extracurriculares con profesores invitados de la Universidad de Colima y de la Universidad Autónoma de México, y profesores que formarán parte del panel de debate de la inauguración de la maestría.

En este sentido, adquirimos equipo de cómputo y dos software: ArcGIS, MAXQDA. Asimismo, estamos en proceso del diseño de una plataforma virtual para las clases en línea de los y las estudiantes, así como seminarios y cursos.

#### c) Asistencia a la feria de posgrado PNPC

El 11 de abril se llevó a cabo la 15ª feria nacional de Posgrados de Calidad, organizada por CONACYT, esto, de manera conjunta con la Cámara Nacional de Manufacturas Eléctricas, la Universidad Politécnica de Sinaloa, la Universidad Popular Autónoma del Estado de Puebla, y el Consejo Oaxaqueño de Ciencia y Tecnología, donde más de 50 universidades e institutos de enseñanza superior ofertaron sus posgrados que se encuentran inscritos en el PNPC a nivel nacional, por lo cual, el IISUABJO con el apoyo de Secretaría Académica, participó ofertando a la Maestría en Sociología.


#### d) Proceso de selección de aspirantes a la Maestría en Sociología 2015-2016, segunda promoción.

El 15 de febrero se abrió la convocatoria de la Maestría en Sociología 2015-2016, segunda promoción, misma que se cerró el 30 de agosto, postulándose un total de 36 aspirantes tanto del interior como del exterior del país.

Las evaluaciones se llevaron a cabo del 29 de septiembre al 04 de octubre en el siguiente orden: el 29 de septiembre se realizó el examen de español; el 30 de septiembre el examen de inglés, calificado por la Dra. Holly Michelle Worthen; y del 29 de septiembre al 04 de octubre fueron las entrevistas con las y los investigadores, para ello se elaboró un guión de entrevista y una evaluación donde se calificaron dos criterios importantes: el personal y el académico.

A partir de estas tres evaluaciones se obtuvo un promedio general y tomándose en cuenta aspectos relacionados con su trayectoria académica, 13 estudiantes formaron parte de la segunda promoción 2015-2016, las y los cuales son de diferentes entidades del país, tales como Tabasco, Distrito Federal, Hidalgo, Oaxaca y Yucatán; y tres estudiantes de nacionalidad extranjera como Argentina, Colombia y Estados Unidos.

En este sentido, se ha iniciado con los trámites necesarios para la inscripción de esta promoción ante la Dirección de Servicios Escolares.


## II. Actividades Académicas

Por lo que respecta a las actividades que se llevaron a cabo con los y las estudiantes de la Maestría en Sociología 2013-2014 podemos mencionar las siguientes:

El 27 de mayo del 2014, se llevó a cabo una reunión con las y los docentes que forman parte de instituto, con la finalidad de evaluar el programa de la Maestría en Sociología, derivándose de dicha reunión un FODA (Fortalezas, Oportunidades, Debilidades y Amenazas) que permitirá fortalecer la siguiente promoción del posgrado. De igual manera, se dieron a conocer las evaluaciones del desempeño docente de las y los profesores que impartieron clases en la Maestría en Sociología 2013-2014, mismas que se fueron recabando al final de cada cuatrimestre.


Por otro lado, teniendo al Consejo Académico de Posgrado como la máxima autoridad para tomar decisiones en el área que se informa, se realizaron reuniones en las siguientes fechas: 11 de febrero, 24 de febrero, 24 de marzo, 9 de junio, 9 de julio, 25 de septiembre y 16 de diciembre.

Durante el cuarto cuatrimestre enero-abril contamos con la presencia de la Dra. Fabiola Escarzega Nicté, profesora-investigadora de la UAM-Xochimilco, quien impartió la asignatura de Sociología Latinoamericana, trabajando con las y los estudiantes de manera virtual a través del software SCOPIA; y en clases presenciales del 31 de marzo al 04 de abril.

Asimismo, durante ese cuatrimestre se impartieron dos cursos extracurriculares con la finalidad de proporcionar elementos para fortalecer el trabajo de tesis que los y las estudiantes se encuentran

realizando. El primer curso lo impartió la Mtra. María Eugenia Hernández Morales sobre el manejo de ATLAS TI, llevándose a cabo del 24 al 28 de febrero. El segundo fue de Redacción de Textos Científicos impartido del 17 al 21 de marzo por el Mtro. Abraham Nahúm.

Por otro lado, los coloquios de investigación de las y los estudiantes de maestría son un punto fundamental de la misma para conocer los avances y el proceso de las tesis, por lo cual, durante este año se realizaron dos coloquios, el primero de ellos del 21 al 25 de abril; y el segundo del 18 al 22 de agosto, en este coloquio la dinámica de trabajo cambió y cada quien defendió su trabajo de tesis ante el jurado calificador que se les ha asignado para su examen de grado, levantándose un acta con las observaciones y comentarios emitidos de cada exposición.


#### a) Movilidad de investigación

Durante el año 2014, dos estudiantes de maestría realizaron estancias de investigación:

- La estudiante Wendy de Atocha UicabCauich, realizó su estancia de investigación en la Universidad Autónoma de México campus Iztapalapa (UAM) con el Dr. Arnulfo Arteaga García, durante el periodo del 01 de junio al 31 de julio; dicha estancia fue promovida a través de CONACyT.
- El estudiante Roberto Fernando Ramírez Alcántara, realizó su estancia de investigación en la Benemérita Universidad Autónoma de Puebla (BUAP) con la Dra. María Raquel Gutiérrez Aguilar, durante el periodo de agosto a diciembre, dicha


estancia fue promovida a través de los recursos PIFI 2014, del 01 al 31 de octubre.

Por otro lado, durante este año fueron aceptados dos estudiantes: Juan Pichardo Servin, de la Universidad Autónoma de México campus Azcapotzalco (UAM), e Iván Montes Jiménez, de la Universidad Autónoma del Estado de Morelos (UAEM) para la movilidad de investigación de otras IES en el primer cuatrimestre del Programa de Maestría en Sociología 2013-2014.

#### b) Estancias académicas y retenciones

Durante el mes de junio, la Dra. Concepción Reyes de la Cruz, Profesora-investigadora de la Universidad Juárez Autónoma de Tabasco realizó una estancia de investigación en el IISUABJO, con la finalidad de profundizar el análisis de los resultados del proyecto “Educación y Género ante el Cambio Climático”, siendo la Dra. Virginia Guadalupe Reyes de la Cruz la responsable técnica del proyecto de investigación y la Asesora de la estancia.

En el mes de junio, la Mtra. Silvia Jurado Celis, de la Universidad Autónoma de México campus Xochimilco (UAM), quien colaboró en diferentes actividades relacionadas con el posgrado, concluyó su estancia de investigación.

En este sentido, se concluyó en el mes de julio la estancia posdoctoral otorgada por el CONACyT del Dr. Marco Antonio Espinosa Trujillo con el proyecto: “Pobreza y migración en zonas marginadas de Oaxaca”, también apoyó en diferentes actividades relacionadas con el posgrado.

En el mes de octubre, en el marco de la convocatoria “Estancias Postdoctorales Vinculadas al Fortalecimiento de la Calidad del Posgrado Nacional 2014 (3) de CONACyT”, se aprobaron 2 estancias postdoctorales, del Dr. Heriberto Ruiz Ponche y del Dr. Ever Sánchez Osorio, quedando la asesoría a cargo del Dr. Eduardo Carlos Bautista Martínez. De igual manera, como parte de la Convocatoria para la “Consolidación Institucional: Repatriaciones y Retenciones. Segundo periodo 2014”, obtuvimos una retención de la Dra. Karina Sánchez Juárez, de la Universidad de Ciencias y Artes de Chiapas (UNICACH), quedando como asesora la Dra. Virginia Guadalupe Reyes de la Cruz.

Dichos profesores han cumplido todos los trámites

administrativos y se integran formalmente a partir del día 5 de enero de 2015, cabe mencionar que estarán apoyando en el posgrado impartiendo clases y asesorando a las y los estudiantes con la finalidad de fortalecer las Líneas de Generación y Aplicación del Conocimiento (LGACs) que maneja el Instituto.

#### c) Seminarios

Se llevó a cabo el seminario denominado “La formación del enlace de género y su repercusión en la cultura institucional”, del 16 de enero al 19 de febrero de manera conjunta con el Instituto de la Mujer Oaxaqueña (IMO), donde participaron funcionarias y funcionarios públicos de diversas instancias gubernamentales.

En el mes de febrero, como parte del trabajo que se desarrolló con el IMO para la transversalización de la perspectiva de género en el Gobierno del Estado de Oaxaca, se realizó el seminario “Equidad de Género y Derechos de la Mujer: una responsabilidad de todas y todos” dirigido a las y los funcionarios del Instituto Estatal de Educación Pública de Oaxaca (IEEPO).

De la misma forma, se impartió el seminario “Sociedad (es) Rural (es) a debate”, del 13 de febrero al 04 de abril de 2014, donde participaron profesores de la UAM y tuvo como producto derivado la elaboración del libro *Sociedades rurales a debate. Su devenir en tiempos de crisis*. Es importante mencionar que algunos artículos de la asignatura “debates contemporáneos” de la Maestría en Sociología 2013-2014, formarán parte del libro.


A través de la UAM Xochimilco y CLACSO, el IISUABJO por formar parte de la red CLACSO tuvo la oportunidad de inscribirse al curso denominado “Metodologías de investigación hacia la descolonización y en co-labor desde el pensamiento crítico latinoamericano” del 09 de mayo al 21 de julio del 2014, mismo que se llevó de manera virtual todos los días lunes a las 12:00 horas en el auditorio del Instituto.

Durante el mes de julio, como parte del convenio entre el IISUABJO y el IEEPO se elaboró el diseño del diplomado “Historia política y cultura de los Estados Unidos”, para otorgar el registro por parte de la Secretaría Académica de la UABJO.

Por último, durante este año se realizó la planeación del seminario “Sociedades rurales, los nuevos retos en el abordaje metodológico”, organizado por el IISUABJO, en apoyo con la Mtra. Silvia Nuria Jurado Celis, y en conjunto con el CLACSO. Será impartido para la comunidad académica de la UABJO en el 2015.

#### d) Presentaciones de libros

Como parte del seminario “Sociedad (es) Rural (es) a debate”, se llevaron a cabo dos presentaciones de libros: el primero denominado *Hambre/Carnaval: dos miradas a la crisis de la modernidad*, del Dr. Armando Bartra; evento que se realizó el 14 de febrero 2014.


El segundo libro fue presentado por la Dra. Blanca Rubio, llamado *Crisis alimentaria mundial el impacto sobre el campo mexicano*, esto, el 04 de abril de 2014.


Por otro lado, el 17 de julio se llevó a cabo la presentación de la revista en línea Arkeopátikos, la cual aborda textos sobre arqueología y patrimonio; la presentación la realizaron Juan Reynol Luceiro y Guillermo Ramos Celis.

#### e) Integración a Redes Académicas

Como parte de los eventos académicos como coordinadora de posgrado se asistió a la reunión internacional de Posgrados Mesoamericanos en Ciencias Sociales RED POSMA, que fue organizado por el Centro de Estudios Superiores de México y Centroamérica, la Universidad de Ciencias y Artes de Chiapas, del 01 al 3 de octubre de 2014 en San Cristóbal de Las Casas, Chiapas, México. Cabe mencionar que a partir de dicha reunión el posgrado de Sociología forma parte de la RED POSMA misma que tiene como finalidad certificar investigaciones regionales de mayor alcance en la región con nuestras particularidades y reconocimientos.


# ANEXO VII

---

Informe de la  
**Coordinación Administrativa**  
C.P. Iliana Sosa Martínez  
Periodo: Febrero 2014 / Enero 2015


# INFORME DE LA COORDINACIÓN ADMINISTRATIVA

Martínez, Coordinadora Administrativa del IISUABJO.

## 1.- Personal académico y administrativo.

Informe de actividades administrativas y financieras que rinde de la C.P. Iliana Sosa

La planta académica se constituye de 12 Profesores de Tiempo Completo, de los cuales 9 cuentan con el grado de doctorado y 3 de maestría.

NOMBRE	GRADO ACADÉMICO	NOMBRAMIENTO	ANTIGÜEDAD	SNI	PERFIL PROMEP
Alvarado Juárez Ana Margarita	Doctora	Asociado A	20		16 julio 2014/15 julio 2017
Bautista Martínez Eduardo Carlos	Doctor	Asociado C	17	Nivel I (2014-2017)	16 julio 2014/15 julio 2017
Díaz Montes Fausto	Doctor	Titular C	33		23 julio 2013/ 23 de julio 2016
Gaytán Bohórquez Laura Irene	Maestra	Asociado C	19		23 julio 2013/ 23 de julio 2016
Hernández Díaz Jorge	Doctor	Titular C	33	Nivel III (2013-2017)	01 junio 2012/31 mayo 2015
Reyes De La Cruz Virginia Guadalupe	Doctora	Asociado B	19	Nivel I (2011-2015)	23 julio 2013/23 julio 2016
Rodrigo Álvarez Luis	Maestro	Asociado B	21		
Ruiz López Arturo	Doctor	Asociado A	20		
Zafra Gloria	Maestra	Titular A	33		
Curiel Covarrubias Laura Charlyne	Doctora	Titular A	2		23 julio 2013/ 23 julio 2016
Worthen Holly Michelle	Doctora	Titular A	0	Candidata 2015-2018	
Garza Zepeda Manuel	Doctor	Asociado A	4		

En el Semestre agosto 2014 – febrero 2015, la plantilla de profesores de asignatura se integró de la siguiente forma:

NOMBRE	GRADO ACADÉMICO
Laura Diego Luna	Licenciada en Antropología en el área de Arqueología
Gabriela Serrano Rojas	Licenciada en Antropología en el área de Arqueología
Aitza Miroslaba Calixto Rojas	Maestría en Antropología Social con Especialidad en Antropología de la Educación


Para el desarrollo de las diversas actividades, el IIS cuenta con personal sindicalizado de base y eventual, los cuales se relacionan a continuación:

NO.	NOMBRE	SINDICATO	CATEGORÍA	STATUS
1.	Nayeli Pérez Pinacho	STEUABJO	Mecanógrafa	Eventual
2.	Maria del Socorro Navarro	STEUABJO	Oficial de Servicios	Base
3.	Víctor Sebastián Cruz Sosa	STEUABJO	Mecanógrafo	Eventual
4.	Pedro Eduardo García Ambrosio	STEUABJO	Multicopista	Base
5.	Josué Ramos Méndez	STEUABJO	Velador	Base
6.	Arcelinda González Sánchez	STEUABJO	Secretaria	Base
7.	Irma Isabel Martínez Díaz	STEUABJO	Secretaria	Base
8.	Francisco Jorge Díaz Hernández	STEUABJO	Bibliotecario	Base
9.	Vilma Moreno Enríquez	STEUABJO	Secretaria	Base
10.	Fabiola Alejandra Vásquez Blas	STEUABJO	Velador fines de Semana	Base
11.	Víctor Miguel Castellanos Jiménez	STEUABJO	Velador	Base
12.	Enrique Martínez Irala	STEUABJO	Auxiliar de Servicios	Base
13.	Concepción Norma Figueroa Muñoz	STEUABJO	Mecanógrafa	Base
14.	Alicia Concepción Mendoza Domínguez	STEUABJO	Taquimecanógrafa	Base
15.	Fernando Agustín Chávez Avendaño	STEUABJO	Auxiliar de Servicios	Base
16.	Pável Heber Estrada García	STEUABJO	Secretario	Base
17.	Iliana Sosa Martínez	SECUABJO	Coordinadora Administrativa	(Temporal)
18.	Evaristo Alonso Cruz	STEUABJO	Auxiliar de Servicio fines de Semana	Eventual
19.	Ausencio Soto Ángeles	STEUABJO	Auxiliar de Servicios	Eventual
20.	Ramón García Bautista	STEUABJO	Jardinero	Eventual
21.	Alejandra Monserrat Baltazar Cruz	STEUABJO	Secretaria	Base

El Instituto cuenta con 12 Ayudantes de Investigación, quienes tienen la experiencia necesaria para realizar el trabajo que se les encomienda, contando con los conocimientos profesionales y técnicos para el desarrollo de las actividades. Colaboran fundamentalmente en los procesos de investigación y en los proyectos académicos. Esta categoría se contrata por tiempo determinado y cumple con los requisitos que establece el Estatuto del Personal Académico de la UABJO.


AYUDANTES DE INVESTIGACIÓN			
NO.	NOMBRE	ÁREA	NIVEL DE ESTUDIOS
1.	Edith Guadalupe Pérez Chávez	Coord. de Posgrado	Lic. en Ciencias de la Educación
2.	Cindy Arenys Santiago Mayoral	Cultura	Lic. en Antropología
3.	Yoloxóchilt Liliana Jiménez Mendoza	Dirección	Lic. en Ciencias de la Educación
4.	Gabriela Roque Alcántara	Centro de Cómputo	Lic. en Diseño Gráfico
5.	Iván Israel Juárez López	Coord. de Planeación	Lic. en Ciencias Sociales y Estudios Políticos
6.	Esperanza Cárdenas Salcido	Ayudante de PTC SNI III	Lic. en Antropología Social
7.	Verónica González García	Desarrollo Regional	Lic. en Ciencias de la Educación
8.	Cirenia Vásquez López	Estudios Políticos	Lic. en Ciencias Sociales y Estudios Políticos
9.	Arely Ivonne Aguilar Ángel	Coord. de Docencia	Lic. en Ciencias Sociales y Estudios Políticos
10.	Daniel Pineda Jiménez	Centro de Cómputo	Ing. en Sistemas Computacionales
11.	Aitza Miroslaba Calixto Rojas	Desarrollo Rural	Maestría en Antropología Social con Especialidad en Antropología de la Educación
12.	Arely García García	Dirección	Licenciada en Sociología

Cabe mencionar que a la fecha, la Lic. Arely Ivonne Aguilar Ángel, ocupa el lugar de la Lic. Thalía Bernabé Morales.

## 2.- Personal Académico jubilado en el Periodo agosto 2014-febrero 2015.

Motivo por lo cual, pasan a ser profesores honoríficos:

NOMBRE	GRADO ACADÉMICO	NOMBRAMIENTO	ANTIGÜEDAD	SNI	PERFIL PROMEP
Aranda Bezaury Josefina Guadalupe	Maestra	Asociado C	30		01 junio 2012/21 mayo 2015
Montes García Olga Juana	Doctora	Titular B	30	Nivel I (2012-2014)	16 julio 2014/15 julio 2017
Ortiz Gabriel Mario	Maestro	Titular B	37		
Ramos Pioquinto Donato	Maestro	Titular A	29		
Sorroza Polo Carlos Javier	Maestro	Titular A	33		
Vásquez Hernández Héctor Arsenio	Maestro	Titular A	33		
Yescas Martínez Isidoro	Maestro	Titular A	33		


### 3.- Actividades administrativas.

-Recepción y distribución de nóminas de sueldo, bonos de despena y Estímulo a la Carrera Docente del personal académico y administrativo del IISUABJO C.U y Murguía.

-Devolución de nóminas de sueldos y bonos de despena a las instancias correspondientes.

-Requerimiento e integración de cargas académicas de cada uno de los Profesores de Tiempo Completo y de Asignatura.

-Entrega de Cargas Académicas a la Dirección de Recursos Humanos correspondiente al semestre agosto 2014 -febrero 2015 para alta en nómina.

-Elaboración de Propuestas de Contratación de tiempo determinado de Ayudantes de Investigación.

-Elaboración de expedientes personales del personal docente y administrativo.

-Trámite de altas y bajas de Profesores de Asignatura y Ayudantes de Investigación, ante la Dirección de Recursos Humanos.

-Control de minutaros de oficios emitidos y recibidos por la Coordinación Administrativa

-Actualización de inventario, correspondiente a libros para venta al público.

-Control de movimientos de inventario de libros que se tienen para venta en el Instituto.

-Resguardo y control de préstamos de equipos tecnológicos para actividades académicas.

-Recepción de requerimientos de papelería, consumibles, cafetería, artículos de limpieza y consolidación de compra y suministro.

-Requerimiento de cotizaciones a la proveeduría de los diversos bienes y servicios requeridos, previo a la consolidación de compra.

-Expedición de cheques y registro de movimientos contables.

-Administración del fondo revolvente el cual se utiliza para sufragar los gastos menores que presenta el Instituto.

-Realizar el registro y control de todos los gastos y compras que se realicen en el Instituto, así como verificar que los documentos que respalden las operaciones cuenten con los datos correctos para la comprobación correspondiente.

-Manejar las cuentas bancarias del Instituto, así como realizar mensualmente las conciliaciones bancarias.

-Inventario de mobiliario y equipo deteriorado y obsoleto por lo que se procedió a levantar el acta para la baja respectiva ante el Departamento de Control e Inventarios de la UABJO.

-Elaboración del Contrato de Arrendamiento de la Palapa ubicada en el IISUABJO C.U.

-Elaboración de la carpeta 5 y 11 correspondiente al Personal Académico y Administración y Financiamiento de la unidad para el proceso de reacreditación de las Licenciaturas en Ciencias Sociales del IIS.

-Organización de eventos para el personal académico y administrativo, por días festivos.

-Participación con venta de libros del IISUABJO en la presentación de libros la cual se llevó a cabo del 12 al 16 de enero de 2015, en la Biblioteca de Burgoa, en el que se contó con el apoyo de personal del IISUABJO.

-En el periodo agosto 2014-febrero 2015 se jubilaron 7 Profesores de Tiempo Completo por lo cual pasan a ser profesores honoríficos, al seguir impartiendo clases en el IIS.

### 4.- Información financiera.

Para la administración y organización financiera, el IIS tiene suscrito contrato con el Banco Santander S.A, bajo las cuentas siguientes:


CUENTA	INGRESOS	EROGACIONES
65502703100 UABJO IISUABJO INVESTIGACIÓN	Recursos provenientes de proyectos de investigación emanados de convenios de colaboración entre el Instituto y diversos organismos públicos	Pago de salarios a coordinadores y responsables de proyectos, viáticos, hospedaje, alimentación, transporte aéreo y terrestre, adquisición de equipos.
65502703128 UABJO IISUABJO DOCENCIA	Recursos provenientes de inscripciones y reinscripciones del alumnado del Instituto, así como los recursos PIFI y de Fondos Extraordinario. Esta cuenta contribuye a las actividades académicas que realiza el personal académico, el alumnado de las Licenciaturas y Maestría.	Pagos de hospedaje, viáticos, transporte aéreo y terrestre, inscripción por participación en congresos así como actividades académicas de maestros, alumnos y personal externo que imparte cursos académicos. Adquisición de equipos tecnológicos.
65502703176 UABJO IISUABJO GENERAL	Recursos del Fondo a la Investigación "Gonzalo Piñón", arrendamiento de cafetería y servicios de fotocopiado	Pago a proveedores por adquisición de papelería, consumibles, compensaciones, fondo revolvente. Pago a proveedor por muro divisorio de la sala Raúl Benítez Zenteno.

