

Facultad de Ciencias Sociales

Universidad de Buenos Aires

Memoria
2012

INTRODUCCIÓN

De acuerdo con lo establecido en el artículo 113, inciso V del Estatuto Universitario, la Facultad de Ciencias Sociales presenta la Memoria correspondiente al período 2012.

La información que aquí se brinda en forma de reseña, describe la actividad de las diferentes áreas que integran esta unidad académica.

Buenos Aires, octubre de 2013

AUTORIDADES DE LA FACULTAD

CONSEJO DIRECTIVO

Claustro de Profesores

Titulares

Federico Schuster
Héctor Angélico
Adriana Clemente
Damián Loreti
Nélida Archenti
Waldo Ansaldi
Lucas Rubinich
Carlos Savransky

Suplentes

Alejandro Kaufman
Mónica Lacarrieu
Roberto Pompa
Luis Castillo Marín
Oscar Moreno
Mario Toer
José Villarroel
Guillermo de Carli

Claustro de Graduados

Javier Bráncoli
Enzo Canade
Estéban de Gori
Lucas Rozenmacher

Diego Gerzovich
Damián Paikin
Sebastián Ackerman
Emilio Centanni

Claustro de Estudiantes

Florencia Aguilera
Ignacio Fiamberti
Cristian Arana Raldes
Jazmín Rodríguez

Alejandro Pique
Karina Albarracín
Martín Clavell
Alejandro Valiente

Decano	Sergio Caletti
Vicedecana	Adriana Clemente
Secretaria Académica Subsecretario de Gestión Académica Subsecretaria de Planificación Académica	Stella Martín Hugo Lewin Marcela Benegas
Secretaria de Estudios Avanzados	Carolina Mera fecha Mario Margulis Fecha
Subsecretaria de Investigación Subsecretaria Posgrado Subsecretaria de Doctorado Subsecretaría de Maestría	Mónica Petracci Claudia Danani Mercedes Calzado Sebastián Mauro
Secretaria de Gestión Institucional Subsecretario de Coordinación Institucional Subsecretario de Sistemas Subsecretaria de Asesoría Letrada	Mercedes Depino Alberto Rodriguez Javier S. Apat Ana Repetto
Secretario de Cultura y Extensión Subsecretaria de Extensión Subsecretaria de Empleo	Alejandro Enrique María Isabel Bertolotto Erica Clemente
Secretaria de Hacienda Subsecretaria de Hacienda	Cristina Abraham Graciela Mattia
Secretaria de Proyección Institucional Subsecretaria de Comunicación Institucional Subsecretaria de Publicaciones	Shila Vilker Ingrid Sarchman Natalia Romé

AUTORIDADES DE LAS CARRERAS (2012 – 2014)

Ciencia Política

Director: Luis Tonelli

Secretario Académico: Maximiliano Campos Ríos

Coordinador Técnico: Cristian Bay

Secretaría: Ariel Raidan, Andrea Aguirre y Leonor Mierez

Junta de Carrera

Claustro de Profesores

Titulares

Carla Carrizo
Elsa Llenderozas
Santiago Leiras
Cristina Girotti
Sergio De Piero

Suplentes

César Caamaño
María Inés Tula
Cecilia Maestro
Mercedes Boschi
Cecilia Abdo Ferez

Claustro de Graduados

Matías Triguboff
Martín Cortés
Fernando Figueira Lemos
Mariano Corazzi
Javier Czapos

Gastón Salcedo
Alejandro Sethman
Juan Martín Gené
Camilo Vedia
Agustín Vallejo

Claustro de Estudiantes

Florencia Cascasi
Rocío Verón
Luciano Acevedo
Clara Vazquez
Mercedes De Mendieta

Joaquín Salzberg
Rocío Lamperti
Tomás Schuster
María Cielo Pintar
Francisco Barrionuevo

Ciencias de la Comunicación

Director: Glenn Postolski

Secretaria Académica: Daniela Bruno

Coordinadora Técnica: Dolores Guichandut

Secretaría:

Junta de Carrera

Claustro de Profesores

Titulares

Alicia Entel
Andrea Lopez
Daniela Bruno
Carlos Gassmann
Mario Carlon

Suplentes

Oscar Magarola
Viviana Minzi
Irene Klein
Jorge Lipetz
Martín Zucchelli

Claustro de Graduados

Mercedes Calzado
Luis Lozano
Ianina Lois
Mónica Kirchheimer
Paula Murphy

Natalia Romé
Gabriela Gomez
Viviana Mariño
Christian Dodaro
Mariano Wiszniacki

Claustro de Estudiantes

Gonzalo Calvo
Juan José Solerno
Juan Manuel Galeano
Pablo Diz
Guadalupe Moran

Juan Manuel Jardim
Daniela Marugo
Ariel Liefeldt
Jesica Giacobbe
Dolores Guichandut

Carrera de Relaciones de Trabajo

Directora: Stella Escobar

Secretario Académico: Daniel Giorgetti

Coordinador Técnico: Mario Cambas

Secretaría administrativa: María del Valle Pinto, Cecilia Pineda, Ignacio Angélico

Integrantes de la Junta de Carrera

Claustro Profesores

Titulares

Recalde, Héctor

Vega, Viviana

Cieza, Daniel

Roa, Luis

Aragón, Luis

Suplentes

Angélico, Héctor

Deibe, Enrique

Andrade, Alberto

Roudil, Héctor

Monzani, Inés

Claustro Graduados

Sandro, Hernán

Kelsey, Mariana

Nogueria, Mariana

Perez, Sandra

Sanchez, Roxana

Perez, Patricia

Landoni, Ma. Ester

Bassini, Patricia

Ayala, Lucas

Oyarzo, Leandro

Claustro Estudiantes

Burriel, Ma. Agustina

Cárdenas, Alejandro

Valenzuela, Luciano

Leone, Gisela

De la Serna, Julia

Bourgeois, Andrés

Gómez, Tomás

Alujas, Anahí

Russo, Diego

Silva, Juan Manuel

Carrera de Sociología

Directora: Alcira Daroqui

Secretaria Académica: Silvia Guemureman

Coordinador Técnico: Carlos Motto

Coordinador Programa UBA XXII: Marcelo Langieri

Secretaría administrativa: Gabriela Strocovsky, Cristina Espíndola, Claudia Morales.

Integrantes de la Junta de Carrera

Claustro de Profesores

Titulares

Jenkins, Jorge

Gómez Rojas, Gabriela

Philipp, Ernesto

Dri, Rubén

Urresti, Marcelo

Suplentes

Forte, Miguel

Paley, Silvia

Pierbattisti, Damián

De Angelis, Carlos

Cafassi, Emilio

Claustro de Graduados

Nahmías, Gustavo

Melli, Carlos

Ruggero, Santiago

Meccia, Ernesto

Wahren, Juan

Palacios, Matías

Basualdo, Federico

Baccarelli, Diego

Ainora, Juan

Farías, Ariel

Claustro de Estudiantes

Vigarelli, Nicolás

Fernández, Nahuel

Giles, Maribel

Sorondo, Ramiro

Gómez Rodríguez, Wenceslao

Marchetti, Martín

Grinsberg, Yamila

Ramat, Juan Cruz

Lusardi, Camila

Trebucq, Facundo

Carrera de Trabajo Social

Directora: Dra Ana Arias

Secretaria Académica: Mg. Soraya Giraldez

Coordinadora Técnica: Lic. Bárbara García Godoy

Administrativas: Fabiana Gómez Nuñez, Fernanda Acuña, Graciela Barreto

Integrantes de la Junta de Carrera

Claustro de Profesores

Titulares

Rossi, Diana
Correa, Violeta
Allidieri, Noemí
De Pino, Mercedes
Goltzman, Paula

Suplentes

Bertolotto, Maria Isabel
Danani, Claudia
Mendicoa, Gloria
Vázquez Blanco, Juan M.
Benegas, Marcela