### Saldos.

Con base en el corte al 29 de enero de 2015, las cuentas presentan los siguientes saldos:

CUENTA	NOMBRE	SALDO
65502703100	UABJO IISUABJO INVESTIGACIÓN	\$187,662.40
65502703128	UABJO IISUABJO DOCENCIA	\$48,060.41
65502703176	UABJO IISUABJO GENERAL	\$64,288.12

### Ingresos.

A continuación se presenta el estado conjunto de ingresos del periodo comprendido del 01 de febrero de 2014 al 29 de enero de 2015.

CONCEPTO	GENERAL	INVESTIGACIÓN	DOCENCIA
Saldo Inicial	\$30,665.47	\$ 779,697.81	\$91,364.31
Enero (del 23 al 31 de enero 2014)	\$8,761.47	\$ 222,517.54	\$89,364.31
Febrero 2014	\$28,250.00	\$158,000.00	\$111,600.00
Marzo 2014	\$80,634.82	\$25,650.19	\$32,362.98
Abril 2014	\$2,400.00	0.00	\$13,748.00
Mayo 2014	\$33,076.92	0.00	\$5,942.00
Junio 2014	\$12,250.00	\$12,046.16	\$45,876.16
Julio 2014	\$44,986.85	\$10,909.46	\$1,400.00
Agosto 2014	\$32,710.20	\$38,530.54	\$58,794.00
Septiembre 2014	\$77,282.29	\$12,530.20	\$18,884.80
Octubre 2014	\$75,316.08	\$899.98	\$503,690.00
Noviembre 2014	\$105,402.94	\$1,164,997.97	\$35,667.47
Diciembre 2014	\$99,465.09	\$217,940.69	\$400.00
Enero 2015	\$25,000.00	0.00	0.00
<b>TOTAL</b>	<b>\$656,202.13</b>	<b>\$2,643,720.54</b>	<b>\$1,009,094.03</b>

**Gastos.**

Relación de gastos de las tres cuentas, efectuadas durante el periodo comprendido del 01 de febrero de 2014 al 31 de enero de 2015.

CONCEPTO	GENERAL	INVESTIGACIÓN	DOCENCIA
FEBRERO 2014	\$29,862.56	\$356,850.60	\$104,961.63
MARZO 2014	\$57,952.16	\$363,100.31	\$73,695.25
ABRIL 2014	\$26,360.03	\$ 54,895.27	\$31,085.00
MAYO 2014	\$30,012.82	\$ 99,458.97	\$16,498.00
JUNIO 2014	\$17,809.00	\$ 201,255.04	\$24,722.20
JULIO 2014	\$39,466.82	\$ 59,334.44	\$45,800.00
AGOSTO 2014	\$27,659.60	\$ 6,360.00	\$17,800.00
SEPTIEMBRE 2014	\$81,427.60	0.00	\$56,769.48
OCTUBRE 2014	\$83,101.45	\$ 60,677.04	\$508,222.00
NOVIEMBRE 2014	\$82,933.84	\$1,002,914.10	\$13,460.00
DICIEMBRE 2014	\$117,717.27	\$ 311,117.43	\$12,603.00
ENERO 2015	\$132,435.04	\$ 235,514.77	\$ 63,826.81
<b>TOTAL</b>	<b>\$726,738.19</b>	<b>\$2,751,477.97</b>	<b>\$ 969,443.37</b>

Para realizar el registro contable, se utilizó toda la información que se tiene concentrada en las pólizas de cheques, así como las conciliaciones bancarias que se realizan mes con mes de cada una de las cuentas. No omito mencionar que se cuenta con un archivo detallado de gastos e ingresos en forma mensual, con las pólizas, facturas, recibos simples con copias de identificación de quien recibe los cheques.


Oaxaca de Juárez, Oax. 29 Enero 2015


Dr. Arturo Ruíz López  
Director Instituto de investigaciones sociológicas  
Universidad Autónoma "Benito Juárez" de Oaxaca  
Presente.

En referencia al oficio IIS/CA/031/2015 le doy a conocer los saldos al día 29 de Enero del año 2015, como a continuación detallo:

65502703176 UABJO IISUABJO GENERAL	\$64,288.12
65502703128 UABJO IISUABJO DOCENCIA	\$48,060.41
65502703100 UABJO IISUABJO INVESTIGACION	\$187,662.40

Sin más por el momento aprovecho la ocasión para enviarle un cordial saludo.

Atentamente,

  
Mario Roberto Rosales Acuña  
Banca Instituciones Oaxaca

ccp expediente


# ANEXO VIII

---

PIFI. Reprogramación 2013

# PIFI. Reprogramación 2013

PIFI-2013-20MSU00111-10 // IMPRESIÓN FINAL


**Programa Integral de Fortalecimiento Institucional**  
**Reprogramación 2013**  
 C/PIFI-2013-20MSU00111-15-35: Universidad Autónoma Benito Juárez de Oaxaca

### Proyecto

Clave del Proyecto	Nombre del Proyecto	Monto PIFI	Monto Total
PIFI-2013-20MSU00111-10	Fortalecimiento de la capacidad y competitividad académica del IISUABJO.	\$ 500,109	\$ 500,109

### Metas Compromiso

Meta Compromiso	Numero	%
<b>Capacidad Académica</b>		
<b>Total de Profesores de Tiempo Completo</b>	<b>Total: 19 00</b>	
MC 1.1.3: Maestría	10	52.63
MC 1.1.4: Doctorado	9	47.37
MC 1.1.5: Posgrado en el área disciplinar de su desempeño	19	100.00
MC 1.1.6: Doctorado en el área disciplinar de su desempeño	9	47.37
MC 1.1.7: Perfil deseable reconocido por el PROMEP-SES	8	42.11
MC 1.1.8: Adscripción al SNI o SNC	4	21.05
MC 1.1.9: Participación en el programa de tutorías	15	78.95
<b>Total de profesores que conforman la planta a</b>	<b>Total: 19 00</b>	
MC 1.2.1: Profesores (PTC, PMT y PA) que reciben capacitación y/o actualización con al menos 40 horas por año	15	78.95
<b>Total de Cuerpos Académicos</b>		
<b>Total: 3 00</b>		
MC 1.3.1: Consolidados.	1	33.33
MC 1.3.2: En Consolidación.	1	33.33
MC 1.3.3: En Formación.	1	33.33
<b>Competitividad Académica</b>		


PIPIFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

Meta Compromiso	Número	%
Total de PE evaluables	Total:	
Total de Programas Educativos de TSU/PA y lic	Total:	
MC 2.1.11: Número y % de PE de licenciatura y TSU de buena calidad del total de la oferta educativa evaluable	3	0.00
Total de matrícula evaluable de Nivel TSU/PA y lic	Total: 62.00	
MC 2.2.12: Número y % de matrícula atendida en PE de TSU/PA y Licenciatura de calidad del total asociada a los PE evaluables	35	56.45
Total de Programas Educativos de posgrado	Total: 1.00	
MC 2.3.1: PE de posgrado que se actualizarán	1	100.00

**Resumen**

Objetivos Particulares	Metas	Acciones	Recursos	PIFI	Total
OP/PIFI-2013-20MSU00111-10-01 FORTALECER LA CAPACIDAD ACADÉMICA	4	12	30	\$ 316,199	\$ 316,199
OP/PIFI-2013-20MSU00111-10-02 APOYO AL ESTUDIANTE DE MANERA INTEGRAL	4	11	16	\$ 83,213	\$ 83,213
OP/PIFI-2013-20MSU00111-10-03 ABATIR LAS BRECHAS DE CAPACIDAD Y COMPETITIVIDAD ACADÉMICAS	4	9	21	\$ 150,697	\$ 150,697
<b>Totales:</b>	<b>12</b>	<b>32</b>	<b>67</b>	<b>\$ 550,109.00</b>	<b>\$ 550,109.00</b>


PIPIFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

**Detalle**

Clave del Objetivo	Descripción del Objetivo Particular	Monto PIFI	Monto Total
OP/PIFI-2013-20MSU00111-10-01	FORTALECER LA CAPACIDAD ACADÉMICA	\$ 316,199	\$ 316,199

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
1	Participación de PTC's en tres congresos nacionales de acuerdo a sus líneas de investigación para fortalecer el nivel de los SCA's.	3.00	\$ 67,615	\$ 67,615

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
1.1	Apoyar a profesores que participen en eventos nacionales e internacionales con redes académicas.	\$ 30,734	\$ 30,734

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de alimentación de PTC como ponente en el Foro Anual Internacional de la Asociación of American Geographers (AAG), Tampa Florida.	\$ 4,391
2	Servicios	1	Pago de alimentación y hospedaje de PTC como ponente en el Congreso Nacional de la Sociedad Mexicana de Antropología, San Miguel de Allende, Guanajuato.	\$ 4,391
2	Servicios	2	Pago de alimentación y hospedaje de PTC como ponente en el IX Congreso Internacional de la Asociación Latinoamericana de Sociología Rural (ALASRU), c.d.mexico	\$ 8,782
2	Servicios	3	Pago de alimentación y hospedaje de PTC como ponente en el 4º Congreso Nacional de Ciencias Sociales (COMECSO), San Cristóbal de las Casas, Chiapas.	\$ 13,170
2	Servicios	1	Participación de PTC como ponente en el XIII Congreso de Antropología, Periferias, Fronteras y Diálogos, Terregona, España. Transporte aéreo	\$ 25,000
2	Servicios	1	Participación de PTC como ponente en el XIII Congreso de Antropología, Periferias, Fronteras y Diálogos, Terregona, España. Inscripción	\$ 3,250
2	Servicios	1	Participación de PTC como ponente en el XIII Congreso de Antropología, Periferias, Fronteras y Diálogos, Terregona, España. Viáticos	\$ 7,000
2	Servicios	1	Pago de transporte aéreo internacional para PTC que participará como ponente en el Foro Anual Internacional de la Asociación of American Geographers (AAG), Tampa Florida	\$ 7,968
<b>Total:</b>				<b>\$ 73,972</b>


PYPFI-2013-20MSU00111-10 # IMPRESIÓN FINAL

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
1.2	Apoyar a la realización de diferentes actividades académicas: coloquios, seminarios, talleres, tanto en el estado, en el país y en el extranjero.	\$ 13,748	\$ 13,748

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de transporte aéreo para ponente en el seminario "Repensando el género, los discursos, las prácticas y los proyectos políticos" del CA Género, Cultura y Desarrollo.	\$ 6,874
2	Servicios	1	Pago de transporte aéreo para ponente en el Seminario Interinstitucional "Repensando las sociedades rurales" del CA Estudios sobre la Sociedad Rural.	\$ 6,874
<b>Total:</b>				<b>\$ 13,748</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
1.3	Apoyar el desarrollo de las investigaciones.	\$ 23,133	\$ 23,133

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de transporte terrestre para proyecto de investigación "Participación política de las mujeres oaxaqueñas" del CA Género, Cultura y Desarrollo.	\$ 4,000
2	Servicios	1	Pago de alimentación y hospedaje para proyecto de investigación "Participación política de las mujeres oaxaqueñas" del CA Género, Cultura y Desarrollo.	\$ 7,567
2	Servicios	1	Pago de transporte terrestre para el proyecto de investigación "Políticas Educativas en el nivel superior" del CA de Estudios sobre la Sociedad Rural, en la región de la costa de Oaxaca.	\$ 3,567
2	Servicios	1	Pago de alimentación y hospedaje para el proyecto de investigación "Políticas Educativas en el nivel superior" del CA de Estudios sobre la Sociedad Rural, en la región de la costa de Oaxaca.	\$ 8,000
<b>Total:</b>				<b>\$ 23,133</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
2	Aumento de la producción académica individual y colectiva, de vinculación y difusión de los PCT's.	2.00	\$ 155,720	\$ 155,720

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
2.1	Publicar libros y artículos, como producto de las investigaciones desarrolladas por los PTC's.	\$ 126,902	\$ 126,902

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Publicación del libro "Repensando el género, los discursos, las prácticas y los proyectos políticos". Publicación arbitrada.	\$ 63,451
2	Servicios	1	Publicación del libro "Reformas educativas: Discursos, estrategias y realidades. Balance y	\$ 63,451

C/PIFI-2013-20MSU00111-15-35 Universidad Autónoma Benito Juárez de Oaxaca / Página 4 de 16


PYPFI-2013-20MSU00111-10 # IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
			experiencias de cuatro décadas" Publicación arbitrada.	
<b>Total:</b>				<b>\$ 126,902</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
2.2	Mejorar la competitividad en las investigaciones realizadas por los PTC's y los CA's.	\$ 27,496	\$ 27,496

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
3	Materiales	1	Adquisición de tóner	\$ 1,248
4	Infraestructura Académica	1	Adquisición de cámara fotográfica	\$ 12,500
4	Infraestructura Académica	1	Adquisición de lente de 75-300 mm F/4-5 USM para 60D	\$ 6,000
4	Infraestructura Académica	1	Adquisición de trípode MANFROTTO MVK500AM, KIT PARA VIDEO MVT502AM con cabeza MVH500A	\$ 7,748
<b>Total:</b>				<b>\$ 27,496</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
2.3	Desarrollar estrategias que permitan publicaciones en otro idioma (inglés).	\$ 1,322	\$ 1,322

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago a un especialista para impartir conferencia a PTC's sobre cómo desenvolverse en público en el idioma inglés (beneficiando a 5 PTC's).	\$ 1,322
<b>Total:</b>				<b>\$ 1,322</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
3	Fortalecer la capacidad de un PTC con Doctorado para la corrección de estilo y revisión de un libro.	1.00	\$ 60,543	\$ 60,543

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.2	Fortalecer la investigación con redes internacionales de los PTC's con SNI para elevar el nivel que tienen actualmente.	\$ 11,104	\$ 11,104

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de transporte aéreo para PTC SNI como ponente en el XIV Simposio Internacional sobre Pensamiento Latinoamericano en la Universidad Central de las Villas, Santa Clara, Cuba.	\$ 11,104
<b>Total:</b>				<b>\$ 11,104</b>

C/PIFI-2013-20MSU00111-15-35 Universidad Autónoma Benito Juárez de Oaxaca / Página 5 de 16


PYPFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.3	Fortalecer en sus actividades de investigación a los PTC's que tienen el grado de doctorado, para su incorporación al SNI.	\$ 45,738	\$ 45,738

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Publicación de libro sobre la temática de Sociedad Rural. Publicación arbitrada.	\$ 45,738
<b>Total:</b>				<b>\$ 45,738</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.4	Impulsar estancias académicas nacionales e internacionales.	\$ 3,701	\$ 3,701

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de alimentación y hospedaje para PTC como ponente en el XIV Simposio Internacional sobre Pensamiento Latinoamericano en la Universidad Central de las Villas, Santa Clara, Cuba.	\$ 3,701
<b>Total:</b>				<b>\$ 3,701</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
4	Organizar y participar en tres eventos de la DES, fortaleciendo las redes temáticas existentes de un CA en consolidación, dos CA en formación y un CA consolidado.	2.00	\$ 32,321	\$ 32,321

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
4.1	Apoyar a la realización de eventos: reuniones, coloquios, seminarios, talleres con las redes de los CA's.	\$ 13,748	\$ 13,748

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de alimentación y hospedaje para ponente en el seminario "Repensando el género, los discursos, las prácticas y los proyectos políticos" del CA Género, Cultura y Desarrollo.	\$ 6,874
2	Servicios	1	Pago de alimentación y hospedaje para ponente en el Seminario Interinstitucional "Repensando las sociedades rurales" del CA Estudios sobre la Sociedad Rural.	\$ 6,874
<b>Total:</b>				<b>\$ 13,748</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
4.2	Impulsar nuevas redes de colaboración, discusión y difusión de las líneas de investigación.	\$ 6,874	\$ 6,874


PYPFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de transporte aéreo para ponente en el Seminario Interinstitucional "Repensando las sociedades rurales" del CA Estudios sobre la Sociedad Rural.	\$ 4,374
2	Servicios	1	Pago de alimentación y hospedaje para ponente en el Seminario Interinstitucional "Repensando las sociedades rurales" del CA Estudios sobre la Sociedad Rural.	\$ 2,500
<b>Total:</b>				<b>\$ 6,874</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
4.4	Apoyar el desarrollo de las investigaciones.	\$ 11,699	\$ 11,699

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de alimentación y hospedaje para PTC como ponente en el Seminario de la Red de Cuerpos Académicos Educación, Universidad y Política en el marco del proyecto de investigación "Políticas Educativas en el nivel superior", Ciudad de Querétaro, Gro.	\$ 5,850
4	Infraestructura Académica	2	Adquisición de grabadora reportera.	\$ 5,850
<b>Total:</b>				<b>\$ 11,699</b>

Clave del Objetivo	Descripción del Objetivo Particular	Monto PIFI	Monto Total
OPIPIFI-2013-20MSU00111-10-02	APOYO AL ESTUDIANTE DE MANERA INTEGRAL.	\$ 83,213	\$ 83,213

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
1	Atender una recomendación realizada por la ACCECISO, mediante la participación de treinta estudiantes de las licenciaturas en Ciencias Sociales acreditados en el nivel 1 de los CIEES, en trabajo de campo en una Región del Estado de Oaxaca.	1.00	\$ 18,705	\$ 18,705

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
1.1	Vincular al estudiante desde su ingreso con las líneas de investigación de la DES a través de los CA's para elevar el índice de titulación.	\$ 13,417	\$ 13,417

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	25	Pago de transporte terrestre para trabajo de campo denominado "APLICACIÓN DE TÉCNICAS CUALITATIVAS Y CUANTITATIVAS EN LA INVESTIGACIÓN DE CAMPO" para estudiantes de Ciencias Sociales, en el Estado de Oaxaca.	\$ 2,500
2	Servicios	25	Pago de alimentación y hospedaje para trabajo de campo denominado "APLICACIÓN DE	\$ 10,917


PIPIFI-2013-20MSU00115-10 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
			TÉCNICAS CUALITATIVAS Y CUANTITATIVAS EN LA INVESTIGACIÓN DE CAMPO para estudiantes de Ciencias Sociales, en el Estado de Oaxaca.	
<b>Total:</b>				<b>\$ 13,417</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
1.4	Equipar con infraestructura académica, de acuerdo a las necesidades de la DES.	\$ 5,288	\$ 5,288

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
4	Infraestructura Académica	1	Adquisición de cafones.	\$ 5,288
<b>Total:</b>				<b>\$ 5,288</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
2	Fortalecer la formación académica de aprendizaje de cincuenta estudiantes (Ciencias Sociales y Antropología) con la participación en dos experiencias de aprendizaje.	2.00	\$ 28,090	\$ 28,090

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
2.1	Experiencias de aprendizaje a través de trabajo de campo en el estado, como parte de la planeación programática de los cursos que se imparten en la DES.	\$ 13,219	\$ 13,219

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	23	Pago de transporte terrestre en trabajo de campo denominado APLICACIÓN DE INSTRUMENTOS DE INVESTIGACIÓN CUALITATIVA en el estado de Oaxaca, beneficiando a estudiantes de ciencias sociales y antropología.	\$ 2,300
2	Servicios	20	Pago de alimentación y hospedaje en trabajo de campo denominado APLICACIÓN DE INSTRUMENTOS DE INVESTIGACIÓN CUALITATIVA en el estado de Oaxaca, beneficiando a estudiantes de ciencias sociales y antropología.	\$ 10,919
<b>Total:</b>				<b>\$ 13,219</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
2.2	Intercambio de experiencias de aprendizaje y vinculación académica a nivel nacional.	\$ 14,871	\$ 14,871

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	20	Pago de transporte terrestre a estudiantes de ciencias sociales, como asistentes al IX Congreso Sociedades rurales latinoamericanas, diversidades, contrastes y alternativas. México. D.F.	\$ 4,000
2	Servicios	20	Pago de alimentación y hospedaje a estudiantes de ciencias sociales, como asistentes al IX	\$ 10,871

CPIFI-2013-20MSU00111-15-35 Universidad Autónoma Benito Juárez de Oaxaca // Página 8 de 16


PIPIFI-2013-20MSU00115-10 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
			Congreso. Sociedades rurales latinoamericanas, diversidades, contrastes y alternativas. México D.F.	
<b>Total:</b>				<b>\$ 14,871</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
3	Atender de manera integral al estudiante a través de programas de tutorías y actividades culturales.	2.00	\$ 31,130	\$ 31,130

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.1	Capacitar al personal docente en el servicio de tutorías.	\$ 1,718	\$ 1,718

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago a especialista para impartir conferencia sobre la Tutoría a los PTC's de la DES ( beneficiando a 10 PTC'S)	\$ 1,718
<b>Total:</b>				<b>\$ 1,718</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.2	Diseñar un blog que contenga material bibliográfico, actividades e información para tener un acercamiento vía electrónica entre estudiantes y tutores.	\$ 1,322	\$ 1,322

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago al especialista para que genere una propuesta de blog para el programa de tutorías.	\$ 1,322
<b>Total:</b>				<b>\$ 1,322</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.3	Vincular con otras IES, encuentros estudiantiles académicos, a nivel estatal y nacional.	\$ 28,090	\$ 28,090

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicio	35	Pago de transporte terrestre para estudiantes de ciencias sociales y antropología, como asistentes al CUARTO CONGRESO NACIONAL DE CIENCIAS SOCIALES. LA CONSTRUCCIÓN DEL FUTURO. LOS RETOS DE LAS CIENCIAS SOCIALES EN MÉXICO, San Cristóbal de las Casas, Chiapas.	\$ 10,500
2	Servicios	35	Pago de alimentación y hospedaje para estudiantes de ciencias sociales y antropología, como asistentes al CUARTO CONGRESO NACIONAL DE CIENCIAS SOCIALES. LA CONSTRUCCIÓN DEL FUTURO. LOS RETOS DE LAS CIENCIAS SOCIALES EN MÉXICO, San Cristóbal de las Casas, Chiapas.	\$ 15,400

CPIFI-2013-20MSU00111-15-35 Universidad Autónoma Benito Juárez de Oaxaca // Página 9 de 16