Claustro de Graduados

Grosso, Fernando
Zunino, Elena
Rosse, Alberto
Musaccio, Ofelia
Liska, Ivana

Echevarría, Andrea
Madeira, Sandra
Di Gregorio, Carla
Lofiego, Natalia
Del Ville, Marina

Claustro de Estudiantes

Delfina, Paula
Ventureira, Yamila
Toscani, M. de la Paz
Lizarraga, Dario
Carrau Grunauer, M. José

Moy, Peña, dolores
De Baere, Malena
Peyran, Pamela
Suarez, Daniela
Oxenghendler, Ana

SECRETARÍAS

SECRETARÍA DE GESTIÓN INSTITUCIONAL

1. Actividades de Gestión Institucional

1.1. Presentación de la publicación “Acá se juzga a genocidas”

El 11 de abril de 2012 se presentó en la Facultad El libro "Acá se juzga a Genocidas. Dibujos, crónicas y fotos", una obra colectiva que involucró a la agrupación H.I.J.O.S , a la Facultad y a la Cátedra Libre de Derechos Humanos de Filosofía y Letras, a la Cátedra Rico de Diseño Gráfico de la Facultad de Arquitectura y a los estudiantes del IUNA de la UBA con el objetivo de aportar a la construcción de una memoria colectiva.

El proyecto nació con el comienzo de los juicios por delitos de lesa humanidad y por la imposibilidad de fotografiar y filmar las audiencias, situación que motivó la decisión de convocar a dibujantes del IUNA y de otras facultades de la UBA para retratarlas y generar relatos con el fin de visibilizar los juicios en este momento histórico que está viviendo nuestro país.

1.2. Inauguración del “Conversódromo”

El 16 de mayo de 2012 inauguramos el “Conversódromo” Nicolás Casullo, espacio a cielo abierto con el que ahora cuenta la nueva sede de la Facultad en el barrio de Constitución.

1.3. Muestra sobre el pensamiento nacional

El 14 de junio se realizó la inauguración de la muestra “Pensamiento Nacional y Latinoamericano – Descolonizar para aprender”, en la sede de Santiago del Estero. Se organizó un panel con la participación del ex canciller Jorge Taiana y los profesores Jorge Bernetti y Carla Wainstock.

1.4. Proyección del largometraje “Trelew”

El 22 de agosto, en conmemoración de los cuarenta años de la fuga y fusilamiento de 19 prisioneros políticos durante el gobierno de facto de Alejandro A. Lanusse la Facultad proyectó el film “Trelew. La fuga que fue masacre” de Mariana Arruti. Finalizada la proyección debatieron con el público Jorge Magallanes (Investigación Periodística) y Martín Mujica (Jefe de Producción del film).

1.5. Conmemoración de los XX años de la revista “Delito y Sociedad”

El jueves 4 de octubre de 2012 se celebró el 20º aniversario de la revista Delito y Sociedad, que dirigida por Juan Pegoraro, es una publicación del Programa de Estudios de Control Social del Instituto de Investigaciones Gino Germani y de la cátedra Delito y Sociedad: sociología del sistema penal de nuestra Facultad. En esta publicación se abordan desde hace 20 años, cuestiones ligadas a las problemáticas de criminalidad, marginalidad y control social, entre otras.

2. Consejo Directivo

Directora: Mónica Allan

Durante el período comprendido entre el 6 de Marzo y el 11 de Diciembre de 2012, el Consejo Directivo realizó dieciocho sesiones ordinarias y dos sesiones especiales.