PIPFI-2013-20MSU00111-10 # IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	5	Pago de inscripción para estudiantes de ciencias sociales y antropología, como asistentes al CUARTO CONGRESO NACIONAL DE CIENCIAS SOCIALES. LA CONSTRUCCIÓN DEL FUTURO. LOS RETOS DE LAS CIENCIAS SOCIALES EN MÉXICO, San Cristóbal de las Casas, Chiapas.	\$ 2,190
<b>Total:</b>				<b>\$ 28,090</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
4	Atender de manera integral al estudiante a través de programas deportivos, de salud, equidad de género y ambientales.	4.00	\$ 5,288	\$ 5,288

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
4.1	Realizar un evento sobre el cuidado de la salud a los estudiantes de la DES.	\$ 1,322	\$ 1,322

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Impresión de carteles para la difusión de la plática en medicina y nutrición dirigido a estudiantes de la DES.	\$ 1,322
<b>Total:</b>				<b>\$ 1,322</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
4.2	Concientizar a los estudiantes de la DES en el cuidado del ambiente, mediante la capacitación en la producción de hortalizas para autoconsumo.	\$ 1,322	\$ 1,322

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Impresión de carteles para la difusión de la plática sobre la producción de hortalizas, dirigido a estudiantes de la DES.	\$ 1,322
<b>Total:</b>				<b>\$ 1,322</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
4.3	Realizar un evento sobre equidad de género a los estudiantes de la DES.	\$ 1,322	\$ 1,322

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Impresión de carteles para la difusión de la plática sobre equidad de género dirigido a estudiantes de la DES.	\$ 1,322
<b>Total:</b>				<b>\$ 1,322</b>


PIPFI-2013-20MSU00111-10 # IMPRESIÓN FINAL

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
4.4	Realizar una semana deportiva dirigida a los estudiantes de la DES.	\$ 1,322	\$ 1,322

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Impresión de carteles para difusión de plática sobre la importancia del deporte, dirigido a estudiantes de la DES.	\$ 1,322
<b>Total:</b>				<b>\$ 1,322</b>

Clave del Objetivo	Descripción del Objetivo Particular	Monto PIFI	Monto Total
OP/PIFI-2013-20MSU00111-10-03	ABATIR LAS BRECHAS DE CAPACIDAD Y COMPETITIVIDAD ACADÉMICAS	\$ 150,697	\$ 150,697

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
1	Fortalecer la aplicación del programa de asesorías especializadas para el desarrollo de los proyectos de titulación y mejora de la eficiencia terminal.	1.00	\$ 15,731	\$ 15,731

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
1.1	Programar asesorías especializadas con profesores visitantes en cursos de metodología y temas afines a los proyectos de investigación de los estudiantes.	\$ 8,725	\$ 8,725

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago de transporte aéreo para el profesor visitante que impartirá un curso de metodología a los estudiantes de licenciatura de la DES. (beneficiando a 20 estudiantes)	\$ 5,000
2	Servicios	1	Pago de alimentación y hospedaje para el profesor visitante que impartirá un curso de metodología a los estudiantes de licenciatura de la DES. (beneficiando a 20 estudiantes)	\$ 3,725
<b>Total:</b>				<b>\$ 8,725</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
1.3	Fortalecer el seguimiento de egresados y de empleadores de cada PE.	\$ 3,040	\$ 3,040

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Pago al especialista para elaboración de encuesta para identificar fortalezas, debilidades, áreas de oportunidad de los egresados de los diferentes PE's. (beneficiando a 10 egresados)	\$ 3,040
<b>Total:</b>				<b>\$ 3,040</b>


PIPIFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
1.4	Programar curso extracurricular sobre técnicas cuantitativas dirigido a estudiantes de ciencias sociales y antropología.	\$ 3,966	\$ 3,966

Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
	Servicios	1	Pago a especialista que brindará taller sobre el Paquete Estadístico para Ciencias Sociales (SPSS) (beneficiando a 15 estudiantes)	\$ 3,966
<b>Total:</b>				<b>\$ 3,966</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
2	Apoyo a estudiantes y egresados con el fin de titularse.	1.00	\$ 3,966	\$ 3,966

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
2.2	Apoyo para trabajo de campo de acuerdo al proyecto de investigación de tesis de los egresados y de los estudiantes.	\$ 2,644	\$ 2,644

Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
	Servicios	1	Pago de transporte terrestre para iniciar proyecto de investigación de un egresado de licenciatura de la DES en el interior del estado de Oaxaca.	\$ 700
	Servicios	1	Pago de hospedaje y alimentación para iniciar proyecto de investigación de un egresado de licenciatura de la DES en el interior del estado de Oaxaca.	\$ 1,944
<b>Total:</b>				<b>\$ 2,644</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
2.4	Mejorar la calidad de las tesis y artículos científicos mediante una redacción correcta que permita una mejor evaluación por parte de los lectores.	\$ 1,322	\$ 1,322

Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
	Servicios	1	Pago a especialista que imparta taller sobre corrección de estilo para las tesis y artículos científicos de egresados tesisistas. (beneficiando a 5 egresados)	\$ 1,322
<b>Total:</b>				<b>\$ 1,322</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
3	Optimizar el área de cómputo y la biblioteca para el servicio de los estudiantes y egresados.	1.00	\$ 129,678	\$ 129,678


PIPIFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.1	Equipar tecnológicamente el nuevo centro de cómputo con sede en Ciudad Universitaria.	\$ 60,146	\$ 60,146

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
4	Infraestructura Académica	1	Adquisición de un Punto de Acceso marca LINKSYS	\$ 1,500
4	Infraestructura Académica	1	Adquisición de Sistema de aire acondicionado.	\$ 40,000
4	Infraestructura Académica	2	Adquisición de impresora inyección de tinta para imprimir en tamaño doble carta a color	\$ 16,646
4	Infraestructura Académica	1	Adquisición de no break de 6 contactos	\$ 2,000
<b>Total:</b>				<b>\$ 60,146</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.2	Incrementar y actualizar el acervo bibliográfico.	\$ 3,900	\$ 3,900

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
5	Acervos	1	Compra de ejemplares de acervo bibliográfico especializado en ciencias sociales.	\$ 1,000
5	Acervos	1	Compra de ejemplares de acervo bibliográfico especializado en antropología y arqueología.	\$ 1,000
5	Acervos	1	Compra de ejemplares de acervo bibliográfico especializado en ciencias sociales.	\$ 1,900
<b>Total:</b>				<b>\$ 3,900</b>

Acción	Descripción de la Acción Específica Apoyada	Monto PIFI	Monto Total
3.3	Equipar la nueva biblioteca en la sede Ciudad Universitaria.	\$ 65,632	\$ 65,632

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
4	Infraestructura Académica	1	Adquisición de impresora para tickets	\$ 4,900
4	Infraestructura Académica	1	Adquisición de activador/desactivador para préstamo de libros.	\$ 24,000
4	Infraestructura Académica	2	Adquisición de computadora de escritorio: 4GB memoria RAM, 500 GB Disco Duro, monitor 19", procesador corei3	\$ 31,000
4	Infraestructura Académica	2	Adquisición de nobreak con 6 contactos.	\$ 4,000
4	Infraestructura Académica	2	Adquisición de regulador con 8 contactos.	\$ 600
4	Infraestructura Académica	1	Adquisición de impresora láser monocromática, tamaño carta/oficio.	\$ 1,132
<b>Total:</b>				<b>\$ 65,632</b>


PIPIFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto PIFI	Monto Total
4	Fortalecer los vínculos con la sociedad	1.00	\$ 1,322	\$ 1,322
Acción	Descripción de la Acción Específica Apoyada		Monto PIFI	Monto Total
4.1	Establecer programas de vinculación con instituciones públicas y/o privadas, en los diferentes niveles de gobierno, con la sociedad civil y con los pueblos de Oaxaca, a través de proyectos de investigación.		\$ 1,322	\$ 1,322
No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Impresión de folletos para difusión de lo que ofrece la DES como actividad de vinculación con otras IES.	\$ 1,322
<b>Total:</b>				<b>\$ 1,322</b>

### Calendarización

#### Resumen

Mes	OP/PIFI-2013-20MSU00111-10-01	OP/PIFI-2013-20MSU00111-10-02	OP/PIFI-2013-20MSU00111-10-03	Totales
Noviembre 2013	\$ 0	\$ 0	\$ 0	\$ 0
Diciembre 2013	\$ 0	\$ 0	\$ 0	\$ 0
Enero 2014	\$ 0	\$ 0	\$ 0	\$ 0
Febrero 2014	\$ 20,622	\$ 0	\$ 0	\$ 20,622
Marzo 2014	\$ 26,918	\$ 28,090	\$ 60,146	\$ 115,154
Abril 2014	\$ 67,227	\$ 5,288	\$ 65,632	\$ 138,147
Mayo 2014	\$ 25,315	\$ 0	\$ 0	\$ 25,315
Junio 2014	\$ 60,543	\$ 31,924	\$ 2,644	\$ 95,111
Julio 2014	\$ 0	\$ 0	\$ 3,900	\$ 3,900
Agosto 2014	\$ 40,003	\$ 13,221	\$ 11,765	\$ 64,990
Septiembre 2014	\$ 0	\$ 0	\$ 6,610	\$ 6,610
Octubre 2014	\$ 141,534	\$ 14,871	\$ 0	\$ 156,405
Noviembre 2014	\$ 5,582	\$ 0	\$ 0	\$ 5,582
<b>Totales</b>	<b>\$ 387,743</b>	<b>\$ 93,394</b>	<b>\$ 150,897</b>	<b>\$ 631,834</b>


PIPIFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

### Detalle

Semana	OP/PIFI-2013-20MSU00111-10-01	OP/PIFI-2013-20MSU00111-10-02	OP/PIFI-2013-20MSU00111-10-03	Totales
<b>Febrero 2014</b>	<b>\$ 20,622</b>	<b>\$ 0</b>	<b>\$ 0</b>	<b>\$ 20,622</b>
Quinta Semana	\$ 20,622	\$ 0	\$ 0	\$ 20,622
<b>Marzo 2014</b>	<b>\$ 26,918</b>	<b>\$ 28,090</b>	<b>\$ 60,146</b>	<b>\$ 115,154</b>
Tercera Semana	\$ 13,748	\$ 0	\$ 0	\$ 13,748
Quinta Semana	\$ 13,170	\$ 28,090	\$ 60,146	\$ 101,406
<b>Abril 2014</b>	<b>\$ 67,227</b>	<b>\$ 5,288</b>	<b>\$ 65,632</b>	<b>\$ 138,147</b>
Primera Semana	\$ 43,238	\$ 0	\$ 0	\$ 43,238
Segunda Semana	\$ 23,989	\$ 5,288	\$ 65,632	\$ 94,909
<b>Mayo 2014</b>	<b>\$ 25,315</b>	<b>\$ 0</b>	<b>\$ 0</b>	<b>\$ 25,315</b>
Tercera Semana	\$ 11,567	\$ 0	\$ 0	\$ 11,567
Quinta Semana	\$ 13,748	\$ 0	\$ 0	\$ 13,748
<b>Junio 2014</b>	<b>\$ 60,543</b>	<b>\$ 31,924</b>	<b>\$ 2,644</b>	<b>\$ 95,111</b>
Segunda Semana	\$ 0	\$ 0	\$ 2,644	\$ 2,644
Tercera Semana	\$ 0	\$ 26,636	\$ 0	\$ 26,636
Cuarta Semana	\$ 14,805	\$ 3,966	\$ 0	\$ 18,771
Quinta Semana	\$ 45,738	\$ 1,322	\$ 0	\$ 47,060
<b>Julio 2014</b>	<b>\$ 0</b>	<b>\$ 0</b>	<b>\$ 3,900</b>	<b>\$ 3,900</b>
Primera Semana	\$ 0	\$ 0	\$ 3,900	\$ 3,900
<b>Agosto 2014</b>	<b>\$ 40,003</b>	<b>\$ 13,221</b>	<b>\$ 11,765</b>	<b>\$ 64,990</b>
Segunda Semana	\$ 5,713	\$ 1,322	\$ 0	\$ 7,035
Tercera Semana	\$ 0	\$ 1,718	\$ 11,765	\$ 13,483
Quinta Semana	\$ 34,290	\$ 10,181	\$ 0	\$ 44,472
<b>Septiembre 2014</b>	<b>\$ 0</b>	<b>\$ 0</b>	<b>\$ 6,610</b>	<b>\$ 6,610</b>
Primera Semana	\$ 0	\$ 0	\$ 1,322	\$ 1,322
Tercera Semana	\$ 0	\$ 0	\$ 3,966	\$ 3,966
Quinta Semana	\$ 0	\$ 0	\$ 1,322	\$ 1,322
<b>Octubre 2014</b>	<b>\$ 141,534</b>	<b>\$ 14,871</b>	<b>\$ 0</b>	<b>\$ 156,405</b>
Segunda Semana	\$ 135,684	\$ 14,871	\$ 0	\$ 150,555
Tercera Semana	\$ 5,850	\$ 0	\$ 0	\$ 5,850


PIFI-2013-20MSU00111-10 // IMPRESIÓN FINAL

Semana	OP/PIFI-2013-20MSU00111-10-01	OP/PIFI-2013-20MSU00111-10-02	OP/PIFI-2013-20MSU00111-10-03	Totales
Noviembre 2014	\$ 5,582	\$ 0	\$ 0	\$ 5,582
Segunda Semana	\$ 5,582	\$ 0	\$ 0	\$ 5,582
Totales	\$ 387,743	\$ 93,394	\$ 150,697	\$ 631,834

**Firma**


---


---

 Nombre y Firma del Responsable del Proyecto


# ANEXO IX

**PROFOCIE. Reprogramación 2014**

# PROFOCIE. Reprogramación 2014

P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL


Programa de Fortalecimiento de la Calidad en  
Instituciones Educativas  
Reprogramación 2014


C/PROFOCIE-2014-20MSU00111-16-47: Universidad Autónoma Benito Juárez de Oaxaca

## Proyecto

Clave del Proyecto	Nombre del Proyecto	Monto Asignado
P/PROFOCIE-2014-20MSU00111-12	Consolidación de la capacidad académica y fortalecimiento de la competitividad académica del IISUABJO.	\$ 1,541,548

## Metas Compromiso

Meta Compromiso	Número	%
<b>Capacidad Académica</b>		
Total de Profesores de Tiempo Completo.	Total: 12	
MC 1.1.3: Maestría	2	16.67
MC 1.1.4: Doctorado	10	83.33
MC 1.1.5: Posgrado en el área disciplinar de su desempeño	12	100.00
MC 1.1.6: Doctorado en el área disciplinar de su desempeño	10	83.33
MC 1.1.7: Perfil deseable reconocido por el PROMEP-SES	7	58.33
MC 1.1.8: Adscripción al SNI o SNC	6	50.00
MC 1.1.9: Participación en el programa de tutorías	12	100.00
Total de profesores que conforman la planta académica	Total: 12	
MC 1.2.1: Profesores (PTC, PMT y PA) que reciben capacitación y/o actualización con al menos 40 horas por año	8	66.67
<b>Total de Cuerpos Académicos</b>		
Total de Cuerpos Académicos	Total: 3	
MC 1.3.1: Consolidados	1	33.33
MC 1.3.2: En Consolidación	2	66.67
<b>Competitividad Académica</b>		
Total de Programas Educativos de posgrado	Total: 2	
MC 2.4.3: PE de posgrado reconocidos por el Programa Nacional de Posgrado de Calidad (PNPC)	2	100.00
<b>Total de Matrícula de nivel posgrado</b>		
Total de Matrícula de nivel posgrado	Total: 30	
MC 2.5.1: Número y porcentaje de matrícula atendida en PE de posgrado de calidad.	30	100.00


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

## Resumen

Objetivos Particulares	Metas	Acciones	Recursos	PIFI
OP/PROFOCIE-2014-20MSU00111-12-01 CONSOLIDAR LA CAPACIDAD ACADÉMICA DE LA DES	4	3	66	\$ 983,057
OP/PROFOCIE-2014-20MSU00111-12-02 CONSOLIDAR EL POSGRADO PNPC	4	2	40	\$ 338,730
OP/PROFOCIE-2014-20MSU00111-12-03 FORTALECER LA COMPETITIVIDAD ACADÉMICA	3	1	17	\$ 174,420
OP/PROFOCIE-2014-20MSU00111-12-04 ATENDER AL ESTUDIANTE DE MANERA INTEGRAL	3	1	12	\$ 45,341
<b>Totales:</b>	<b>14</b>	<b>7</b>	<b>135</b>	<b>\$ 1,541,548.00</b>

## Detalle

Clave del Objetivo	Descripción del Objetivo Particular	Monto PIFI
OP/PROFOCIE-2014-20MSU00111-12-01	CONSOLIDAR LA CAPACIDAD ACADÉMICA DE LA DES	\$ 983,057

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
1	Fortalecer 1 CAC	1.00	\$ 504,156

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
1.1	Realizar actividades académicas con las redes de los CA's.	\$ 59,216

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	3	Seminario sobre temática de política pública. Conferencista invitado. Viáticos (alimentación y hospedaje). Evento 1.	\$ 6,900
2	Servicios	3	Seminario sobre temática de sociedad rural. Conferencista invitado. Viáticos (alimentación y hospedaje). Evento 2.	\$ 6,900
2	Servicios	1	Seminario sobre temática de género. Conferencista invitado. Viáticos (alimentación y hospedaje). Evento 3.	\$ 2,216
2	Servicios	3	Transporte aéreo nacional (Evento 1).	\$ 15,000
2	Servicios	3	Transporte aéreo nacional (Evento 2).	\$ 15,000
2	Servicios	1	Transporte aéreo internacional (Evento 3).	\$ 13,200
<b>Total:</b>				<b>\$ 59,216</b>

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
1.2	Desarrollar proyectos de investigación en forma colegiada con otras redes académicas.	\$ 49,108


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	2	Proyecto de investigación con otra red académica a cargo de PTC del CA de Estudios Políticos, durante cinco días. Viáticos (alimentación y hospedaje). Evento 1.	\$ 10,554
2	Servicios	2	Proyecto de investigación con otra red académica a cargo de PTC del CA de Estudios sobre la Sociedad Rural, durante cinco días. Viáticos (alimentación y hospedaje). Evento 2.	\$ 10,554
2	Servicios	2	Transporte aéreo nacional (Evento 1).	\$ 14,000
2	Servicios	2	Transporte aéreo nacional (Evento 2).	\$ 14,000
<b>Total:</b>				<b>\$ 49,108</b>

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
1.3	Publicar libros colectivos como producto de las investigaciones desarrolladas por los CA y las redes de colaboración.	\$ 395,832

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Impresión de libro arbitrado del CA Estudios Políticos sobre la temática de participación política en México	\$ 45,832
2	Servicios	1	Impresión de libro arbitrado del CA Estudios Políticos sobre la temática de participación política en Oaxaca	\$ 130,000
2	Servicios	1	Impresión de libro arbitrado del CA Estudios sobre la Sociedad Rural sobre la temática de sociedades rurales	\$ 110,000
2	Servicios	1	Impresión de libro arbitrado del CA Género, Cultura y Desarrollo sobre la temática de cultura	\$ 110,000
<b>Total:</b>				<b>\$ 395,832</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
2	Incrementar el ingreso de 2 PTC con doctorado al SNI	2.00	\$ 100,681

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
2.1	Desarrollar proyectos de investigación de trabajo de campo individuales de PTC con doctorado.	\$ 78,161

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Trabajo de campo para proyecto de investigación de PTC en la temática de migrantes en el estado de Oaxaca. Con duración de 45 días. Alimentación. Evento 1.	\$ 14,000
2	Servicios	1	Transporte terrestre (Evento 1)	\$ 4,161
2	Servicios	1	Trabajo de campo para proyecto de investigación de PTC en la temática de educación al interior del estado de Oaxaca, a desarrollarse durante diez meses (alimentación y hospedaje). Evento 2.	\$ 45,000
2	Servicios	1	Transporte terrestre (Evento 2).	\$ 15,000
<b>Total:</b>				<b>\$ 78,161</b>

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
2.3	Participación de los profesores con doctorado en actividades académicas nacionales e internacionales para presentar los resultados de sus investigaciones.	\$ 22,520


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Congreso internacional sobre temática de cultura. Participación de PTC como ponente. Transporte aéreo. Evento 1	\$ 16,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 1	\$ 3,000
2	Servicios	1	Congreso internacional sobre temática de alimentación. Participación de PTC como ponente. Viáticos (alimentación y hospedaje). Evento 2	\$ 3,520
<b>Total:</b>				<b>\$ 22,520</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
3	Fortalecer el nivel SNI de 4PTC	4.00	\$ 311,372

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
3.1	Publicación de libros en forma individual de PTC con SNI	\$ 207,430

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Impresión de libro arbitrado sobre temática de política	\$ 69,144
2	Servicios	1	Impresión de libro arbitrado sobre temática de identidad indígena	\$ 69,143
2	Servicios	1	Impresión de libro arbitrado sobre temática de migración	\$ 69,143
<b>Total:</b>				<b>\$ 207,430</b>

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
3.2	Realizar estancias académicas nacionales y/o internacionales en otras IES, por los PTC SNI.	\$ 78,891

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Estancia académica internacional de PTC, con duración de 16 días. Transporte aéreo internacional (Evento 1)	\$ 13,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 1	\$ 11,700
2	Servicios	1	Estancia académica internacional de PTC, con duración de 16 días. Transporte aéreo internacional (Evento 2)	\$ 20,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 2	\$ 15,000
2	Servicios	1	Estancia académica nacional de PTC, con duración de 16 días. Transporte aéreo nacional (Evento 3)	\$ 6,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 3	\$ 13,191
<b>Total:</b>				<b>\$ 78,891</b>

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
3.3	Participación de PTC SNI en actividades académicas nacionales y/o internacionales para presentar los resultados de sus investigaciones.	\$ 25,051


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Seminario nacional sobre temática de género. Participación de PTC como ponente. Transporte aéreo nacional (Evento 1)	\$ 5,000
2	Servicios	1	Congreso nacional sobre temática de estudios rurales. Participación de PTC como ponente. Transporte aéreo nacional (Evento 2)	\$ 5,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 1	\$ 3,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 2	\$ 3,000
2	Servicios	1	Congreso internacional sobre temática de política. Participación de PTC como ponente. Viáticos (alimentación y hospedaje). Evento 3	\$ 4,525
2	Servicios	1	Congreso sobre temática de exclusiones. Participación de PTC como ponente. Viáticos (alimentación y hospedaje). Evento 4.	\$ 4,526
<b>Total:</b>				<b>\$ 25,051</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
4	Fortalecer la planta académica de 6 PTC con perfil PROMEP.	6.00	\$ 66,848

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
4.1	Capacitar a los PTC's con perfil PROMEP en el uso de estrategias didácticas, orientado hacia el modelo centrado en el aprendizaje.	\$ 12,337

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Curso sobre estrategias didácticas dirigido a PTC perfil PROMEP. Especialista invitado. Transporte aéreo nacional (6 PTC beneficiados). Evento 1	\$ 7,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 1.	\$ 5,337
<b>Total:</b>				<b>\$ 12,337</b>

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
4.2	Promover la participación de los PTC con PROMEP, como docentes en los PE de Licenciatura y posgrado de la DES.	\$ 24,446

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	4	Seminario nacional sobre temática de Educación Intercultural. Participación de PTC como ponentes. Viáticos (alimentación y hospedaje). Evento 1.	\$ 13,556
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 1	\$ 3,390
2	Servicios	5	Transporte terrestre (Evento 1)	\$ 7,500
<b>Total:</b>				<b>\$ 24,446</b>

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
4.3	Participación de los PTC con perfil PROMEP en actividades académicas nacionales y/o internacionales para presentar los resultados de sus investigaciones.	\$ 30,065


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Congreso internacional sobre temática de alimentación. Participación de PTC como ponente. Transporte aéreo	\$ 10,065
2	Servicios	1	Congreso internacional sobre temática de política. Participación de PTC como ponente. Transporte aéreo internacional	\$ 10,000
2	Servicios	1	Congreso internacional sobre temática de exclusiones. Participación de PTC como ponente. Transporte aéreo internacional	\$ 10,000
<b>Total:</b>				<b>\$ 30,065</b>

Clave del Objetivo	Descripción del Objetivo Particular	Monto PIFI
OP/PROFOCIE-2014-20MSU00111-12-02	CONSOLIDAR EL POSGRADO PNPC	\$ 338,730

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
1	Involucrar 6 estudiantes del posgrado en actividades académicas durante el PE	6.00	\$ 65,273

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
1.1	Participación de los estudiantes de posgrado en actividad académica nacional y/o internacional durante el cuatrimestre.	\$ 29,468

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	6	Congreso nacional sobre temática de estudios rurales. Participación de estudiantes como ponentes. Viáticos (alimentación y hospedaje). Evento 1.	\$ 25,218
2	Servicios	5	Transporte terrestre (Evento 1)	\$ 4,250
<b>Total:</b>				<b>\$ 29,468</b>

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
1.2	Impartir actividades académicas en el posgrado, por cada cuatrimestre, de acuerdo con las deficiencias académicas presentadas por los estudiantes.	\$ 35,805

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Taller sobre desarrollo. Especialista invitado. Viáticos (alimentación y hospedaje). 8 estudiantes beneficiados. Evento 1	\$ 4,500
2	Servicios	1	Transporte aéreo nacional (Evento 1)	\$ 4,605
1	Honorarios	1	Taller de redacción. Especialista invitado. 14 estudiantes beneficiados. Pago de servicios (Evento 2).	\$ 13,350
1	Honorarios	1	Taller sobre desarrollo. Especialista invitado. 14 estudiantes beneficiados. Pago de servicios (Evento 1).	\$ 13,350
<b>Total:</b>				<b>\$ 35,805</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
2	Generar 3 lazos interinstitucionales con otras IES para fortalecer el desempeño académico de los estudiantes de posgrado.	3.00	\$ 167,895


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
2.1	Contar con profesores invitados de otras IES para impartir clases en el posgrado.	\$ 84,457

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	3	Curso de población, desarrollo y cultura. Profesores invitados. Viáticos (alimentación y hospedaje). 10 estudiantes beneficiados. Evento 1	\$ 13,500
2	Servicios	2	Transporte aéreo nacional (Evento 1)	\$ 9,210
2	Servicios	1	Transporte aéreo nacional (Evento 1).	\$ 5,500
1	Honorarios	3	Pago de servicios (Evento 1).	\$ 56,247
<b>Total:</b>				<b>\$ 84,457</b>

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
2.2	Incrementar el servicio del equipo tecnológico del auditorio con sistema de videoconferencia de la DES para vincular actividades académicas que realizan otras IES, permitiendo la transmisión a través de este sistema de videoconferencia.	\$ 15,380

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
4	Infraestructura Académica	1	Polycorn HDX Ceiling Microphone White Primary.	\$ 15,380
<b>Total:</b>				<b>\$ 15,380</b>

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
2.3	Realizar estancias académicas en otras IES por parte de los profesores del núcleo básico del posgrado.	\$ 68,058

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Estancia académica internacional de PTC, con duración de un mes. Transporte aéreo internacional (Evento 1)	\$ 24,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 1	\$ 44,058
<b>Total:</b>				<b>\$ 68,058</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
3	Fortalecer el desempeño académico de 10 estudiantes de posgrado vinculándose con la sociedad	10.00	\$ 81,946

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
3.1	Desarrollar proyectos de investigación en forma colegiada de los estudiantes de posgrado con los CA de la DES.	\$ 81,946


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	8	Prácticas de campo nacional de estudiantes, relacionadas con proyectos de investigación, durante dos semanas. Transporte terrestre (Evento 1).	\$ 25,552
2	Servicios	2	Transporte terrestre nacional. Evento 1	\$ 6,394
2	Servicios	10	Viáticos (alimentación y hospedaje). Evento 1	\$ 50,000
<b>Total:</b>				<b>\$ 81,946</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
4	Asegurar la graduación de 10 estudiantes de posgrado	10.00	\$ 23,616

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
4.2	Incrementar el acervo bibliográfico especializado para el posgrado.	\$ 9,311

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
5	Acervos	30	Acervo bibliográfico sobre temática de ciencias sociales	\$ 9,000
5	Acervos	1	Acervo bibliográfico sobre temática de ciencias sociales	\$ 311
<b>Total:</b>				<b>\$ 9,311</b>

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
4.3	Actualizar a los profesores del núcleo básico del posgrado en la aplicación del Programa de Tutorías.	\$ 14,305

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Curso de tutorías a PTC's del núcleo básico. Especialista invitado. Transporte aéreo nacional. 7 Beneficiados. Evento 1	\$ 4,605
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 1	\$ 3,000
1	Honorarios	1	Pago especialista invitado (Evento 1)	\$ 6,700
<b>Total:</b>				<b>\$ 14,305</b>

Clave del Objetivo	Descripción del Objetivo Particular	Monto PIFI
OP/PROFOCIE-2014-20MSU00111-12-03	FORTALECER LA COMPETITIVIDAD ACADÉMICA	\$ 174,420

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
1	Impulsar actividades académicas para el 90% de egreso de los estudiantes de licenciatura en el último año escolar.	30.00	\$ 28,239

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
1.1	Impartir actividades académicas cada semestre de acuerdo con las deficiencias académicas presentadas por los estudiantes de licenciatura con la participación de profesores invitados de otras IES.	\$ 28,239


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	2	Conferencia sobre temática de Educación Intercultural, Viáticos (alimentación y hospedaje). 6 estudiantes beneficiados. Evento 1	\$ 14,240
2	Servicios	1	Transporte aéreo nacional (Evento 1)	\$ 6,999
2	Servicios	1	Transporte aéreo internacional (Evento 1)	\$ 7,000
<b>Total:</b>				<b>\$ 28,239</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
2	Titulación de 6 alumnos de los PE de licenciatura, que representan el 20% de alumnos a egresar.	6.00	\$ 88,835

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
2.1	Apoyar la realización de trabajo de campo de los estudiantes y/o egresados de licenciatura para coadyuvar a la realización de los proyectos de tesis.	\$ 88,835

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	10	Trabajo de campo de estudiantes de licenciatura en Ciencias Sociales, en el estado de Oaxaca, de acuerdo al proyecto de tesis. Transporte terrestre (Evento 1). Duración de la actividad: tres días.	\$ 15,000
2	Servicios	4	Trabajo de campo de estudiantes de licenciatura en Antropología en el estado de Oaxaca, de acuerdo al proyecto de tesis. Transporte terrestre (Evento 2). Duración de la actividad: tres días.	\$ 6,000
2	Servicios	7	Trabajo de campo de estudiantes de licenciatura en Antropología en el Área de Arqueología, en el estado de Oaxaca, de acuerdo al proyecto de tesis. Transporte terrestre (Evento 3). Duración de la actividad: tres días.	\$ 10,500
2	Servicios	10	Viáticos (alimentación y hospedaje). Evento 1.	\$ 27,300
2	Servicios	4	Viáticos (alimentación y hospedaje). Evento 2.	\$ 10,920
2	Servicios	6	Viáticos (alimentación y hospedaje). Evento 3.	\$ 16,386
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 3.	\$ 2,729
<b>Total:</b>				<b>\$ 88,835</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
3	Impulsar la innovación educativa a través del uso de software especializado impactando a 20 estudiantes de licenciatura, que representan un 36% de la población.	20.00	\$ 57,346

Acción	Descripción de la Acción Específica Apoyada	Monto Asignado
3.1	Utilizar software especializado para los PE de licenciatura como parte de la innovación de las asignaturas de su plan de estudios.	\$ 57,346


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
3	Materiales	1	Software especializado de Atlas ti para 5 usuarios	\$ 57,346
<b>Total:</b>				<b>\$ 57,346</b>

Clave del Objetivo	Descripción del Objetivo Particular	Monto PIFI
OP/PROFOCIE-2014-20MSU00111-12-04	ATENDER AL ESTUDIANTE DE MANERA INTEGRAL	\$ 45,341

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
1	Asegurar la movilidad de un estudiante de licenciatura para que realice un semestre académico en otra IES del país o del extranjero	1.00	\$ 25,200

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
1.1	Fortalecer a los estudiantes de licenciatura que realizan movilidad académica semestral en otras IES a nivel nacional y/o internacional.	\$ 25,200

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Movilidad académica nacional semestral de estudiante de licenciatura. Transporte terrestre (Evento 1).	\$ 3,000
2	Servicios	1	Viáticos (alimentación y hospedaje). Evento 1.	\$ 22,200
<b>Total:</b>				<b>\$ 25,200</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
2	Impulsar el desarrollo de dos cursos de formación integral del estudiante de licenciatura, incidiendo en educación en valores y cuidado de la salud.	2.00	\$ 15,097

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
2.1	Realizar actividad académica especializada en fomento a los valores dirigido a estudiantes de licenciatura.	\$ 7,578

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
1	Honorarios	1	Conferencia de Valores dirigido a estudiantes de licenciatura. (12 beneficiados)	\$ 7,578
<b>Total:</b>				<b>\$ 7,578</b>

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
2.2	Realizar actividad académica sobre el cuidado de la salud, con énfasis en la atención y prevención de adicciones en los estudiantes de licenciatura.	\$ 7,519


P/PROFOCIE-2014-20MSU00111-12 // IMPRESIÓN FINAL

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
1	Honorarios	1	Conferencia de Cuidado de la salud dirigido a estudiantes de licenciatura (12 beneficiados)	\$ 7,519
<b>Total:</b>				<b>\$ 7,519</b>

Meta Académica	Descripción de la Meta Académica Apoyada	Meta Comprometida	Monto Asignado
3	Involucrar a un estudiante de licenciatura como ponente en actividad nacional y/o internacional	1.00	\$ 5,044

Acción	Descripción de la Acción Especifica Apoyada	Monto Asignado
3.1	Participación de estudiantes de licenciatura como ponentes en actividades académicas nacionales y/o internacionales.	\$ 5,044

No. Rubro	Rubro de Gasto	Unidades	Descripción del Bien Mueble o Servicio	Monto del BMS
2	Servicios	1	Participación de estudiante como ponente en Congreso nacional sobre temática de Ciencias Sociales. Viáticos (alimentación y hospedaje). Evento 1	\$ 2,644
2	Servicios	1	Transporte terrestre (Evento 1)	\$ 2,400
<b>Total:</b>				<b>\$ 5,044</b>

### Calendarización

Mes	OP/PROFOCIE-2014-20MSU00111-12-01	OP/PROFOCIE-2014-20MSU00111-12-02	OP/PROFOCIE-2014-20MSU00111-12-03	OP/PROFOCIE-2014-20MSU00111-12-04	Totales
Diciembre 2014	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
Enero 2015	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
Febrero 2015	\$ 0	\$ 0	\$ 28,239	\$ 25,200	\$ 53,439
Marzo 2015	\$ 0	\$ 15,380	\$ 57,346	\$ 0	\$ 72,726
Abril 2015	\$ 8,000	\$ 0	\$ 42,300	\$ 0	\$ 50,300
Mayo 2015	\$ 32,687	\$ 0	\$ 0	\$ 15,097	\$ 47,784
Junio 2015	\$ 21,585	\$ 29,468	\$ 0	\$ 5,044	\$ 56,097
Julio 2015	\$ 14,525	\$ 0	\$ 0	\$ 0	\$ 14,525
Agosto 2015	\$ 47,337	\$ 35,805	\$ 46,535	\$ 0	\$ 129,677
Septiembre 2015	\$ 68,337	\$ 164,309	\$ 0	\$ 0	\$ 232,646
Octubre 2015	\$ 790,586	\$ 93,768	\$ 0	\$ 0	\$ 884,354
Noviembre 2015	\$ 0	\$ 0	\$ 0	\$ 0	\$ 0
<b>Totales:</b>	<b>\$ 983,057</b>	<b>\$ 338,730</b>	<b>\$ 174,420</b>	<b>\$ 45,341</b>	<b>\$ 1,541,548</b>


# ANEXO X

---

Adquisición de infraestructura

## ADQUISICIÓN DE INFRAESTRUCTURA

CANTIDAD	EQUIPO	UBICACIÓN	RECURSO
1	TRIPÍE Marca: MANFROTTO No. de serie: R0110155 Color: negro	Coord. admva. para el CA. Género, Cultura y Desarrollo	PIFI 2013
2	SISTEMA DE AIRE ACONDICIONADO CARRIER	Centro de Cómputo	PIFI 2013
1	IMPRESORA DE TICKETS TM-U220D	Biblioteca	PIFI 2013
1	ACTIVADOR/DESACTIVADOR Marca: EM Color: negro	Biblioteca	PIFI 2013
1	LENTE (OBJETIVO) MARCA CANON EF 75-300mm f/4-5.6 III USM	Coord. admva. para el CA. Género, Cultura y Desarrollo	PIFI 2013
1	PROYECTOR Marca: INFOCUS Modelo: IN112 No. de serie: BJBK35000346 Color: negro	Coord. admva.	PIFI 2013
2	MICROGRABADORA CON RADIO FM Marca: SONY Modelo: ICD-UX533F No. en caja: S01-2601476-C Color: negro.	Coord. admva.	PIFI 2013
1	UPS NO BREAK 900 VA MARCA KOBLENZ COLOR: NEGRO MODELO: 9011 USB/R SERIE: 13-12 12189	Coord. admva.	PIFI 2013
1	UPS NO BREAK 900 VA MARCA KOBLENZ COLOR: NEGRO MODELO: 9011 USB/R SERIE: 13-07 00483	Coord. admva.	PIFI 2013


1	UPS NO BREAK 900 VA MARCA KOBLENZ COLOR: NEGRO MODELO: 9011 USB/R SERIE: 13-12 12190	Coord. admva.	PIFI 2013
1	LINKSYS WIRELESS-N ACCESS POINT MODELO: WAP300N NO. DE SERIE: 12X10P0A3000507 COLOR: NEGRO	Coord. admva.	PIFI 2013
3	IMPRESORA LASERJET PROFESSIONAL MODELO: P1102W MARCA: HP COLOR: NEGRO	Coord. admva. secretario coord. de docencia y dirección	PIFI 2013
1	CÁMARA FOTOGRÁFICA MARCA NIKON NUMERO DE SERIE: 3500364 MODELO: D3200	Dra. virginia reyes de la cruz para el CA. de Estudios sobre la Sociedad Rural	PIFI 2013
2	IMPRESORA PARA TAMAÑO DOBLE CARTA Marca: CANON Modelo: PIXMA PRO-100 Color: Gris con negro	Centro de cómputo	PIFI 2013
1	COMPUTADORA DE ESCRITORIO CPU Marca: LANIX Modelo: TITÁN 431042606 No. de serie: 426060000000000326 Color: negro.	Secretaria área de Desarrollo Regional	PIFI 2013
1	COMPUTADORA DE ESCRITORIO CPU Marca: LANIX Modelo: TITÁN 431042606 No. de serie: 426060000000000325 Color: negro.	Ayudante de Estudios Políticos	PIFI 2013


1	REGULADOR ELECTRÓNICO DE TENSIÓN MARCA KOBLENZ MODELO: ProteKtor RS-1400-I SERIE: 13-03-00215 COLOR NEGRO	Coord. admva.	PIFI 2013
1	REGULADOR ELECTRONICO DE TENSION MARCA KOBLENZ MODELO: ProteKtor RS-1400-I SERIE: 13-02-002330 COLOR NEGRO	Coord. admva.	PIFI 2013
1	IMPRESORA HP LASERJET Marca: HP Modelo: P1102W No. de serie: VND3R08572 Color: negro.	Ayudante coord. docencia	IISUABJO
1	PROYECTOR ViewSonic /DLP Projector Marca: VIEWSONIC Modelo: PJD5132 No. de serie: TBM130701192 Color: NEGRO	Coord. admva.	IISUABJO
1	PROYECTOR ViewSonic /DLP Projector Marca: VIEWSONIC Modelo: PJD5132 No. de serie: TBM130701177 Color: NEGRO	Coord. admva.	IISUABJO
1	PROYECTOR ViewSonic /DLP Projector Marca: VIEWSONIC Modelo: PJD5132 No. de serie: TBM130701124 Color: NEGRO	Coord. admva.	IISUABJO
1	LAPTOP 14" Marca: DELL INSPIRON 14 Modelo: INSPIRON 3421 No. de serie: FFT8MW1 Color: NEGRO	Ayudante dirección	IISUABJO


1	LAPTOP Marca: HP Modelo: HP 250 G1 No. de serie: 5CG3443LGG Color: NEGRO	Coord. admva.	IISUABJO
1	LAPTOP Marca: HP Modelo: HP 250 G1 No. de serie: 5CG3443HKS Color: NEGRO	Coord. admva.	IISUABJO
1	COMBO MICROPHONE SYSTEM WIRELESS PERFORMANCE GEAR DUAL VOCAL Marca: SHURE Modelo: BLX288/PG58-K12 Color: negro.	Coord. admva.	IISUABJO
1	Cargador de pilas AA Y AAA Marca: Sony Modelo: BCG-34HW Color: Blanco	Coord. posgrado	FONDOS EXTRAORDINARIOS
1	Micrófono dinámico unidireccional Modelo: SM58 Marca: SHURE Color: Negro	Coord. posgrado	FONDOS EXTRAORDINARIOS
1	SPEAKER SYSTEM Z323 2 Bocinas Subwoofer Marca: Logitech Color: negro Modelo: S-00075A Número de serie: 880-000133	Coord. posgrado	FONDOS EXTRAORDINARIOS
1	Proyector digital Marca: BENQ Modelo: MX720 Color: Blanco Número de producto: 9H. J6P77. I5L Número de serie: PD6CD01069000	Coord. posgrado	FONDOS EXTRAORDINARIOS


1	Laptop 14" Marca: Dell Modelo: Inspiron P49G Color: Gris metálico Número de serie: HYSL302	Coord. posgrado	FONDOS EXTRAORDINARIOS
1	CPU Marca: DELL Modelo: INSPIRON D09S DP/N : R9WYN A00 JSD2 Color: Negro	Coord. posgrado	FONDOS EXTRAORDINARIOS
1	Impresora multifuncional Marca: HP Modelo: Officejet Pro X476dw MPF Número de serie: CN461-80020 Color: Negro	Coord. posgrado	FONDOS EXTRAORDINARIOS
7	Grabadora reportera GRABADORA IC ESTÉREO Marca: Sony Modelo: ICD-PX440 Número de serie: 1159406 Color: negro	Coord. posgrado	FONDOS EXTRAORDINARIOS
4	Conector/adaptador de HDMI a VGA Marca: PERFECT CHOICE Color: Plata	Coord. admva.	IISUABJO
4	LAPTOP 14" Marca: DELL Modelo: INSPIRON 3421 Color: Negro	Coord. admva.	IISUABJO
1	COMPUTADORA DE ESCRITORIO CPU Marca: ACER Modelo: ASPIRE AXC-603-MT11 No. de serie: DTSUMAL00241201D423000 Color: negro.	Secretaria área de Estudios Políticos	IISUABJO


1	COMPUTADORA DE ESCRITORIO CPU Marca: ACER Modelo: ASPIRE AXC-603-MT11 No. de serie: DTSUMAL00241201CA83000 Color: negro.	Secretaría área de Cultura	IISUABJO
1	IMPRESORA LASERJET Marca: HP Modelo: P1102W No. de serie: VND3W27739 Color: negro.	Secretaría área de Estudios Políticos	IISUABJO
1	IMPRESORA LASERJET Marca: HP Modelo: P1102W No. de serie: VND3V24595 Color: negro.	Secretaría área de Cultura	IISUABJO
1	IMPRESORA LASERJET Marca: HP Modelo: P1102W No. de serie: VND3W26522 Color: negro.	Secretaría área de Desarrollo Regional	IISUABJO
9	REGULADOR DE 8 CONTACTOS TRIFÁSICOS Marca: COMPLET DATOS DE ETIQUETA DE PAPEL EN EL REGULADOR Modelo: ERV-6-001 RPLUS 1300 Color: negro.	Coord. Posgrado, secretaría área de Desarrollo Rural, dirección, ayudante posgrado, centro de cómputo matutino, centro de cómputo vespertino, coord. Admva., secretaría área de Desarrollo Regional, - ayudante Estudios Políticos	IISUABJO
1	COMPUTADORA PORTÁTIL MACBOOK PRO, Marca: APPLE Modelo: A1502, No. de serie: C02NMCXWG3QJ Color: plata	Dr. Arturo Ruiz López	IISUABJO


1	ESCÁNER KODAK I940	Centro de cómputo	IISUABJO
1	PROYECTOR VIEWSONIC PHD5234/DLP SERIE: TCW132100386	Coord. admva.	IISUABJO
1	ADAPTADOR USB INALÁMBRICO DE ALTA POTENCIA DE 150Mbps Modelo: TL-WN7200ND	Coord. admva.	IISUABJO
1	TRIPÍE DE ALUMINIO VANGUARD MAK233 SERIE T1121477	Coord. admva.	IISUABJO


# ANEXO XI

---

Adquisición de mobiliario y sillería

## ADQUISICIÓN DE MOBILIARIO Y SILLERÍA

CANTIDAD	EQUIPO	UBICACIÓN	RECURSO
1	Escritorio ejecutivo itálico con mesa lateral izquierda	Dirección	IISUABJO
1	Escritorio secretarial itálico con mesa lateral izquierda	Secretaria coord. admva.	IISUABJO
1	Credenza ejecutiva de cuatro puertas con llave	Recepción de dirección	IISUABJO
1	Escritorio secretarial itálico con mesa lateral derecha	Coord. admva.	IISUABJO
1	Escritorio secretarial itálico izquierdo	Ayudante dirección	IISUABJO
2	Archivero vertical de tres gavetas	Secretarías y ayudante de dirección	IISUABJO
1	Sillón ejecutivo de respaldo medio color negro	Dirección	IISUABJO
3	Escritorio administrativo itálico con mesa lateral. Cubierta en forma de L.	Coord. posgrado secretarías de la dirección	FONDOS EXTRAORDINARIOS
2	Librero modular sin puertas con repisas fijas y cinco espacios para archivar.	Coord. posgrado ayudante de la dirección	FONDOS EXTRAORDINARIOS
2	Mesa modular para armar en sala de juntas, cubierta en forma rectangular y faldones laterales de soporte vertical.	Coord. posgrado	FONDOS EXTRAORDINARIOS
1	Mesa de trabajo con cubierta rectangular terminada en panelart melamínico	Coord. posgrado	FONDOS EXTRAORDINARIOS
2	Silla secretarial. Modelo meteoro B con respaldo y asiento tapizado en pliana color azul rey, sistema de ajuste de respaldo, base en forma de estrella de cinco puntas.	Coord. posgrado	FONDOS EXTRAORDINARIOS
2	Archivero vertical tres gavetas con sistema de cerradura central y sistema de archivo suspendido, corredera de extensión telescópica en las gavetas.	Coord. posgrado	FONDOS EXTRAORDINARIOS
1	Credenza ejecutiva. Cuatro puertas abatibles con visagra bidimensional y jaladera metálica niquelada. Entrepañes centrales.	Coord. posgrado	FONDOS EXTRAORDINARIOS
1	Credenza administrativa. Dos puertas abatibles con visagra bidimensional y jaladera metálica niquelada. Entrepañes central.	Coord. posgrado	FONDOS EXTRAORDINARIOS
2	Silla secretarial, respaldo alto, color rojo, sistema de ajuste de respaldo, base en forma de estrella de cinco puntas.	Encargado y secretaria de biblioteca	IISUABJO


# ANEXO XII

---

**Informe de actividades  
del Centro de Cómputo**  
Turno Matutino: Ing. Daniel Pineda Jiménez

## INFORME DE ACTIVIDADES CENTRO DE CÓMPUTO

La principal actividad en el Instituto de Investigaciones Sociológicas (IISUABJO) es brindar soporte técnico a las solicitudes del personal académico y administrativo, entre las cuales se incluye la eliminación de virus de memorias USB; actualización de antivirus; actualización de sistema operativo; asesoría en el uso del software; apoyo en impresiones y escaneos al personal académico; mantenimiento preventivo y correctivo al equipo de cómputo; instalación de software; y actualización de la página web.