2.1. Comisiones Permanentes del Consejo Directivo

2.1.1. Comisión De Enseñanza

Alejandro Kaufman	Adriana Clemente	Nélida Archenti
Héctor Angélico	Carlos Savransky	Diego Gerzovich
Javier Bráncoli	Emiliano Centanni	Florencia Aguilera
Alejandro Pique	Jazmín Rodríguez	

2.1.2. Comisión de Investigación y Posgrado

Alejandro Kaufman	Carlos Savransky	Mónica Lacarrieu
Oscar Moreno	Adriana Clemente	Federico Schuster
Damián Paikin	Sebastián Ackerman	Lucas Rozenmacher
Alejandro Pique	Karina Albarracín	Jazmín Rodríguez

2.1.3. Comisión de Concursos

Alejandro Kaufman	Damián Loreti	Roberto Pompa
Nélida Archenti	Carlos Savransky	Federico Schuster
Sebastián' Ackerman	Esteban De Gori	Emiliano Centanni
Karina Albarracín	Martín Clavell	Jazmín Rodríguez

2.1.4. Comisión de Extensión Universitaria

Adriana Clemente	Mónica Lacarrieu	Héctor Angélico
Roberto Pompa	Lucas Rubinich	Enzo Canade
Javier Bráncoli	Lucas Rozenmacher	Martín Clavell
Cristian Arana Raldes	Jazmín Rodríguez	

2.1.5. Comisión de Presupuesto

Damian Loreti	Adriana Clemente	Héctor Angélico
Lucas Rubinich	Federico Schuster	Javier Brancoli
Sebastián Ackerman	Lucas Rozenmacher	Cristian Arana Raldes
Ignacio Fiamberti	Jazmín Rodríguez	

2.1.6. Comisión de Interpretación y Reglamento

Damián Loreti	Héctor Angélico	Adriana Clemente
Roberto Pompa	Damián Paikin	Esteban De Gori
Emiliano Centanni	Cristian Arana Raldes	Ignacio Fiamberti
Jazmín Rodríguez		

2.2. Comisiones Transitorias del Consejo Directivo

2.2.1. Comisión Pro Mejoramiento del Hábitat

Héctor Angélico
Mario Toer
Enzo Canade
Martín Clavell

Adriana Clemente
Carlos Savransky
Emiliano Centanni
Jazmín Rodríguez

Alejandro Kaufman
Javier Bráncoli
Cristian Arana Raldes

2.2.2. Comisión de Proyección Institucional

Héctor Angélico
Damián Loreti
Lucas Rozenmacher
Jazmín Rodríguez

Adriana Clemente
Diego Gerzovich
Karina Albarracín

Alejandro Kaufman
Enzo Canade
Ignacio Fiamberti

3. Subsecretaría de Sistemas

3.1. Equipo de trabajo

AREA DE OPERACIONES

Microinformática

- Director: Gerardo Javier De Tomas
- Soporte 2do nivel: Martín Hernán Appello
- Soporte 2do nivel: Damián Andrés Casarotti
- Soporte 2do nivel: Santiago Daniel Alonso
- Soporte 2do nivel: Sebastián Rotela
- Soporte 2do nivel: Julián Saporiti
- Soporte 2do nivel: Jorge Sisco

Redes, Servidores y Web

- Administrador Técnico: Lic. Eleonora Franco
- Administrador Técnico: Martín Ezequiel Giller
- Administrador Técnico: Martín Miguel Garibaldi
- Administrador Técnico: Juan Manuel Castro Quintero

Coordinador Santiago del Estero

- Administrador Técnico: Facundo Ariel Blanca

AREA DE APLICACIONES

Mantenimiento

- Líder de Aplicaciones: Lic. Verónica Tripoli
- Analista Técnico Programador: Ing. Valeria Paola García

Asistencia al usuario

- Analista: Nora Ferlaino

3.2. Adecuación de servicios informáticos para el usuario

Las siguientes soluciones fueron implementadas con éxito en las fechas indicadas o tienen planificada una puesta en producción.

GESTION ACADEMICA GRADO

3.2.1 Campus Virtual

* Objetivo: incorporar las herramientas de e-learning a la comunidad de educativa de la facultad.