A partir del mes de agosto de 2014, se inició el rediseño de la página web del IISUABJO, por lo que se llevaron a cabo las siguientes actividades:

- Escaneo de las publicaciones
- Toma de nuevas fotografías del IISUABJO
- Actualización del directorio

- Actualización del tablero sociológico
- Toma de fotografías a los PTC'S
- Recopilación de noticias.

Ya que cuenta con un sistema responsivo, se podrá visualizar de manera correcta desde cualquier dispositivo.


De igual manera, se desarrolló un Sistema de Gestión de Contenidos para tener un mejor control de la información y facilitar la actualización del sitio. Dicho sistema cuenta con los siguientes módulos:

- Módulo de Noticias
- Módulo de Sliders

- Módulo eventos
- Módulo PTC'S
- Módulo de publicaciones.

Debemos mencionar que lo anterior se encuentra en proceso de revisión.

ID	Nombre	Correo	Estado
1	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
2	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
3	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
4	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
5	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
6	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
7	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
8	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
9	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo
10	Dr. Juan Carlos Gómez	juan.gomez@iisuabjo.edu.uy	Activo

En el periodo Octubre–Noviembre 2014, se realizó el mantenimiento preventivo y correctivo a los equipos de la sala de cómputo de IISUABJO CU e IISUABJO Murguía 306.


En el periodo Noviembre–Diciembre 2014 se instaló el cableado de red en IISUABJO CU; se extendió la red para el área de coordinación de docencia y dirección; también se realizó la instalación de los equipos de cómputo para integrar a dicha red; se apoyó con la instalación de los equipos de cómputos del personal que se cambió de IISUABJO Murguía a IISUABJO CU; y en el área del centro de cómputo IISUABJO CU, se instalaron los equipos del proyecto Consultoría Universitaria, con recursos PIFI.

Por último, se instaló router LINKSYS para la red inalámbrica en el área de dirección en IISUABJO CU para poder brindar el servicio de Internet al personal que cuente con el equipo propio.


En noviembre de 2014 se brindó apoyo para la actualización de módulos del programa SIABUC 9 en la biblioteca “Jorge Martínez Ríos”, en colaboración con el equipo de soporte técnico del programa.

De igual manera, se apoyó en la instalación de audio para los eventos que se llevaron a cabo en las instalaciones del IISUABJO.


Adecuación de espacio con sistema de video conferencias.


# ANEXO XIII


---

**Informe de actividades  
del Centro de Cómputo  
Eventos académicos y noticias**  
Turno Vespertino: LDG. Gabriela Roque Alcántara

# EVENTOS ACADÉMICOS Y NOTICIAS


De las primeras actividades del año 2014, se tuvo el seminario “Sociedades Rurales, Debates contemporáneos y nuevos retos”. Comenzó el 13 de febrero y finalizó el 4 de abril, ello a cargo de la Coordinación de Posgrado y el Cuerpo Académico de Estudios sobre la Sociedad Rural de nuestra institución.


En el marco del seminario llamado “Sociedades Rurales, debates contemporáneos y nuevos retos”, el 14 de febrero de 2014 se presentó en la biblioteca Francisco de Burgoa el libro *Hambre/carnaval*, teniendo al Dr. Armando Bartra, autor del mismo.


La conferencia “El sistema penitenciario en México” fue dictada por el Mtro. Manuel Chávez Ángeles el día viernes 28 de febrero de 2014, esto, en el marco del ciclo de conferencias Oaxaca en el Debate Nacional, en la biblioteca Francisco de Burgoa.


En los primeros meses de este año se llevó a cabo el seminario “La formación del Enlace de género y su repercusión en la cultura institucional”. Se hizo en coordinación del instituto de la Mujer Oaxaqueña y el IISUABJO.


En el marco del ciclo de conferencias Oaxaca en el Debate Nacional, se realizó la conferencia “Sociedad y Economía del Conocimiento”, el 21 de marzo de 2014, en la biblioteca Francisco de Burgoa.


El jueves 3 de abril de 2014 se presentó en nuestras instalaciones de Murguía 306 el libro *Por una Geografía del Poder* de Claude Raffestin, a cargo del Área de Desarrollo Regional. Participando como ponentes Carlos Sorroza, Edgar Caledos y Yanga Villagómez; y como moderador Eduardo Bautista.


La conferencia “Los desafíos de México en materia de salud” fue hecha en el marco del ciclo de conferencias Oaxaca en el Debate Nacional, en la biblioteca Francisco de Burgoa, el 04 de abril de 2014, dictada por el Dr. Ciro Murayama.


Ese mismo día (4 de abril de 2014), pero en las instalaciones de Murguía 306 se llevó a cabo la presentación del libro *La crisis alimentaria mundial, impacto sobre el campo mexicano*, coordinado a través del Cuerpo Académico de Estudios sobre la Sociedad Rural.


La coordinación de docencia conjugó en el último fin de semana de abril dos eventos. El primero fue la presentación del libro *Notas sobre investigación y redacción*, realizada en las instalaciones de Murguía 306, el viernes 25 de abril, a cargo del autor Raúl Rojas Soriano. Y al siguiente día, en las instalaciones de Ciudad Universitaria, se llevó a cabo el taller de metodología de la investigación de 9:30 a 14:00 hrs.


En el marco del ciclo de conferencias Oaxaca en el Debate Nacional el día 09 de mayo de 2014 se presentó la conferencia “Retos del sistema de justicia en México”, a cargo de la Dra. Ana Laura Magaloni, en la biblioteca Francisco de Burgoa.


El 12 de mayo en la biblioteca Francisco de Burgoa se llevó a cabo la conferencia “La pobreza de las poblaciones indígenas: una aproximación multidimensional”, el ponente fue el Dr. Ricardo Aparicio Jiménez, ello, en coordinación del CIESAS, CONEVAL y el IISUABJO.

El “Encuentro de propuestas comunitarias, Santa María Tlahuitoltepec y Guelatao de Juárez” se realizó en el auditorio del IISUABJO en Ciudad Universitaria los días 22, 23 y 24 de mayo de 2014. Fue en el marco del proyecto “Cultura política y participación comunitarias de jóvenes en comunidades indígenas” del programa de fomento a la investigación (PROFI-UABJO).

El Cuerpo Académico Género, Cultura y Desarrollo presentó el “Trabajo Colaborativo entre la Sociedad Civil, la Academia, y las Organizaciones Indígenas para el Impulso de los Derechos de las Mujeres Indígenas”. Esto, el 30 de mayo de 2014 a cargo de la Dra. Paloma Bonfil Sánchez.

El IISUABJO colaboró en el XI Coloquio Nacional de la Red de Estudios de Género del Pacífico Sur llamado “Violencia de género: perspectivas desde la educación”, realizado los días 5 y 6 de junio de 2014.


La conferencia “Por una Democracia sin Adjetivos” fue hecha en el marco del ciclo de conferencias Oaxaca en el Debate Nacional en la biblioteca Francisco de Burgoa, el día 27 de junio de 2014, dictada por el Dr. Enrique Krauze quien es uno de los intelectuales públicos más influyentes de México.


El IISUABJO, la University of the District of Columbia y el College of the Mainland coordinaron el diplomado “Historia, Política y cultura de los Estados Unidos” llevado a cabo del 27 de junio al 8 de agosto de 2014 en las instalaciones de Murguía 306, impartido por Guy F. Shroyer.


Los sábados 5, 12 y 19 de julio se llevó a cabo el “Curso de Análisis Estadístico (SPSS)” impartido por la Mtra. Sara Méndez, este curso lo convocó la Coordinación de Docencia de Licenciaturas de nuestra institución.


A principios del mes de julio, los días 5, 7, 8, 9, 10, 12 y 19, se llevó a cabo la Semana Académica en el Auditorio de Ciudad Universitaria con diferentes presentaciones, charlas, talleres, paneles y pláticas. Estos eventos se realizaron con la colaboración de la Coordinación de Docencia de Licenciaturas del IISUABJO y la Unidad de Atención Académica a Estudiantes Indígenas.


Otra actividad del 7 de julio de 2014 fue el taller sobre "Entrenamiento Deportivo" en las instalaciones del auditorio de Ciudad Universitaria del IISUABJO, a cargo del Dr. Juan Velasco. Esto se realizó entre La Coordinación de Docencia de Licenciaturas del IISUABJO y la Unidad de Atención Académica a Estudiantes Indígenas.


La Coordinación de Docencia de Licenciaturas del IISUABJO y la Unidad de Atención Académica a Estudiantes Indígenas convocaron a la "Charla de experiencias de Tutorías de la UABJO" el día 7 de julio de 2014. Fue impartido por la Mtra. Sara Méndez.


La coordinación de docencia presentó el "Taller de Corrección de Estilo para Tesis y Artículos Científicos" los días 7, 8 y 9 de julio de 2014, ello, en las instalaciones de Murguía 306, impartido por el Maestro Donato Ramos Pioquinto.


La Coordinación de Docencia de Licenciaturas del IISUABJO y la Unidad de Atención Académica a Estudiantes Indígenas, organizaron el taller "Medicina y Nutrición" el día martes 8 de julio de 2014, en las instalaciones del auditorio en Ciudad Universitaria del IISUABJO.


Ese mismo día, el 8 de julio de 2014 se llevó a cabo la presentación "Combatiendo al Régimen Alimentario Mundial: Experiencias de la Ciudad de Oaxaca", en las instalaciones del auditorio de Ciudad Universitaria del IISUABJO a cargo de la Dra. Charlyne Curiel.


En el mismo marco de la Semana Académica, la Coordinación de Docencia de Licenciaturas del IISUABJO y la Unidad de Atención Académica a Estudiantes Indígenas, organizaron el taller de "Equidad de género", el miércoles 9 de julio de 2014, en las instalaciones del auditorio en Ciudad Universitaria del IISUABJO.


Siguiendo con la Semana Académica, se llevó a cabo la conferencia "Situación de los egresados de la Licenciatura en Ciencias Sociales, Antropología y Arqueología", hubo Panel de Empleadores y Panel de Egresados. Todo esto se realizó el día 10 de julio de 2014.


La XIX conferencia del ciclo Oaxaca en el Debate Nacional se realizó en la biblioteca Francisco de Burgoa el 11 de julio de 2014 y llevó por título "Porfirio Díaz en Oaxaca". Fue dictada por el Dr. Carlos Tello Díaz y el Mtro. Francisco José Ruiz.


El 17 de julio de 2014, en las instalaciones de Murguía 306, se llevó a cabo la presentación de la revista cuatrimestral "Arkeopáticos". Los comentaristas fueron Juan Reynol Bibiano Tonchez y Guillermo Ramón Celis.


El sacerdote Enrique Marroquín nos presentó su libro *Historia y Profecía, una memoria de 50 años de ministerio*. Fue presentado por el Dr. Fausto Díaz Montes el 8 de agosto de 2014 a las 18:00 hrs en nuestras instalaciones de Murguía 306.


El 21 de agosto se realizó la XX conferencia del ciclo Oaxaca en el Debate Nacional. Se dieron cita en la biblioteca Francisco de Burgoa a las 18:00 hrs. Llevó por título "Equidad de Género" y fue dictada por la Mtra. Marta Lamas y como moderadora la Mtra. Gloria Zafra.


La conferencia "Civiles en los Conflictos Internos: Milicias de Autodefensa y la Lógica de Violencia", fue dictada por el Dr. Andrew Thomson y comentada por el Dr. Eduardo Bautista el día 22 de agosto de 2014, en el auditorio de Ciudad Universitaria a las 13:00 hrs.


El IISUABJO y Permacultura Universitaria convocaron al Taller “Método de Cultivo Bio-Intensivo”, el cual fue impartido por Guadalupe Chávez y Fredy Armengol de AgroSano, los días sábados 13, 20, 27 de septiembre y 11 de octubre de 2014, en un horario de 9:00 a 16:00 hrs.


La XXI conferencia del ciclo Oaxaca en el Debate Nacional se realizó en la biblioteca Francisco de Burgoa, el día 19 de septiembre de 2014 y llevó de título “Por una Democracia Eficaz” Fue dictada por el Dr. Luis Carlos Ugalde y estuvo como moderador el Dr. Carlos Tello Díaz.


La ante-penúltima conferencia del ciclo Oaxaca en el Debate Nacional se realizó el viernes 03 de octubre de 2014 en la biblioteca Francisco de Burgoa y llevó por título “La Migración a Estados Unidos”, el ponente fue el Dr. Gabriel Guerra y estuvo como moderador el Dr. Carlos Tello Díaz.


El miércoles 29 de octubre de 2014 se presentó el libro *Día de muertos en Oaxaca, 2009; Panteones, altares y comparsas. Apuntes de la tradición y el cambio*. Coordinando el evento estuvo la Mtra. Gloria Zafra; el y la comentarista fueron el Lic. Claudio Sánchez Islas y la Mtra. Josefina Aranda Bezaury; por último, el moderador fue el Dr. Arturo Ruiz López.


El Dr. H. Samy Alim dio la conferencia llamada "Transformando la Educación de la Lengua en la Era de Obama: Replanteando la Lengua Afro Americana en Escuelas Estadounidenses". El presentador fue el Dr. Rafael Vásquez. Esto el 11 de noviembre de 2014 a las 17:00 hrs en Murguía 306.


Se llevó a cabo la jornada de análisis "Ayotzinapa: Crisis de Estado" como fin de generar un espacio de análisis y reflexión acerca de las problemáticas sociales. El 1er. Foro fue el 19 de noviembre de 2014 con el tema Crisis del Estado Mexicano: caso Ayotzinapa. El 2do foro fue el viernes 28 de noviembre del mismo año con el tema: El papel de la juventud mexicana en el contexto nacional.


La conferencia "Los retos de la Salud en Oaxaca" fue el viernes 21 de noviembre de 2014 en la biblioteca Francisco de Burgoa. Dictada por el Dr. Mauricio Hernández y moderada por el Dr. Carlos Tello Díaz. En el marco del ciclo de conferencias Oaxaca en el Debate Nacional.


El día jueves 11 de diciembre de 2014 se realizó la XXIV conferencia del ciclo Oaxaca en el Debate Nacional, última del año. Se llamó "Autobiografía de Jorge Castañeda" esto ocurrió en las instalaciones de Murguía 306 a las 16:45 hrs. El ponente fue por el Dr. Jorge Castañeda, uno de los intelectuales más destacados de México.


El lunes 12 de enero de 2015 a las 17:00 hrs. se inició la Jornada de presentación de libros. Ese día el Dr. Arturo Ruiz López presentó su libro llamado *INTERACCIONES Y HABLA DEL DOCENTE EN EL AULA MULTIGRADO*. Teniendo como escenario la biblioteca Francisco de Burgoa.

En el mismo marco de la jornada de presentación de libros; el día martes 13 de enero de 2015, a las 17:00 hrs., la doctora Ana Margarita Alvarado Juárez presentó su libro *REMESAS COLECTIVAS Y FAMILIARES. LOS DIVIDENDOS DEL CAPITAL SOCIAL*. Todo esto se llevó a cabo en la majestuosa biblioteca Francisco de Burgoa de esta ciudad capital.

El Dr. Eduardo Bautista Martínez y el Dr. Fausto Díaz Montes fueron los coordinadores del libro *OAXACA Y LA RECONFIGURACIÓN POLÍTICA NACIONAL*. El cual fue presentado el día miércoles 14 de enero de 2015, en la biblioteca Francisco de Burgoa a las 17:00 hrs. Los comentaristas fueron la Dra. Marcela Coronado M. y el Mtro. Moisés Baylón J.

*Cambio climático, efectos sociales y propuesta* de la Dra. Virginia Reyes de la Cruz fue presentado la tarde del 15 de enero de 2015, en la biblioteca Francisco de Burgoa por los comentaristas Dr. Enrique Contreras S. y el Mtro. Alberto Sánchez L.


El día 16 de enero de 2015 se inauguró la segunda promoción de la Maestría en Sociología de nuestro Instituto. Se inició a las 10:00 hrs. con el panel, "Sociedades rurales, su devenir en tiempos de crisis". Posteriormente al medio día el Rector de la UABJO el Lic. Eduardo Martínez Helmes hizo formalmente el acto de inauguración; todo esto se llevó a cabo en la majestuosa biblioteca Francisco de Burgoa.


Por la tarde de ese mismo día 16, en la biblioteca Francisco de Burgoa se presentaron dos libros, el primero a cargo de la Dra. Blanca Rubio *EL DOMINIO DEL HAMBRE*, comentándolo la Dra. Virginia Guadalupe Reyes y la Dra. Charlyne Curiel. Más tarde los doctores Bruno Lutz y Carlos Chávez nos presentaron su libro *Acción Colectiva*.


En una sede alterna (El auditorio del Centro Cultural Santo Domingo), el 16 de enero se llevó a cabo la XXV conferencia del ciclo OAXACA EN EL DEBATE NACIONAL: México, Cuba y Estados Unidos: la historia de su relación. Dictada por el Dr. Rafael Rojas a las 18:00 hrs.


En Murguía 306 se llevaron a cabo las presentaciones de dos libros, el primero titulado *OBSERVATORIOS CIUDADANOS, NUEVAS FORMAS DE PARTICIPACIÓN DE LA SOCIEDAD*, teniendo como comentaristas a los doctores Ever Sánchez Osorio y Arturo Augusto Villaseñor el día lunes 19 de enero. Al siguiente día tocó el turno del libro *LIDERAZGO SOCIAL* los comentarios los asumieron la Dra. Gladys Karina Sánchez y la Lic. Ana María García. En las dos ponencias estuvo presente el autor del libro el Dr. Alejandro Natal.


El IISUABJO, junto con el CIEDD, organizaron la conferencia "Hacia una política de recuperación del salario mínimo en México", dictada por el Dr. Gerardo Esquivel Hernández, el día 29 de enero de 2015 a las 18:00 hrs., en la biblioteca Francisco de Burgoa.


## ACONTECER UNIVERSITARIO


## PRESENTA JORGE CASTAÑEDA SU AUTOBIOGRAFÍA "AMARRES PERROS" EN EL IISUABJO

En el marco del Ciclo de Conferencias "Oaxaca en el Debate Nacional", organizado por Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca (IISUABJO), el político e intelectual mexicano Jorge Castañeda Gutman, presentó su más reciente libro, la autobiografía titulada "Amarres Perros".

De acuerdo con Castañeda, el libro "es el testimonio de la vida política y cultural de México, desde los años cuarenta del siglo pasado hasta nuestros días. Es un minucioso análisis político, histórico, familiar y personal que da cuenta de algunos de los momentos históricos más relevantes de la vida del país en los últimos años".

Cuestionado por el moderador del evento, el investigador Carlos Tello Díaz, Castañeda Gutman reflexionó sobre los

criterios que le permitieron orientar su obra y definir sobre que podía y quería escribir.

"Lo primero que debes de tomar en cuenta es que todo lo que cuentes sea verdad, aunque no cuentes toda la verdad; eso ya podrá darte un punto de partida. Asimismo, es importante no herir a nadie en lo personal; puedes criticar a las personas por su desempeño profesional, pero sin herirlos personalmente y finalmente, tienes que contar cosas que sean interesantes para el lector hipotético, en mi caso, jóvenes y gente cercana a mi edad que vivieron muchos de los acontecimientos de los que hablo yo en este libro".

Asimismo, el excanciller mexicano señaló que en nuestro país no es muy común que se escriban autobiografías y aunque los referentes más comunes son los libros que han publicado los expresidentes, estos son testimonios de lo que fue su proyecto de gobierno y las memorias de su sexenio; sin embargo, aseguró que lo que caracteriza a su libro es que es un ejercicio honesto y severo.

Jorge Castañeda fue Secretario de Relaciones Exteriores de México (2000-2003) y buscó ser candidato independiente a la Presidencia de la República. Ha sido profesor durante más de 25 años en la Universidad Nacional Autónoma de México, y actualmente es catedrático en la Universidad de Nueva York. Es articulista de los diarios Reforma (México), El País (España), y de la revista TIME; es miembro de la Junta de Gobierno de Human Rights Watch, de la American Academy of Arts and Science y de la American Philosophical Society.