* Impacto: la facultad cuenta con una herramienta de apoyo presencial y que permite cursos de educación a distancia con capacidad para todos los actores de nuestra comunidad.

* Fecha: Noviembre 2012

3.2.2 Actualización a la versión de Guarani 2.7

* Objetivo: actualizar a la nueva versión de Guarani que incorpora nuevas funcionalidades para alumnos y personal de gestión, así como mejoras en la performance del sistema.

* Impacto: existen nuevas operaciones que facilitan el trabajo diario del personal de gestión, la experiencia de uso de la aplicación resulta más satisfactoria.

* Fecha: Octubre 2012

3.2.3 Circuito de trámite de egresados

* Objetivo: incorporar el proceso de egreso al sistema SIU Guarani

* Impacto: los alumnos pueden visualizar a través del sistema SIU Guarani el progreso de su trámite de egreso. El personal de gestión tiene la posibilidad de realizar el seguimiento del trámite entre las distintas dependencias de la facultad

* Fecha: Noviembre 2012

3.2.4 Nueva operaciones para usuarios.

* Objetivo: permitir que los usuarios puedan ejecutar operaciones sin contar con conocimientos técnicos

* Impacto: durante la inscripción usuarios claves del área académica pueden tomar decisiones y reflejarlas rápidamente en el proceso de inscripción, sin depender de la Subs. de Sistemas. Regularidad.

* Fecha: Septiembre - Diciembre 2012

3.2.5 Modificaciones a los Planes de Estudio

* Objetivo: optimizar los planes de estudio actuales dentro del sistema SIU.

* Impacto: históricamente los planes de estudio están cargados dentro del sistema con omisiones, lo que impide detectar cuales son los alumnos en condiciones de tramitar el título. Optimizando los planes de estudio, estas tareas que ahora se realizan manualmente, se automatizarían.

* Fecha: (Implementado en prueba).

3.2.6 Interfaz web de consulta de oferta académica

* Objetivo: generar un sitio web para que los alumnos puedan consultar la oferta académica.

* Impacto: actualmente los alumnos ingresan al siu guaraní para consultar los cursos de inscripción lo que genera un tráfico excesivo dificultando la experiencia de inscripción. Al desdoblarse la consulta de la inscripción se prevé una disminución de dicho tráfico

* Fecha: Febrero 2012

3.2.7 Instructivos

* Objetivo: elaborar instructivos detallados de ejecución de procesos dentro del SIU Guarani

* Impacto: se realizaron

* Fecha: Febrero 2012

3.2.8 Implementación de horas de investigación de sociología

* Objetivo: incorporar al SIU Guarani la posibilidad de registrar las horas de investigación de los alumnos.

* Impacto: se lleva un registro de las horas de investigación de cada alumno permitiendo agilizar el trámite de egreso

* Fecha: Mayo 2012

3.2.9 Implementación de Sistema Becas

* Objetivo: implementar el sistema SIU Tehuelche para administrar las becas Portantiero y otras becas de la facultad

* Impacto: el nuevo sistema se vincula directamente con el SIU Guarani lo que permite una gestión integrada para la admisión de las becas

* Fecha: Febrero - Septiembre 2012

GESTION ACADEMICA POSGRADO

3.2.10 Actualización a la versión de Guarani 2.7

* Objetivo: actualizar a la nueva versión de Guarani que incorpora nuevas funcionalidades para alumnos y personal de gestión, así como mejoras en la performance del sistema.

* Impacto: existen nuevas operaciones que facilitan el trabajo diario del personal de gestión, la experiencia de uso de la aplicación resulta más satisfactoria.

* Fecha: Septiembre 2012

3.2.11 Reporte de pagos de aranceles

* Objetivo: brindar la posibilidad al área de posgrado de un reporte directo de los pagos de aranceles que realizan los alumnos.

* Impacto: el equipo de posgrado puede consultar directamente del sistema económico financiero de la facultad los pagos que realizan los alumnos, permitiendo un mayor control y seguimiento económico de los posgrados.

* Fecha: Agosto 2012

GESTION ADMINISTRATIVA

3.2.12 Nuevo Sistema Económico Financiero

* Objetivo: implementar el nuevo sistema económico financiero

* Impacto: el nuevo dominio permitirá una mejor gestión de la red interna, mayor facilidad para compartir archivos entre dependencias administrativas e incrementar la seguridad de la misma

* Fecha: Enero 2012

3.2.13 Telefonía IP

* Objetivo: implementar un servicio de comunicación utilizando la red de datos

* Impacto: las comunicaciones con la sede de santiago están saturadas, utilizando este sistema es posible lograr la comunicación sin problemas. No se utiliza la red pública de teléfono, por lo que no acarrea costos de comunicaciones.

* Fecha: Junio - Septiembre 2012

3.2.14 Iniciativas de implementación de sistemas de gestión académico para extensión e intercambios

* Objetivo: se instalo el sistema de gestión académica para extensión e intercambio

* Impacto: las respectivas áreas analizan la herramienta para determinar la factibilidad de implementación.

* Fecha: Septiembre - Octubre 2012

3.2.15 Nuevo Dominio y Servidor de Archivos

* Objetivo: implementar un nuevo dominio administrativo junto con un servidor de archivos centralizado para las sedes de Marcelo T y Santiago

* Impacto: el nuevo dominio permitirá una mejor gestión de la red interna, mayor facilidad para compartir archivos entre dependencias administrativas e incrementar la seguridad de la misma

* Fecha: Febrero - Junio 2012

3.2.16 Relanzamiento de Radio Web

* Objetivo: implementar un servidor de streaming de radio

* Impacto: nuestra institución está en condiciones de emitir un programa de radio a través de internet

* Fecha: Junio 2012

3.2.17 WiFi

* Objetivo: ampliar la cobertura wifi de los edificios de Marcelo T. y Santiago, proveer un sistema de autenticación WiFi para usuarios de la comunidad sociales

* Impacto: 4 pisos de Marcelo T. y 4 pisos de Santiago tienen cobertura, el plan es alcanzar la totalidad para finales del primer trimestre de 2013

* Fecha: Agosto – Septiembre 2012

3.2.18 Lista de contactos global

* Objetivo: facilitar las comunicaciones de correo electrónico entre los usuarios de sociales

* Impacto: la agenda global, permite buscar las direcciones de correo electrónico por nombre o apellido

* Fecha: Marzo – Abril 2012

3.3. Implementación de servicios informáticos de infraestructura

Los siguientes proyectos permiten mejorar la infraestructura de sistemas para poder brindar soluciones a los usuarios.

INFRAESTRUCTURA

3.3.1 Aula campus virtual

* Objetivo: instalar el aula de campus virtual para las capacitaciones de los docentes.

* Impacto: se implemento el aula de campus virtual y 40 docentes fueron capacitados en el uso de la herramienta

* Fecha: Noviembre-Diciembre 2012

3.3.2 Renovación de centro de cómputos (3ra etapa)

* Objetivo: continuar con la renovación del centro de cómputos dotándolo de firewall y equipos de almacenamiento.

* Impacto: incrementar la performance en las aplicaciones y permitir la implementación de nuevos servicios

* Fecha: Octubre-Diciembre 2012

3.3.3 DHCP, DNS y Proxy

* Objetivo: implementar servidores de DHCP, DNS y Proxy

* Impacto: la implementación de dichos servicios permite automatizar y simplificar las configuraciones de las estaciones de trabajo de la red local de la facultad. Estos servicios no se cambiaban desde hace 10 años.

* Fecha: Febrero - Marzo 2012

3.3.4 Optimización de performance del sitio web

* Objetivo: implementar herramientas de cache, que permitan mejorar la performance del sitio web.