## ACONTECER UNIVERSITARIO


Oaxaca de Juárez, Oax. a martes, 02 de diciembre de 2014

## PRESENTA IISUABJO LA CONFERENCIA “LOS RETOS DE LA SALUD EN OAXACA”

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO) a través del Área de Desarrollo Regional, presentó la conferencia “Los Retos de la Salud en Oaxaca”, como parte del ciclo “Oaxaca en el Debate Nacional”.

La conferencia, realizada en las instalaciones de la Biblioteca Francisco de Burgoa, corrió a cargo del Dr. Mauricio Hernández Ávila, quien actualmente funge como Director General del Instituto Nacional de Salud Pública y cuenta con una destacada trayectoria profesional como miembro del Sistema Nacional de Investigadores (Nivel III).

Hernández Ávila presentó un panorama de la atención a la salud en nuestro estado y señaló que “Oaxaca se encuentra en la media de satisfacción de usuarios nacional, excepto por el rubro de tiempo de trámite, el cual es percibido como un problema importante”.

El especialista señaló que México tiene indicadores por debajo de los países miembros de la Organización para la Cooperación

y Desarrollo Económico (OCDE), con características de desarrollo similares.

Sin embargo, en el rubro de mortalidad materna, el indicador expresa lo que calificó como: “uno de los hechos más vergonzosos de la salud”, que una madre muera en un evento reproductivo, y en donde México tiene tasas muy elevadas, principalmente entre la población más desprotegida; y esto, a pesar de que este rubro ya tiene cobertura universal en nuestro país.

“Nuestro país tiene un sistema de salud muy complejo y recursos limitados, por lo que es importante saber dónde y cómo debemos de invertir nuestros recursos, a fin de lograr un avance verdadero que nos permita disminuir las brechas de desigualdad persistentes en la atención a la salud y desligar los principales problemas de salud de la condición de marginación y pobreza de quienes lo padecen”.

El ponente señaló que otro de los principales retos a vencer son los llamados “problemas emergentes” los cuales constituyen serias amenazas para la viabilidad del sistema de salud mexicano, como son los estilos de vida no saludables y los factores de riesgo más importantes que afectan la salud de los mexicanos: tabaquismo, consumo de alcohol, dietas inadecuadas y actividad sedentaria.

En este mismo rubro, en los últimos años se ha presentado con mayor frecuencia los problemas mentales relacionados con la violencia.

“Somos un país que gasta poco en salud, tan sólo el 6.4% del PIB, cuando deberíamos de estar gastando en promedio 7.5% u 8% del PIB; además de que casi la mitad de este gasto lo hacen los ciudadanos de su bolsillo, principalmente por ciudadanos que no están satisfechos con la atención a la salud pública que reciben.”

La próxima conferencia del Ciclo Oaxaca en el Debate Nacional se realizará en la Biblioteca Francisco de Burgoa el próximo 12 de diciembre y estará dictada por Jorge Castañeda con el título “Autobiografía de Jorge Castañeda”.


## ACONTECER UNIVERSITARIO


Oaxaca de Juárez, Oax. a viernes, 31 de octubre de 2014

## PRESENTAN EN IISUABJO LIBRO SOBRE TRADICIÓN DE DÍA DE MUERTOS EN OAXACA

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO) fue el escenario para la presentación del libro “Día de muertos en Oaxaca, 2009; panteones, altares y comparsas. Apuntes de la tradición y el cambio”, coordinado por la Mtra. Gloria Zafra.

El evento contó con la participación del Dr. Arturo Ruiz López, Director del IISUABJO,

quien fungió como moderador, así como Claudio Sánchez Islas y Josefina Aranda, quienes hicieron los comentarios a la obra.

La publicación recopila los trabajos de campo realizados por estudiantes de la segunda generación de la licenciatura en Ciencias Sociales del IISUABJO, quienes en el curso de Metodología Cualitativa realizaron visitas a distintos lugares donde se celebra la fiesta de muertos, practicando la “observación participativa”, durante los días 31 de octubre y 1 de noviembre de 2009, durante su visita a los panteones de Xoxocotlán y Atzopma, así como Matatlán y el Valle de Etla.

El texto indaga sobre la combinación entre la tradición y la modernidad en las diferentes formas de celebrar a los muertos, documentando la evolución y efecto de las traiciones. “La creatividad se desborda poniendo en juego la innovación y la competencia y los resortes de la identidad se confirman y se reafirman en tramas ya tejidas y a la vez nuevas, todo esto hecho posible por los actores económicos, sociales, culturales, educativos, locales y comunitarios”.

Los estudiantes que contribuyen con su trabajo en esta publicación son: Carmen Isabel Jiménez Antonio, Cirenía Vásquez López, David Soriano López, Edgardo Leonel García, Erandi Morales Hidalgo, Herminio de Jesús Jarquín, Ilse Monserrat López, Irene Orduña Suárez, Jesús Hernández Díaz y Mariano David Cruz.


## ACONTECER UNIVERSITARIO


El examen profesional se realizó en las instalaciones del IISUABJO y tuvo como sinodales a los profesores Michael Swanton, quien además fungió como director de la tesis, y Sebastian Bander; además de la maestra María de los Ángeles Romero.

De acuerdo con lo expuesto por la sustentante y sus jurados, su trabajo es novedoso debido a la metodología empleada, donde combinó las técnicas de investigación de la antropología, la lingüística y la etnohistoria, además de los importantes aportes que hace al estudio de la etnohistoria de nuestro estado.

El evento contó con la presencia de Arturo Ruíz López, Director del IISUABJO y el Secretario Académico universitario, Cesar Roberto Trujillo Reyes, así como familiares y amigos de la estudiante.

Al finalizar, Ruíz López, comentó que es motivo de gran satisfacción que los estudiantes cumplan con sus trámites formales de titulación, pues esto les facilita su ingreso, tanto a la vida laboral como a niveles superiores de estudio, como son los estudios de doctorado.

Dado que la estudiante presentó durante su formación profesional un nivel de excelencia, se hizo merecedora a una beca para estudiar la maestría en Lingüística en el Departamento de lingüística de la Universidad de Massachusetts, en los Estados Unidos de América.

Oaxaca de Juárez, Oax. a Jueves, 28 de Agosto de 2014

## SE TITULA PRIMER ESTUDIANTE DE LA LICENCIATURA EN ANTROPOLOGÍA LINGÜÍSTICA DEL IISUABJO

Con la tesis titulada "La toponimia menor yalalteca y su interpretación en los textos coloniales", Ana Daysi Alonso Ortiz se convirtió en la primer estudiante en obtener el título de licenciatura en Antropología Lingüística del Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca (IISUABJO).


## ACONTECER UNIVERSITARIO


Oaxaca de Juárez, Oax. a lunes, 04 de agosto de 2014

## PRESENTA IISUABJO CONFERENCIA SOBRE PORFIRIO DÍAZ EN OAXACA

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca (IISUABJO), a través de su Área de Desarrollo Regional, presentó la conferencia "Porfirio Díaz en Oaxaca", la cual fue impartida por el investigador José Francisco Ruíz Cervantes, del Instituto de Investigaciones en Humanidades de la UABJO, como parte del ciclo de conferencias Oaxaca en el Debate Nacional.

En su ponencia, Ruíz Cervantes presentó un panorama de las condiciones políticas, sociales y culturales que se vivían en México y de manera particular en el estado de Oaxaca durante la primera mitad del siglo XIX, entre las que destacó la creación del Instituto de

Ciencias y Artes de Oaxaca, fundado en 1821 por profesores liberales españoles.

De acuerdo con el investigador, este Instituto, junto con otros que se crearon en diferentes ciudades de nuestro país, fueron el semillero de los intelectuales que dieron forma al debate en México en el siglo XIX entre los diferentes grupos políticos e ideológicos que sentaron los cimientos del México moderno.

Para el historiador, la figura de Porfirio Díaz cobra relevancia tanto por su importancia como un héroe de guerra, como por el progreso económico y el desarrollo alcanzado durante el largo periodo que ejerció el cargo de Presidente de México, el cual ostentó en nueve ocasiones.

Por otra parte, el historiador Carlos Tello Díaz, quien fungió como moderador de la ponencia, señaló que el legado del general mexicano aún perdura en nuestro país, pues más allá de las prácticas antidemocráticas impuestas por Díaz durante su gobierno, su visión de un país de cambio, abierto al mundo, tendría que ser retomada con responsabilidad por los actuales políticos mexicanos.

El ciclo de conferencias "Oaxaca en el debate nacional" inició en el 2012 como un espacio de reflexión que promueve el análisis y la discusión de diversos temas de actualidad y relevancia política, social y cultural y actualmente ha presentado un total de 19 conferencias, que han contado con la participación de especialistas destacados en el ámbito nacional e internacional.


## ACONTECER UNIVERSITARIO


Oaxaca de Juárez, Oax. a jueves, 05 de junio de 2014

## UABJO SEDE DEL XI COLOQUIO NACIONAL DE LA RED DE ESTUDIOS DE GÉNERO DEL PACÍFICO MEXICANO

La Universidad Autónoma "Benito Juárez" de Oaxaca (UABJO), el Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS), la Red de Género Sur Sureste ANUIES y el Instituto de la Mujer Oaxaqueña (IMO) anunciaron el XI Coloquio Nacional de la Red de Estudios de Género del Pacífico Mexicano "Violencia de Género: Prospectivas desde la Educación" que se llevará a cabo los días 5 y 6 de Junio del año en curso.

Durante la presentación se dieron cita la titular de la Dirección de Equidad y Género (DIEG), Sandra Luz Villalobos Rueda; la directora del CIESAS, Margarita Dalton Palomo; el titular del Instituto de Investigaciones Humanas (IIHUABJO), Franco Gabriel Hernández y la titular del IMO, Anabel López Sánchez.

El objetivo de este coloquio es crear un espacio de análisis, discusión e intercambio en torno a los estudios de género, desde distintas perspectivas disciplinarias, agendas políticas y tratamiento teórico-metodológico, con la

finalidad de generar prospectivas contra la violencia de género desde el ámbito educativo.

Durante los dos días se desarrollarán 11 mesas temáticas con 167 ponencias inscritas por parte de investigadores e investigadoras de Universidades reconocidas a nivel nacional, así mismo se hará la presentación del libro "El ABC de la Líder Comunitaria, Entrelazando Saberes" de GESMUJER y la presentación de la Revista "GénEros" de la Universidad de Colima.

Villalobos Rueda explicó que "se pueden hacer acciones paliativas y continuar fortaleciendo las denuncias, que debido a que la gente ya es más consciente de sus derechos, estas han aumentado, hombres y mujeres ya saben a lo que se exponen cuando viven una situación de violencia, para nosotros lo más importante es poder ejercer acciones que den resultados positivos a la sociedad".

Por su parte el titular del IIHUABJO dijo que se debe despertar la conciencia en la sociedad del papel que ejerce la mujer, y este coloquio en nuestra ciudad es importante porque Oaxaca aún vive la idea judeo-cristiana en que la mujer se ve como subordinación, no es una idea indígena porque en ese aspecto antiguamente existían las cacicas, guerreras, reinas, mujeres líderes y que la idea judeo-cristiana vino a imponerse.

Desde que se impuso la desigualdad del hombre y la mujer se convirtió en parte de nuestro ser y romper eso implica trabajo, reflexión mucho trabajo político y busquemos la igualdad en la sociedad.

Cabe resaltar que las sedes para dichas presentaciones serán el IISUABJO, el Teatro "Macedonio Alcalá" y el Centro Cultural San Pablo dentro de la Biblioteca de Investigación "Juan de Córdova".


## ACONTECER UNIVERSITARIO


Oaxaca de Juárez, Oax. a lunes, 19 de mayo de 2014

## PRESENTA IISUABJO CONFERENCIA "RETOS DEL SISTEMA DE JUSTICIA EN MÉXICO"

Como parte del Ciclo de Conferencias "Oaxaca en el Debate Nacional", el Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca (IISUABJO), a través del Área de Desarrollo Regional, presentó al conferencia "Retos del sistema de justicia en México" a cargo de la Dra. Ana Laura Magaloni Kerpel.

El evento tuvo lugar en la Biblioteca Francisco de Burgoa y contó con la presencia de César Roberto Trujillo Reyes, secretario académico de la UABJO; Julieta Echeverría Guzmán, representante del Consejo Oaxaqueño de Ciencia y Tecnología (COCyT), así como profesores, estudiantes y público en general.

En su ponencia, Magaloni Kerpel hizo una revisión histórica en la que abordó los diferentes modelos de gestión de la conflictividad que han prevalecido en nuestro país y cuál es el estado actual en que se encuentra el sistema de justicia mexicano en la actualidad.

De acuerdo con la ponente, actualmente hay una percepción demasiado "técnica" sobre lo que significa la impartición de justicia, con lo que se ha desvinculado el objetivo de los tribunales y su relación con los problemas a los que de manera cotidiana se enfrenta la ciudadanía.

"Hay dos grande problemas en el sistema de justicia mexicano, uno, que existe una brecha enorme entre la oferta y la demanda de justicia y otro más que se refiere a la mala calidad de la oferta existente; cuando llegamos a un tribunal las cosas no funcionan de manera adecuada."

En este sentido, la ponente propone detonar "cambios estratégicos" que pudieran orientar al sistema de justicia en una nueva dirección, en vez de plantearse la realización de grandes reformas estructurales al sistema de justicia, pues ya en la década de los 90 se realizaron reformas que, a pesar de su enorme costo, no dieron los resultados esperados.

Magaloni Kerpel es investigadora de la División de Estudios Jurídicos del Centro de Investigación y Docencia Económicas A.C. (CIDE) y pertenece al Sistema Nacional de Investigadores. Actualmente participa en el programa sobre Estudios de Seguridad y Estado de Derecho en México (PESED), que busca impactar en la agenda de reforma a las instituciones de seguridad pública y procuración de justicia.


## ACONTECER UNIVERSITARIO


Oaxaca de Juárez, Oax. a miércoles, 05 de marzo de 2014

**PRESENTA IISUABJO LA CONFERENCIA  
“EL SISTEMA PENITENCIARIO EN MÉXICO”**

En el marco del ciclo de conferencias “Oaxaca en el debate nacional”, el Instituto de investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO) a través del Área de Desarrollo Regional, presentó la conferencia “El Sistema Penitenciario en México”, impartida por el profesor-investigador Manuel Chávez Ángeles.

La plática, realizada en la Biblioteca Francisco de Burgoa, estuvo moderada por el investigador Carlos Tello Díaz y giró en torno al sistema penitenciario en México, desde la perspectiva del gobierno electrónico o e-Gobierno, que consiste en el uso de las tecnologías de la información (TIC) y el conocimiento en los procesos internos de gobierno, facilitando la interrelación de las

distintas fuerzas y dependencias federales, estatales y municipales involucradas en cuestiones de seguridad pública, sustentando la coordinación, integración y uso común de recursos informativos para la prevención, combate del delito e impartición de justicia.

Chávez Ángeles abordó desde una perspectiva teórica conceptos como castigo y vigilancia, a partir de la obra de Michel Foucault, tomando como referencia para su análisis el Centro de Seguridad Nacional de Mengolí de Morelos, en Miahuatlán de Porfirio Díaz, Oaxaca.

De acuerdo con el ponente, es necesario replantearse los principios sobre los cuales construir un sistema penitenciario efectivo, equitativo y basado en los derechos humanos, para lo cual propone abordar el tema desde la perspectiva de la economía y la ecología, a través de los cuales propone una serie de recomendaciones para el fomento del bienestar humano y la sustentabilidad ambiental.

Al finalizar la conferencia, el público participó de una sesión de preguntas y respuestas, donde el ponente aclaró las dudas expuestas y abundó sobre los aspectos más relevantes de su exposición.

Manuel Chávez Ángeles estudió la maestría en Administración Pública y Desarrollo internacional en la Escuela de Gobierno “John F. Kennedy” de la Universidad de Harvard y actualmente es profesor – investigador de la Universidad de la Sierra Sur.


## ACONTECER UNIVERSITARIO


Oaxaca de Juárez, Oax. a lunes, 10 de febrero de 2014

**PRESENTA DIRECTOR DE IISUABJO  
SEGUNDO INFORME DE ACTIVIDADES  
ACADÉMICO – ADMINISTRATIVAS.**

En apego a lo dispuesto en el artículo 58, de la Ley Orgánica de la Universidad Autónoma Benito Juárez” de Oaxaca (UABJO); Arturo Ruiz López, Director del Instituto de Investigaciones Sociológicas (IISUABJO), presentó ante integrantes del Consejo Técnico de la Institución a su cargo el Segundo informe de Actividades correspondiente académico – administrativas febrero 2013 – Enero 2014.

El evento, realizado en el auditorio del IISUABJO, contó con la participación de Leticia Mendoza Toro, Secretaria General de la UABJO; Aristeo Segura Salvador, Secretario de Planeación y Cesar Roberto Trujillo, Secretario Académico universitario, así como maestros y alumnos de esta institución académica.

De acuerdo con Ruiz López, durante el periodo reportado, la institución a su cargo estableció diversos acuerdos de colaboración a través de los cuales se impulsaron la

investigación y la profesionalización.

Las instituciones con las que se trabajó de manera coordinada fueron: el Instituto de la Mujer Oaxaqueña (IMO), la Coordinación Nacional de Fundación PRODUCE, el Consejo Estatal de los Derechos de los Niños, Niñas y Adolescentes en Oaxaca (CEDNNA) y el Sistema para el Desarrollo Integral de la Familia del Estado de Oaxaca (DIF).

Asimismo, se realizó durante todo el año el ciclo de conferencias “Oaxaca en el debate nacional” en coordinación con el dr. Carlos Tello, que permitió a estudiantes, académicos y público en general acercarse al conocimiento y análisis de temas de relevancia en el contexto nacional actual, en conferencias impartidas por especialistas de amplio reconocimiento y trayectoria.

Por otra parte, en el ámbito académico y con la finalidad de atender la demanda de estudiantes, académicos e investigadores, durante 2013 el IISUABJO organizó dos seminarios; uno referido a los sentidos de la educación intercultural en el México actual y otro relacionado con la teoría crítica y la educación.

En el ámbito académico también destacó el trabajo realizado por los cuerpos académicos del IISUABJO, uno de los cuales logró escalar al nivel “en consolidación”, por lo que ahora la Institución cuenta con un cuerpo académico consolidado y dos más en consolidación.

El funcionario universitario también destacó el trabajo que se ha realizado con miras a re-acreditar tres programas de licenciatura, de los cinco que actualmente ofrece el Instituto; para ello, se conformó un Comité de re-acreditación, el cual ya se encuentra trabajando.


# ANEXO XIV

---

Vinculación

## INFORME DE ACTIVIDADES DE VINCULACIÓN

Durante el periodo de febrero-julio de 2014, se dio continuidad al proyecto de Tablero Sociológico, el cual llegó hasta el N. 76. Hay que recordar que el Tablero Sociológico es un órgano de difusión de actividades académicas, eventos, convocatorias, cursos, becas, financiamiento para proyectos, plazas y demás; relacionadas con el quehacer de las Ciencias Sociales en México.

Esta iniciativa del Instituto de Investigaciones Sociológicas de la Universidad Autónoma Benito Juárez de Oaxaca, tiene el objetivo de alcanzar la vinculación y promoción de ofertas de actualización permanente de las instituciones académicas y del sector social. Por ello, a partir del mes de agosto de 2014, se ha promovido que este proyecto no se quede en el nivel local, sino que se extienda a otras instituciones educativas que tengan áreas afines a las Ciencias Sociales y Humanidades.

Cabe señalar, que el Dr. Eduardo Bautista fue electo en día 27 de marzo de 2014, por el Acuerdo de Asamblea del Consejo Mexicano de Ciencias Sociales (COMECOSO), como Coordinador Regional Sur Sureste. El nombramiento se dio en el marco del IV Congreso Nacional de Ciencias Sociales, realizado en San Cristóbal de las Casas, Chiapas. El nombramiento abarca el periodo comprendido del 28 de marzo de 2014 al 27 de marzo de 2017.

Por tal motivo, se ha procurado que el Tablero Sociológico logre llegar a las Instituciones afiliadas a COMECOSO, de la región Sur Sureste del país, las cuales abarcan Chiapas, Oaxaca, Campeche,

Quintana Roo, Tabasco, Veracruz y Yucatán. De esta manera, del 18 de agosto al 15 de diciembre de 2014 se han publicado en redes sociales, correos electrónicos, portales-e, entre otros, 18 números del Tablero Sociológico Volumen 2.

Las nuevas secciones de estos 18 nuevos números son las siguientes:


Por último, se está elaborando una propuesta de Revista Digital Estudiantil "Miradas Críticas". El objetivo de la Revista es contribuir al quehacer de las Ciencias Sociales, a través de la expresión multidisciplinaria de las y los estudiantes del país por medio de la publicación digital de productos inéditos de investigación. Se buscará que los trabajos sean inéditos y relevantes, con carácter científico y apegado a temas actuales. Los trabajos a postular podrán ser de los distintos géneros: Artículos, Revistas Digitales, Avances de Investigación de Tesis y Fotografía.


---

**Resumen General de Actividades  
Académico - Administrativas  
Periodo 2012 - 2015**


**RESUMEN GENERAL DE  
ACTIVIDADES ACADÉMICAS Y  
ADMINISTRATIVAS.  
Periodo 2012-2015**

1.- Los proyectos de investigación que se desarrollaron durante la gestión 2012-2015 se presentan por año en los siguientes cuadros:

a) 2012-2013

**Presentación**

Proyectos de investigación desarrollados:

**PRIMER EJE. FORTALECIMIENTO Y FOMENTO  
DE LA INVESTIGACIÓN**

TOTAL DE PROYECTOS	FINANCIADO POR:	MONTO
19	1 por CONAYT; 1 por la universidad de California, San Diego y la Fundación Ford; 1 por PROMEP; 1 por FOMIX CONACYT-Gobierno del Estado de Oaxaca; 2 por la Red de Educación, Políticas Educativas y Universidad; 7 sin financiamiento; y 6 por la Administración Central, a través de la Secretaría Académica.	CONACYT: \$1,100,000.00 (2011-2014)  PROMEP: \$106,000.00 (2013-2014)  FOMIX CONACYT-Gobierno del Estado de Oaxaca: \$1,300,000.00 (2011-2013)

Se firmaron convenios con diferentes dependencias del Estado:

INSTITUCIÓN	NOMBRE DEL PROYECTO	RESPONSABLE DEL PROYECTO	VIGENCIA
Servicios de Salud de Oaxaca (SSO)	Diagnóstico y Prospectiva del Programa Seguro Popular en el Estado de Oaxaca.	Dr. Eduardo Carlos Bautista Martínez	2011-2012
Instituto Estatal de Educación Pública de Oaxaca (IEEPO)	Diagnóstico y Proyecciones del Programa Escuela Segura en el Estado de Oaxaca.	Dr. Eduardo Carlos Bautista Martínez	2011-2012
Secretaría de Seguridad Pública del Gobierno del Estado de Oaxaca (SSP)	Estudio de la Realidad Social, Económica y Cultural de Oaxaca como variables asociadas a la inseguridad y a la prevención.	Mtra. Laura Irene Gaytán Bohórquez	2012
Secretaría de Seguridad Pública del Gobierno del Estado de Oaxaca (SSP)	Fortalecimiento del Observatorio Ciudadano, para la prevención del delito y la violencia en el estado de Oaxaca.	Dr. Eduardo Carlos Bautista Martínez	2012-2013
Instituto de la Mujer Oaxaqueña (IMO)	Diplomado para formar al personal encargado en atender la violencia familiar y de género de diferentes dependencias de gobierno, titulado "Género, Violencia Familiar y Femicidio".	Dra. Virginia Guadalupe Reyes de la Cruz	2012-2013
Instituto de la Mujer Oaxaqueña (IMO)	Diagnóstico de Cultura Institucional para conocer la situación que guarda la Administración Pública Estatal para que derivado de eso se inicie el proceso de transversalidad de la perspectiva de género en las dependencias gubernamentales.	Mtra. Josefina Guadalupe Aranda Bezaury	2012-2013


b) 2013 - 2014

Proyectos de investigación desarrollados:

TOTAL DE PROYECTOS	FINANCIADO POR:	MONTO
17	1 por CONACyT;	FOMIX CONACyT-Gobierno del Estado de Oaxaca: \$1,300,000.00 (2011-2014)
	1 por FOMIX-CONACyT-Gobierno del Estado de Oaxaca, (el cual venció el 25 de enero 2015);	CONACyT: \$1,100,000.00 (2011-2014)
	1 por PROMEP;	PROMEP \$130,000.00 (2013-2014)
	8 por PROFI 2013; y	PROFI-UABJO 2013: \$495,000.00
	6 en Colaboración con algunas dependencias del Gobierno del Estado.	Convenios en Colaboración con algunas dependencias del Gobierno del Estado: \$2,418,200.00

Asimismo, se firmaron Convenios de colaboración con otras instituciones:

INSTITUCIÓN	NOMBRE DEL PROYECTO	RESPONSABLE DEL PROYECTO	ESTADO
Coordinadora Nacional de las Fundaciones Produce A.C. (COFUPRO)	Análisis de fuentes latinoamericanas para mejorar la producción y productividad de café sustentable (calidad, orgánico y justo).	Mtra. Josefina Guadalupe Aranda Bezaury	Concluido
Consejo Estatal de los Derechos de los Niños, Niñas y Adolescentes en Oaxaca (CEDNNA)	Diplomado "Enfoque de Derechos de niñas, niños y adolescentes aplicado a las Políticas Públicas".	Dr. Eduardo Carlos Bautista Martínez	Concluido
Sistema para el Desarrollo Integral de la Familia del Estado de Oaxaca	Subprograma Estrategia Integral de Desarrollo Comunitario "Comunidad DIFerente".	Mtro. Mario Ortiz Gabriel	Concluido
Instituto de la Mujer Oaxaqueña (IMO)	Diplomado en Políticas Públicas con Perspectiva de Género.	Dra. Virginia Guadalupe Reyes de la Cruz	En proceso
Instituto de la Mujer Oaxaqueña (IMO)	Seminario para la implementación de acciones derivadas del Programa de Cultura Institucional y del Programa Estatal para la Igualdad entre Hombres y Mujeres 2011-2016.	Dra. Virginia Guadalupe Reyes de la Cruz	En proceso
Instituto de la Mujer Oaxaqueña (IMO)	Asesorías para el seguimiento, posicionamiento e implementación del Programa de Cultura Institucional y del Programa Estatal para la Igualdad entre Hombres y Mujeres 2011-2016.	Mtra. Josefina Guadalupe Aranda Bezaury	En proceso


c) 2013 - 2014

Proyectos de investigación desarrollados en el periodo:

RESPONSABLE DEL PROYECTO	NOMBRE DEL PROYECTO	FINANCIADO POR	MONTO	VIGENCIA
Laura Charlyne Curiel Covarrubias	Sistemas de Comida Urbana: Proyectos y mercados sustentables en Oaxaca.	PRODEP (antes PROMEP)	\$130,000.00	2013-2014 Concluido
Dr. Jorge Hernández Díaz	La producción de artesanías: estrategias económicas, participación política y reproducción cultural en cuatro regiones del estado de Oaxaca.	Consejo Nacional de Ciencia y Tecnología (CONACyT)	\$1,100,000.00	2011-2014 Concluido
Dra. Holly Michelle Worthen	Entre la comunidad y el estado: nuevas luchas para la equidad de género en las comunidades indígenas transnacionales.	PRODEP	\$300,000.00	2014-2015 En proceso
TOTAL	3		\$1,530,000.00	


Proyectos de colaboración con otras dependencias (diagnósticos, seminarios y capacitación) a través de convenios interinstitucionales:

INSTITUCIÓN	PROYECTO	COORDINADOR / COORDINADORA	MONTO	ESTADO
Coordinación General del Comité Estatal de Planeación para el Desarrollo de Oaxaca (CG-COPLADE)	Diagnóstico, análisis y propuestas de mejora del sistema de enlaces para la conectividad terrestre intra e interregional, así como la accesibilidad al equipamiento, infraestructura de apoyo a la producción y atractivos turísticos de la Región del Istmo de Oaxaca.	Dr. Manuel Garza Zepeda	\$8,450,000.00	En proceso
Coordinación General del Comité Estatal de Planeación para el Desarrollo de Oaxaca (CG-COPLADE)	Diagnóstico, análisis y propuestas de mejora del sistema de enlaces para la conectividad terrestre intra e interregional, así como la accesibilidad al equipamiento, infraestructura de apoyo a la producción y atractivos turísticos del área de influencia en el eje carretero 15 del Estado de Oaxaca.	Dr. Manuel Garza Zepeda	\$5,730,000.00	En proceso
Sistema para el Desarrollo Integral de la Familia del Estado de Oaxaca	"Programa de capacitación de grupos de desarrollo 2014", del Subprograma Estrategia Integral de Desarrollo Comunitario "Comunidad DIFerente".	Mtro. Mario Ortiz Gabriel	\$1,204,000.00	Concluido
Instituto de la Mujer Oaxaqueña (IMO)	Seis Asesorías para la creación de dos Unidades de Género en la Secretaría de Seguridad Pública y Los Servicios de Salud de Oaxaca.	Mtra. Josefina Guadalupe Aranda Bezaury*.	\$150,000.00	Concluido
Instituto de la Mujer Oaxaqueña (IMO)	Seminario para profesionalizar en género, al personal de la Dirección de Desarrollo Profesional de la Secretaría de Administración	Dr. Eduardo Carlos Bautista Martínez	\$180,000.00	Concluido
Total	5		\$15,714,000.00	

## SEGUNDO EJE. OFERTA EDUCATIVA PERTINENTE Y DE CALIDAD

En los siguientes cuadros se describe por año:

1.- Las y los alumnos de las Licenciaturas en Ciencias Sociales y Licenciatura en Antropología han sido beneficiados con diferentes tipos de becas.

a) 2012-2013

Tipo de beca y número de becarios por licenciatura:

TIPO DE BECA	NÚMERO DE BENEFICIADOS/AS	LICENCIATURA
PRONABES BIENESTAR 2012-2013 Nuevo ingreso	7	5 de Licenciatura en Antropología 1 de Licenciatura en Antropología en el área de Arqueología 1 de Licenciatura en Ciencias Sociales y Sociología Rural 3 de Licenciatura en Ciencias Sociales y Desarrollo Regional
PRONABES BIENESTAR 2012-2013 Renovación	9	5 de Licenciatura en Ciencias Sociales y Estudios Políticos 1 de Licenciatura en Ciencias Sociales y Sociología Rural 5 de Licenciatura en Ciencias Sociales y Estudios Políticos
BECALOS 2012-2013 Nuevo ingreso	6	1 de Licenciatura en Ciencias Sociales y Desarrollo Regional
Total		22


b) 2013 - 2014

Tipo de beca y número de becarios por licenciatura:

TIPO DE BECA	NÚMERO DE BENEFICIADOS/AS	LICENCIATURA
PRONABES BIENESTAR (septiembre 2013-agosto 2014) Nuevo ingreso	9	1 de Licenciatura en Antropología 3 de Licenciatura en Antropología en el área de Arqueología 3 de Licenciatura en Ciencias Sociales y Desarrollo Regional 2 de Licenciatura en Ciencias Sociales y Estudios Políticos
PRONABES BIENESTAR (septiembre 2013- agosto 2014) Renovación	7	4 de Licenciatura en Antropología 1 de Licenciatura en Antropología en el área de Arqueología 1 de Licenciatura en Ciencias Sociales 1 de Licenciatura en Ciencias Sociales y Estudios Políticos
BIENESTAR (marzo-agosto 2013) Nuevo Ingreso	6	1 de Licenciatura en Antropología 2 de Licenciatura en Antropología en el área de Arqueología 2 de Licenciatura en Ciencias Sociales y Desarrollo Regional 1 de Licenciatura en Ciencias Sociales y Sociología Rural
BIENESTAR (marzo-agosto 2013) Renovación	9	1 de Licenciatura en Ciencias Sociales y Desarrollo Regional 4 de Licenciatura en Ciencias Sociales y Sociología Rural 3 de Licenciatura en Ciencias Sociales y Estudios Políticos 1 de Licenciatura en Antropología en el área de Arqueología
6 de BECALOS (julio2013-junio2014)	6	1 de Licenciaturas en Ciencias Sociales y Sociología Rural 1 de Licenciatura en Ciencias Sociales y 1 Desarrollo Regional 4 de Licenciatura en Ciencias Sociales y Estudios Políticos
Total		37


c) 2014 - 2015

Tipo de beca y número de becarios por licenciatura:

TIPO DE BECA	NÚMERO DE BENEFICIADAS Y BENEFICIADOS	LICENCIATURA
PRONABES	14	5 de Antropología en el Área de Arqueología; 3 de Ciencias Sociales y Desarrollo Regional; 2 de Ciencias Sociales y Estudios Políticos; y 4 de Antropología
Manutención (PRONABES)	14	3 de Antropología; 5 de Antropología en el Área de Arqueología; 3 de Ciencias Sociales y Desarrollo Regional; 1 de Ciencias Sociales y Estudios Políticos; y 2 de Ciencias Sociales y Sociología Rural
Bécalos	7	5 de Licenciatura en Ciencias Sociales y Estudios Políticos; y 2 de Ciencias Sociales y Sociología Rural
Becas Bienestar	7	3 de Antropología en el área de Arqueología; 2 de Ciencias Sociales y Sociología Rural; y 2 de Ciencias Sociales y Estudios Políticos
Total		42

2.- La titulación es otro aspecto de suma importancia para el Instituto de Investigaciones Sociológicas, por lo que se da un seguimiento puntual a alumnos y alumnas de las diferentes licenciaturas para que culminen con sus productos de tesis y así lograr la titulación:

a) 2012-2013

Número de titulados por generación y licenciatura:

LICENCIATURA	GENERACIÓN	TOTAL
Licenciatura en Ciencias Sociales y Sociología Rural	2002-2007	1
Licenciatura en Ciencias Sociales y Estudios Políticos	2007-2011	1
Licenciatura en Ciencias Sociales y Estudios sobre las Culturas	2002-2007	1
TOTAL		3

b) 2013-2014

Número de titulados por generación y licenciatura:

LICENCIATURA	GENERACIÓN	TOTAL
Licenciatura en Ciencias Sociales y Estudios Políticos	2007-2011	3
Licenciatura en Ciencias Sociales y Desarrollo Regional	2002-2007	3
Licenciatura en Ciencias Sociales y Estudios sobre las Culturas	2002-2007	2
TOTAL		8


c) 2014-2015

Número de titulados por generación y licenciatura:

SUSTENTANTE	LICENCIATURA	GENERACIÓN	TESIS	ASESOR(A)	RESULTADO	FECHA
Juárez Martínez Marco Antonio	Licenciatura en Ciencias Sociales y Sociología Rural	2007-2011	Estrategias de producción agropecuaria ante el cambio climático: saberes locales en desafío	Dra. Virginia Guadalupe Reyes de la Cruz	Aprobado por unanimidad	Mayo 6 de 2014
Juárez López Iván Israel	Licenciatura en Ciencias Sociales y Estudios Políticos	2007-2011	Jóvenes como sujetos políticos en resistencia. Discursos y prácticas de colectivos independientes en la Ciudad de Oaxaca	Dr. Eduardo Carlos Bautista Martínez	Aprobado por unanimidad	Julio 11 de 2014
Ana Daysi Alonso Ortiz	Licenciatura en Antropología Lingüística	2007-2011	La toponimia menor yalalteca y su interpretación en los textos coloniales.	Michael Swanton	Aprobado por unanimidad	Agosto 15 de 2014
Juan Francisco López Ruiz	Licenciatura en Antropología	2007-2011	Las muertadas en San Agustín Etla, un acercamiento etnográfico.	Mtra. Josefina Aranda Bezaury	Aprobado por unanimidad	Octubre 3 de 2014
Total	4 (dos de la Licenciatura en Antropología y dos de la Licenciatura en Ciencias Sociales)					

3.- Durante este periodo de apoyó con recursos económicos a los y las alumnas de las diferentes licenciaturas para diferentes actividades académicas que contribuyeron en su formación:

a) 2012-2013

Apoyo a los alumnos de las diferentes licenciaturas para diversas actividades académicas (trabajo de campo, asistencia a congresos, coloquios; impresiones de tesis):

LICENCIATURAS	CONCEPTO	CANTIDAD	TIPO DE RECURSO EJERCIDO
1 estudiantes de Licenciatura en Ciencias Sociales y Desarrollo Regional, 1 estudiantes de Licenciatura en Ciencias Sociales y Estudios Políticos, 1 estudiantes de Licenciatura en Ciencias sociales y Sociología Rural; y, 1 grupo de 37 estudiantes de la Licenciatura en Antropología	Trabajos de campo (4)	\$36,415.00	PIFI 2011
1 Licenciatura en Antropología 1 Licenciatura en Ciencias Sociales y Estudios Políticos; y 1 Licenciatura en Ciencias Sociales y Estudios sobre las Culturas	Impresiones de tesis (3)	\$5,447.24	PIFI 2011
5 de Licenciatura en Ciencias Sociales; 3 de Licenciatura en Antropología	Asistencias a eventos (8)	\$60,764.11	Fondos Extraordinarios, PIFI 2011, Recursos UABJO
Total		\$102,626.35	


b) 2013-2014

Apoyo a los alumnos de las diferentes licenciaturas para diversas actividades académicas (trabajo de campo, asistencia a congresos, coloquios):

LICENCIATURAS	CONCEPTO	CANTIDAD	TIPO DE RECURSO EJERCIDO
8 de Licenciaturas en Ciencias Sociales; 2 de Licenciatura en Antropología y Arqueología	Trabajo de campo (10)	\$125,513	PIFI 2012
Licenciaturas en Ciencias Sociales	Experiencias de aprendizaje (2)	\$40,800.00	PIFI 2012
2 de Licenciaturas en Ciencias Sociales; 4 de Licenciatura en Antropología	Asistencias a eventos (6)	\$48,129.07	PIFI 2012 y recursos propios IISUABJO
Total		\$214,442.07	

c) 2014-2015

Apoyo a los alumnos de las diferentes licenciaturas para diversas actividades académicas (trabajo de campo, asistencia a congresos, coloquios):

LICENCIATURAS	CONCEPTO	CANTIDAD	TIPO DE RECURSO EJERCIDO
1 de Licenciatura en Ciencias Sociales y Sociología Rural 1 de Licenciatura en Antropología (4 estudiantes) 1 de Licenciatura en Antropología en el área de Arqueología (13 estudiantes) 1 de las Licenciaturas en Ciencias Sociales (12 estudiantes)	Trabajo de campo (4)	\$27,475.74	PIFI 2013
2 Licenciatura en Ciencias Sociales y Antropología (35 y 5 estudiantes) 1 Licenciatura en Ciencias Sociales (20 estudiantes) 1 Licenciatura en Antropología (5 estudiantes) 2 Licenciatura en Antropología 2 Maestría en Sociología	Congresos (8)	\$68,114.47	PIFI 2013 IISUABJO
1 de Licenciatura en Ciencias Sociales y Desarrollo Regional	Segunda Convención Latinoamericana de Estudiantes en Sociología y Juventud en América Latina en Movimiento (1)	\$2,500.00	IISUABJO
1 de Licenciatura en Ciencias Sociales y Desarrollo Regional	Estancia internacional de investigación (1)	\$1,104.00	IISUABJO
1 de Licenciatura en Ciencias Sociales y Desarrollo Regional	Intercambio Académico (1)	\$5,000.00	IISUABJO
1 de Licenciatura en Ciencias Sociales y Estudios Políticos 1 Licenciatura en Antropología (13 estudiantes)	Viaje de estudios (2)	\$3,728.00	IISUABJO
1 de Licenciatura en Antropología	Coloquio (1)	\$1,000.00	IISUABJO
Total		\$108,922.21	


TERCER EJE.

### PERSONAL ACADÉMICO CON ALTO NIVEL DE COMPETITIVIDAD ACADÉMICA

2.- Las publicaciones de libros, capítulos, artículos, memorias y presentaciones de libros se resumen de la siguiente manera:

a) 2012-2013

Publicación de los PTC (Libros, capítulos en libro, artículos y/o Memorias):

AUTORES/AUTORAS	TÍTULO DE LIBROS
Dr. Jorge Hernández Díaz	<i>Organización política y gobernabilidad en territorios indígenas de América Latina.</i> México: Miguel Ángel Porrúa, 2012.  <i>La Danza de la Pluma en Teotitlán del Valle. Expresión de identidad de una comunidad zapoteca.</i> México: Conaculta y Secretaría de las Culturas de Oaxaca, 2012.
Dra. Ana Margarita Alvarado Juárez (Coordinadora y autora) Dr. Jorge Hernández Díaz Mtro. Mario Ortiz Gabriel Dra. Olga Montes García	<i>Migración, ciudadanía y políticas públicas.</i> UABJO, 2012.
Dr. Fausto Díaz Montes Mtro. Isidoro Yescas Martínez Mtra. Gloria Zafra	<i>Oaxaca 2009. Medios electrónicos y competencia electoral.</i> UABJO, 2012.
Mtro. Donato Ramos Pioquinto (Coordinador y autor) Dra. Ana margarita Alvarado Juárez Dr. Jorge Hernández Díaz Dra. Virginia Guadalupe Reyes de la Cruz Dr. Arturo Ruiz López	<i>La microrregión Zoogocho, Oaxaca. Salidas y entradas, miradas encontradas,</i> UABJO, 2012.
Total	5

CONCEPTO	CANTIDAD	AUTOR / AUTORA
Capítulos en libros	8	Dr. Jorge Hernández Díaz (3) Dra. Olga Montes García (1) Dra. Ana Margarita Alvarado Juárez (1) Dra. Laura Charlyne Curiel Covarrubias (1) Dra. Virginia Guadalupe Reyes de la Cruz (1) Dr. Rafael Valdivia López (1)
Artículos	1	Dra. Olga Montes García
Memorias	2	Dra. Virginia Guadalupe Reyes de la Cruz y Dra. Ana Margarita Alvarado Juárez (1) Dra. Ana Margarita Alvarado Juárez (1)


b) 2013-2014

Publicación de los PTC (Libros, capítulos en libro, artículos y/o Memorias):

AUTORES/AUTORAS	TÍTULO DE LIBROS
Dr. Jorge Hernández Díaz	<i>Comunidad. Migración y Ciudadanía. Avatares de la Organización Indígena Comunitaria.</i> México: Miguel Ángel Porrúa. Octubre 2013. <i>The Wall Between Us. A Mixteco Migrant Community in Mexico and the United States.</i> Coeditado con David FitzGerald y David Keys; University Of California, San Diego. Center for Comparative Immigration Studies. Diciembre de 2013.
Mtro. Luis Rodrigo Álvarez	<i>Diccionario de Personajes Históricos del Estado de Oaxaca.</i> 2013.
Total	3

CONCEPTO	CANTIDAD	AUTOR / AUTORA
Capítulos en libros	7	Dra. Olga Montes García y Néstor Montes García (1) Dra. Laura Charlyne Curiel Covarrubias (1) Dra. Virginia Guadalupe Reyes de la Cruz (3) Dr. Eduardo Carlos Bautista Martínez (2)
Artículos	8	Dra. Olga Montes García (3) Dr. Jorge Hernández Díaz (1) Dra. Virginia Guadalupe Reyes de la Cruz y Dra. Ana Margarita Alvarado Juárez (1) Dr. Eduardo Carlos Bautista Martínez (3)

c) 2014-2015

Publicación de los PTC (Libros, capítulos en libro, artículos y/o Memorias):

PTC	LIBROS PUBLICADOS
Ana Margarita Alvarado Juárez	<i>Remesas colectivas y familiares: los dividendos del capital social. Un estudio de dos comunidades mexicanas en contexto de migración internacional,</i> UABJO, Noviembre, 2014. Cambio Climático, efectos sociales y propuesta. UABJO, COCyT, CONACyT. Junio 2014.
Virginia Guadalupe Reyes de la Cruz	Estrategias para la prevención del riesgo, Ed. Marcela Chacón Ruiz, 2014. ¿Qué es el cambio climático?, Ed. Marcela Chacón Ruiz, 2014. Cuándo el cambio climático nos alcanzó, Ed. Marcela Chacón Ruiz, 2014.
Virginia Guadalupe Reyes de la Cruz y Arturo Ruiz López, Coordinadores	<i>Reformas educativas: balance y perspectivas.</i> UABJO-PIFI 2013, Diciembre 2014.
Arturo Ruiz López	<i>Interacciones y habla del docente en el aula multigrado. Una Escuela de Educación Indígena en la Sierra Juárez.</i> UABJO-PIFI 2013, diciembre 2014.
Eduardo Carlos Bautista Martínez y Fausto Díaz Montes, Coordinadores	<i>Oaxaca y la Reconfiguración Política Nacional,</i> UABJO, CIEDD. Diciembre 2014.
Josefina Aranda Bezaury, Laura Charlyne Curiel Covarrubias, Jorge Hernández Díaz, Holly Worthen y Evelyn Puga, Coordinadores	<i>Repensando la participación política de las mujeres. Discursos y prácticas.</i> PIFI 2013-Plaza y Valdés. Enero 2015 (en prensa).
Total	6


CONCEPTO	CANTIDAD	AUTOR / AUTORA
Capítulos en libros	8	Dra. Laura Charlyne Curiel Covarrubias (4) Dr. Jorge Hernández Díaz (2) Dra. Holly Michelle Worthen (2)
Artículos	17	Dr. Eduardo Carlos Bautista Martínez (9) Mtra. Laura Irene Gaytán Bohórquez (1) Dr. Jorge Hernández Díaz (2) Dra. Virginia Guadalupe Reyes de la Cruz y Dra. Ana Margarita Alvarado Juárez (3) Dr. Arturo Ruiz López (1) Dra. Ana Margarita Alvarado Juárez, Dra. Virginia Guadalupe Reyes de la Cruz y Dr. Arturo Ruiz López (1)
Memorias	5	Dra. Ana Margarita Alvarado Juárez (2) Dra. Laura Charlyne Curiel Covarrubias (2) Dr. Jorge Hernández Díaz (1)

2.- En los siguientes cuadros se pueden observar los recursos otorgados a PTC para participar en diferentes actividades académicas (ponencias, asistencias a congresos, trabajos de investigación, participaciones en seminarios y reuniones académicas):

a) 2012-2013

Recursos otorgados a los PTC para participar en diferentes actividades académicas:

ACTIVIDAD ACADÉMICA	TOTAL DE PARTICIPACIONES EN ACTIVIDADES ACADÉMICAS	MONTO	TIPO DE RECURSO
Ponencias en congresos, seminarios y otros eventos	20	\$228,707.72	PIFI 2011, Fondos Extraordinarios, Recurso IISUABJO, Admón. Central
Asistencias al Congreso Internacional Diversidad y Formación Docente	2	\$4,140 (\$2,070.00 c/u)	Recurso IISUABJO
Trabajo de investigación	1	\$8,085.92	Fondos extraordinarios
Total	24	\$240,933.64	

b) 2013-2014

Recursos otorgados a los PTC para participar en diferentes actividades académicas:

CONCEPTO	CANTIDAD	MONTO	TIPO DE RECURSO
Participación en congresos internacionales	17	\$ 152,873.80	PIFI 2012 Recursos propios IISUABJO
Participaciones en seminarios y reuniones académicas	10	\$ 67,420.18	IIS
Total:	27	\$ 220,293.98	


c) 2014-2015

Recursos otorgados a los PTC para participar en diferentes actividades académicas.

CONCEPTO		MONTO	TIPO DE RECURSO
Participación en congresos	15	\$75,487.22	PIFI 2013 IISUABJO
Participación en seminarios	2	\$11,431.70	PIFI 2013
Trabajo de campo	2	\$7,278.80	PIFI 2013
Viajes para Red FEIAL	2	\$7,243.00	IISUABJO
Participaciones en foro, reuniones y simposio	3	\$29,392.16	PIFI 2013 IISUABJO
Total	24	\$130,832.88	

#### CUARTO EJE. DESARROLLO DE PROGRAMAS EDUCATIVOS DE POSGRADO

a) 2012-2013

Diferentes actividades realizadas para mejorar la oferta educativa de posgrado:

Corrección de Maestría en el Área de Etnicidad y Maestría en el Área de Estudios Políticos
Registro de la Maestría de Investigación en Ciencias Sociales que tuvo la promoción 2010-2012.
Maestría en Sociología aceptada ante el PNPC, el 02 de octubre de 2012.
2 Exámenes de titulación: - Noelia Ávila Delgado Maestría de Investigación de Ciencias Sociales. - Nely Soria Pérez Maestría en Sociología con Atención al Desarrollo Regional (promoción 1993)
1 Diplomado "Género, Violencia Familiar y Femicidio" Coordinación de posgrado en vinculación con la Procuraduría General de Justicia de Oaxaca, el Instituto de la Mujer Oaxaqueña y el IISUABJO
3 eventos para la inauguración de la Maestría en Sociología: - Conferencia Magistral de la Dra. Francoise Lestage - Inauguración de la Maestría en Sociología - Panel "La sociología en el siglo XXI. Retos y desafíos"


b) 2013-2014

Diferentes actividades realizadas para mejorar la oferta educativa de posgrado:

2013-2014 Primera generación de la Maestría en Sociología con 15 alumnos y alumnas, en donde todos y todas obtuvieron beca. (10 fueron las los que concluyeron)
7 Recursos otorgados a estudiantes de la Maestría: - 5 como ponentes en el 1er Congreso de Investigación y Vinculación para el Desarrollo en la Universidad de la Sierra Sur - 1 ponencia en el Primer Congreso Internacional de Ciencia Política en México, en la Universidad de Guanajuato - 1 ponencia en el Congreso Internacional de Historia, Humanismo y Cultura en la Universidad de Chapingo.
4 egresados del programa de Maestría en Sociología con Atención al Desarrollo Regional, cuarta y quinta promoción.
Diplomado "Políticas Públicas con Perspectiva de Género" Coordinación de Posgrado en vinculación con el Instituto de la Mujer Oaxaqueña
La Dirección de Desarrollo e Innovación de Materiales Educativos (DDIME) de la Secretaría de Educación Pública, nos invitó a realizar los ajustes de contenidos del libro de texto de la asignatura "La entidad donde vivo", de tercer grado de primaria.


c) 2014-2015

Diferentes actividades realizadas para mejorar la oferta educativa de posgrado:

Se registró la Maestría en Sociología en la estadística 911 de la Secretaría de Educación Pública (SEP).
Durante este año se llevó a cabo el rediseño del reglamento del posgrado con la finalidad de tener claro cuáles son los lineamientos que rigen a las maestrías que se ofertan en el Instituto.
Adquirimos equipo de cómputo y dos software: ArcGIS, MAXQDA. Asimismo, estamos en proceso del diseño de una plataforma virtual para las clases en línea de los y las estudiantes, así como seminarios y cursos.
13 estudiantes forman parte de la segunda promoción 2015-2016, las y los cuales son de diferentes entidades del país, tales como Tabasco, Distrito Federal, Hidalgo, Oaxaca y Yucatán; y tres estudiantes de nacionalidad extranjera provenientes de Argentina, Colombia y Estados Unidos.
Durante el cuarto cuatrimestre enero-abril contamos con la presencia de la Dra. Fabiola Escárzega Nicté, profesora-investigadora de la UAM-Xochimilco.
2 coloquios para conocer el proceso y los avances de la tesis.
Dos estudiantes de maestría realizaron estancias de investigación: la estudiante Wendy de Atocha Uicab Cauich, realizó su estancia de investigación en la Universidad Autónoma de México campus Iztapalapa (UAM); y el estudiante Roberto Fernando Ramírez Alcántara, realizó su estancia de investigación en la Benemérita Universidad Autónoma de Puebla (BUAP).
Fueron aceptados dos estudiantes para que realizaran movilidad de investigación:
Juan Pichardo Servín, de la Universidad Autónoma de México campus Azcapotzalco (UAM), e Iván Montes Jiménez, de la Universidad Autónoma del Estado de Morelos (UAEM)
2 estancias de investigación concluidas:
– Dra. Concepción Reyes de la Cruz, Profesora-investigadora de la Universidad Juárez Autónoma de Tabasco, y
– Mtra. Silvia Jurado Celis, de la Universidad Autónoma de México campus Xochimilco (UAM)
1 estancia postdoctoral concluida:
– Dr. Marco Antonio Espinosa Trujillo, Colegio de Postgraduados (COLPOS)
1 retención:
– Dra. Karina Sánchez Juárez, Universidad de Ciencias y Artes de Chiapas (UNICACH)
2 estancias postdoctorales:
– Dr. Heriberto Ruiz Ponche, Universidad Complutense de Madrid (UCM)
– Dr. Ever Sánchez Osorio, Benemérita Universidad Autónoma de Puebla (BUAP)
1 estancia de investigación
– Dr. Rafael Vásquez, Universidad de California, Los Ángeles.- Becario Fulbright García-Robles
Se organizaron 3 seminarios:
“La formación del enlace de género y su repercusión en la cultura institucional”
“Equidad de Género y Derechos de la Mujer: una responsabilidad de todas y todos”
“Sociedad (es) Rural (es) a debate”
1 curso de 60 horas (12 sesiones):
“Metodologías de investigación hacia la descolonización y en co-labor desde el pensamiento crítico latinoamericano”


## QUINTO EJE. RENDICIÓN DE CUENTAS E INFORMACIÓN OPORTUNA

a) 2012-2013

La rendición de cuentas y la información oportuna fue un compromiso de la administración.

CUENTA	SALDO
UABJO IISUABJO GENERAL	\$64,288.12
UABJO IISUABJO DOCENCIA	\$48,060.41
UABJO IISUABJO INVESTIGACIÓN	\$187,662.40

b) 2013-2014

La rendición de cuentas y la información oportuna fue un compromiso de la administración.

CUENTA	SALDO
UABJO IISUABJO GENERAL	\$30,665.47
UABJO IISUABJO DOCENCIA	\$91,364.31
UABJO IISUABJO INVESTIGACION	\$779,697.81

## SEXTO EJE. FORTALECIMIENTO DE LA INFRAESTRUCTURA, ESTRUCTURA ORGANIZACIONAL Y REGLAMENTACIÓN ACADÉMICA Y ADMINISTRATIVA

a) 2012-2013

A través de diferentes fondos (fondos PIFI, Extraordinarios y fondos propios se adquirió la infraestructura necesaria para desarrollar las diferentes actividades académicas y administrativas:

Edición y distribución del boletín digital semanal del IISUABJO “Tablero Sociológico”
Obtención de 45 títulos para la biblioteca con recursos del PIFI 2011.
Con recursos PIFI 2011 se hicieron las siguientes adquisiciones: 5 Laptop, 3 videocámaras Sony, 2 dos videocámaras Canon, 1 videocámara Benq, 1 cámara fotográfica Sony, 1 cámara fotográfica Canon, 7 grabadoras reporteras, 10 discos duros de 500 GB, 5 computadoras de escritorio de 17 pulgadas, 18 memorias para equipar la infraestructura actual.
Para beneficio de los estudiantes y profesores se realizaron las siguientes mejoras: a) Instalación de Internet Alámbrico e Inalámbrico en el Auditorio IIS-CU, para habilitar el servicio de videoconferencias, b) Instalación de un Wireless Access Point en el área de maestros a través de una red inalámbrica para los catedráticos del IISUABJO C.U. y c) Instalación de antenas en el IISUABJO Murguía y el BECA para realizar un enlace entre las instalaciones de la biblioteca y redes de la UABJO con la finalidad de mejorar el servicio de la Biblioteca digitalizada.


## b) 2013-2014

A través de diferentes fondos (fondos PIFI, Extraordinarios y fondos propios se adquirió la infraestructura necesaria para desarrollar las diferentes actividades académicas y administrativas:

INFRAESTRUCTURA TECNOLÓGICA Y MOBILIARIO ADQUIRIDO	RECURSO
3 Unidades externas de almacenamiento	PIFI 2012
1 Proyector	PIFI 2012
2 Computadora portátil	PIFI 2012
27 Computadora de escritorio	PIFI 2012, UABJO, Fondos Extraordinarios
13 Impresoras	Fondos Extraordinarios
1 Regulador	Fondos Extraordinarios
1 Bocina multimedia	Fondos Extraordinarios
1 Combo Microphone system wireless	Fondos Extraordinarios
3 Memorias USB	Fondos Extraordinarios
2 Antena de red inalámbrica	Fondos Extraordinarios
1 Teclado para computadora	Fondos Extraordinarios
1 Accesspoint	Fondos Extraordinarios
1 Router	Fondos Extraordinarios
3 Archiveros	Fondos Extraordinarios
10 Sillas	Fondos Extraordinarios
1 Credenza ejecutiva	Fondos Extraordinarios
6 Libreros	Fondos Extraordinarios
3 Mesas rectangulares de trabajo	Fondos Extraordinarios
2 Ventiladores	IISUABJO
1 Muro divisorio	Fondos Extraordinarios
Se aprueba en lo general el Reglamento Interno del IISUABJO.	
Se adquirieron diversos equipos tecnológicos beneficiando a la comunidad estudiantil y al profesorado, mobiliario para diferentes áreas y, 24 títulos de libros adquiridos y recibidos como donación al IISUABJO.	


## c) 2014-2015

A través de diferentes fondos (fondos PIFI, Extraordinario, FECES y fondos propios) se adquirió la infraestructura necesaria para desarrollar las diferentes actividades académicas y administrativas:

INFRAESTRUCTURA Y MOBILIARIO ADQUIRIDO	RECURSO
7 Escritorios g	IISUABJO - Fondos Extraordinarios
3 Credenzas	IISUABJO - Fondos Extraordinarios
4 Archiveros	IISUABJO -Fondos Extraordinarios
1 Sillón	IISUABJO
2 Libreros	Fondos Extraordinarios
3 Mesas modular y de trabajo	Fondos Extraordinarios
4 Sillas	Fondos Extraordinarios
2 Tripié	PIFI 2013 - IISUABJO
2 Sistema de aire acondicionado	PIFI 2013
11 Impresoras	PIFI 2013 - IISUABJO -Fondos Extraordinarios
1 Activador / desactivador	PIFI 201300
1 Lente (objetivo)	PIFI 2013
5 Proyector	PIFI 2013 - IISUABJO
1 Proyector digital	Fondos Extraordinarios
2 Micrograbadoras con radio FM	PIFI 2013
3 UPS NO Break	PIFI 2013
1 LINKSYS	PIFI 2013
1 Cámara fotográfica	PIFI 2013
4 Computadoras de escritorio	PIFI 2013 - IISUABJO
2 Regulador electrónico de tensión	PIFI 2013
9 Reguladores de 8 contactos	IISUABJO
9 Laptop	IISUABJO - Fondos Extraordinarios
1 Combo Microphone System Wireless	IISUABJO
1 Cargador de pilas AA y AAA	Fondos Extraordinarios
1 Micrófono dinámico unidireccional	Fondos Extraordinarios
1 Speaker System Z323	Fondos Extraordinarios
1 CPU	Fondos Extraordinarios
7 Grabadoras reporteras	Fondos Extraordinarios
4 conector /adaptador de HDMI a VGA	IISUABJO
1 Escáner Kodak 1940	IISUABJO
1 adaptador USB inalámbrico	IISUABJO
Para recibir a la generación de la Maestría en Sociología 2014-2015, en noviembre de 2014 se hicieron cambios en las dos sedes del Instituto, quedando la Coordinación de Posgrado en la sede de Murguía y la Dirección y la Coordinación Administrativa en la sede de CU dando lugar a una mejor gestoría.	
Revisión del Reglamento del IISUABJO.	
Rediseño de la página web del IISUABJO, la cual contará con un sistema responsivo, que se podrá visualizar de manera correcta desde cualquier dispositivo.	


### SÉPTIMO EJE. VINCULACIÓN INSTITUTO-SOCIEDAD

Durante el periodo se realizaron diferentes actividades que tuvieron la finalidad de establecer relación con diferentes sectores de la sociedad. Para ello se realizaron talleres, coloquios, conferencias, foros, en donde participaron estudiantes, profesores, sociedad civil, autoridades municipales y educativas, etc.

#### a) 2012-2013

Durante el periodo se realizaron diferentes actividades académicas para vincular la Institución con la sociedad.

ACTIVIDADES	CUERPO ACADÉMICO
- Curso-taller Género y Cambio Climático. (IIS y Universidad Juárez Autónoma de Tabasco) - Taller "Gestión Integral del Riesgo de desastres con perspectiva de género" (y la Red de Desastres).	CA Estudios sobre la Sociedad Rural (2 eventos)
Coloquio "Oaxaca ante la reconfiguración nacional"	CA Estudios Políticos.
Conferencia "El doble discurso del multiculturalismo neoliberal y la Fundación del Consejo Indígena Popular de Oaxaca Ricardo Flores Magón 1997-1998"	CA Género Cultura y Desarrollo
- Primer foro estudiantil de la UABJO (y por los estudiantes de licenciatura en Ciencias Sociales). - Conferencia "Panorama de la educación intercultural dirigida a los mayas yucatecos". - Conferencia "Gobierno Abierto en México". - Conferencia "Desarrollo Social y conservación del Patrimonio cultural y natural". - Tercera conferencia "¿Está en disputa la nación?" - Cuarta conferencia "Las formas de la democracia directa" - Quinta conferencia "Con dinero y sin dinero los impuestos en México".	CA Estudios sobre la Universidad (7 eventos)
Es importante mencionar que se tienen convenios con el INAH, con el Instituto de Investigaciones Antropológicas de la UNAM, con la SSP y con el IMO.	
También, el Instituto cuenta con una Revista Digital Estudiantil Mirada Social, el cual es un proyecto de comunicación e información que brinda a estudiantes del IISUABJO la posibilidad de contar con un medio académico y de divulgación científica, en donde pueden publicar sobre temas de actualidad y relevancia para las Ciencias Sociales.	


#### b) 2013-2014

Durante el periodo se realizaron diferentes actividades académicas para vincular la Institución con la sociedad. Es importante mencionar que las actividades son principalmente coordinadas por los Cuerpos Académicos del Instituto.

ACTIVIDADES	NÚM. DE ACTIVIDADES REALIZADAS
Conferencias	15
Presentaciones de libros En colaboración con: El Cuerpo Académico Consolidado Estudios Políticos, la Coordinación de la Maestría en Sociología, la Benemérita Universidad Autónoma de Puebla y el Cuerpo Académico Consolidado Estudios Sociológicos Contemporáneos (1); Coordinación de Posgrado del IISUABJO (2); y con el Cuerpo Académico de Género, Cultura y Desarrollo del IISUABJO y el Instituto de Artes Gráficas de Oaxaca (3).	3
Seminarios	4
Panel "La Antropología Brasileña Contemporánea"	1
Semana sociológica "Experiencia sociológica universitaria"	1
Eventos organizados por la sociedad civil	3
Primer egresados, titulados y estudiantes de las licenciaturas del IISUABJO	1
El Tablero Sociológico continúa con su difusión.	

#### c) 2014-2015

Durante el periodo se realizaron diferentes actividades académicas para vincular la Institución con la sociedad. Estas actividades son organizadas por los PTC o los cuerpos académicos.

CONCEPTO	NÚM. DE EVENTOS
Seminarios	1
Talleres	2
Conferencias	5
Ciclo de conferencias "Oaxaca en el Debate Nacional"	12
Coloquio	1
Diplomado	1
Presentaciones de libros	13
Encuentro Propuestas comunitarias, Santa María Tlahuitoltepec y Guelatao de Juárez (21, 22 y 23 de mayo).	
Jornada de análisis por el caso Ayotzinapa (19 y 28 de noviembre).	


## OCTAVO EJE. SEGUIMIENTO Y EVALUACIÓN DEL TRABAJO ACADÉMICO Y ADMINISTRATIVO

### a) 2012-2013

En general, se ha dado seguimiento a todas las problemáticas y asuntos dentro del Instituto. Las reuniones y el diálogo son aspectos primordiales para mejores acuerdos.

### b) 2013-2014

En general, se ha dado seguimiento a todas las problemáticas y asuntos dentro del Instituto. Las reuniones y el diálogo son aspectos primordiales para mejores acuerdos.

### c) 2014-2015

Se remiten evidencias ante Secretaría de Planeación de nuestra Universidad, sobre la Matriz de Indicadores para los resultados y lineamientos generales a la evaluación de los programas federales de la Administración Pública Federal, con el fin de informar y transparentar el trabajo académico que realiza el Instituto.

Durante la mayor parte del año (2014), se realizó la autoevaluación de los Programas de Licenciatura en Ciencias Sociales con fines de reacreditación. Después de un trabajo arduo, en el mes de diciembre de 2014 quedaron integradas las 11 carpetas de cada licenciatura y fueron enviadas a la ACCECISO en la primera semana de enero 2015, quedando pendiente la visita de los evaluadores en la primera semana del mes de marzo.

La Coordinación de Posgrado convocó a reunión el 27 de mayo de 2014 con los PTC del Instituto, con la finalidad de evaluar el programa de la Maestría en Sociología a través del análisis FODA. Esta evaluación, sirvió de base, también, para preparar la segunda convocatoria de este posgrado. Para mantener una coordinación de trabajo eficaz con los trabajadores administrativos, se privilegió siempre el diálogo. De esta forma se lograron acuerdos y apoyos con todo el personal administrativo, secretarías, fotocopistas, personal de intendencia, oficiales de servicio y jardineros. Se adquirió la infraestructura y mobiliario que cada quien demandó: computadoras, muebles, herramientas, material de limpieza, etc., para que cada uno pudiera desempeñar con eficiencia sus actividades.

## Directorio UABJO

Lic. Eduardo Martínez Helmes  
**Rector de la UABJO.**

Mtra. Leticia Eugenia Mendoza Toro  
**Secretaria General de la UABJO.**

Mtro. César Roberto Trujillo Reyes  
**Secretario Académico.**

Dr. Saúl Zenteno Juárez  
**Secretario de Finanzas.**

Dr. Aristeo Segura Salvador  
**Secretario de Planeación.**

## **Directorio del IISUABJO**

Dr. Arturo Ruiz López  
**Director.**

Dr. Eduardo Carlos Bautista Martínez  
**Coordinador de Docencia.**

Dra. Virginia Guadalupe Reyes de la Cruz  
**Coordinadora de Postgrado.**

Dra. Ana Margarita Alvarado Juárez  
**Coordinadora de Planeación.**

C.p. Iliana Sosa Martínez  
**Coordinadora Administrativa.**

## **CONSEJO TÉCNICO IISUABJO**

**Presidente**  
Dr. Arturo Ruiz López.

### **Consejeros Técnicos Titulares**

Dr. Eduardo Carlos Bautista Martínez

Dra. Laura Charlynn Curiel Covarrubias

Dr. Manuel Garza Zepeda

Dra. Virginia Guadalupe Reyes de la Cruz.

### **Edición**

Lic. Arely García García

Lic. Yoloxóchilt Liliana Jiménez Mendoza.

### **Diseño**

LDG. Gabriela Roque Alcántara.

### **Edición multimedia**

Ing. Daniel Pineda Jiménez.

Av. Universidad s/n Col. Cinco Señores, Oaxaca.

[www.iisuabjo.edu.mx](http://www.iisuabjo.edu.mx)

Enero 2015