* Impacto: se mejoro el tiempo de carga del sitio web en un 30%

* Fecha: Marzo 2012

3.3.5 Implementación del Balanceador Web

* Objetivo: implementar herramientas y equipamiento que permita balancear la carga que reciben los sitios web de la facultad.

* Impacto: por primera vez la facultad pudo inscribir a todas las carreras en el mismo periodo de inscripción.

* Fecha: Noviembre - Diciembre 2012

3.3.6 Implementación del Balanceador de BD

* Objetivo: implementar herramientas y equipamiento que permita balancear la carga que reciben las bases de datos de la facultad.

* Impacto: por primera vez la facultad pudo inscribir a todas las carreras en el mismo periodo de inscripción.

* Fecha: Noviembre - Diciembre 2012

3.3.7 Implementación de sistema de alerta y monitoreo de servicios informáticos

* Objetivo: implementar herramientas de monitoreo que permitan una administración proactiva de los sistemas informáticos

* Impacto: el sistema de alerta permitió conocer con anticipación posibles fallas en los equipos.

* Fecha: Junio - Julio 2012

3.3.8 Implementación de VPN entre Marcelo T y Santiago del Estero

* Objetivo: lograr que los dos edificios pertenezcan a una misma red de datos.

* Impacto: los usuarios de ambas sedes pueden intercambiar archivos dentro de la misma red y utilizar los servicios centrales de Marcelo T. Se abarata el costo de duplicar infraestructura

* Fecha: Marzo 2012

3.3.9 Apagado automático de servidores ante fallas eléctricas

* Objetivo: configurar los servidores para que ante una falla eléctrica se apaguen automáticamente e intenten reiniciar sus servicios dentro de una ventana de tiempo determinada.

* Impacto: alargar la vida útil de los equipos y evitar pérdidas de información

* Fecha: Enero 2012 – Febrero 2012

INFRAESTRUCTURA SANTIAGO DEL ESTERO

* Objetivo: realizar el cableado de datos y eléctrico de la oficina de sistemas de la sede de Santiago del Estero

* Fecha: Febrero 2012 – Abril 2012

4. Subsecretaría de Coordinación Institucional

4.1. Biblioteca Prof. Norberto Rodríguez Bustamante

Director: Daniel Comandé

4.1.1 Kardex en línea:

Durante este año fue puesta en línea en el enlace <http://www.fsoc.uba.ar/catalogo/kardex> la representación de las existencias de publicaciones periódicas que forman parte de la colección de la Biblioteca, conocida como "Kardex". De esta forma, la oferta de revistas,

anuarios y demás publicaciones seriadas de la colección está disponible para la consulta de los usuarios en Internet y enlazada con el catálogo de libros.

La realización de este proyecto requirió un minucioso trabajo sobre los registros que hasta el momento sólo se podían consultar en el mostrador de la Biblioteca.

4.1.2 Compra de libros:

Al igual que en años precedentes se realizó un nuevo ejercicio de compra de libros a las editoriales. Este año la compra se efectuó con las editoriales Fondo de Cultura Económica, Siglo XXI, Prometeo, Grupo Planeta (Paidós, Ariel y Crítica, entre otras), Katz, Nueva Visión y Amorrortu.

Aunque la selección estuvo sobre todo centrada principalmente en las novedades de cada uno de estos sellos, también se compraron más ejemplares de materiales con demanda importante o que deben ser repuestos por su deterioro.

La compra directa permitió a la Biblioteca conseguir descuentos de alrededor del 40% del precio de lista de cada ítem.

EDITORIAL	DESCUENTO
Siglo XXI	40%
Fondo de Cultura Económica	40%
Nueva Visión	40%
Katz	40%
Amorrortu	35%
Paidós	35%
Prometeo	40%

En total se adquirieron 268 títulos, representando un total de 706 ejemplares, duplicando la cantidad de títulos comprados en 2011.

4.1.3 Nuevo Grupo de Bibliotecas de Ciencias Sociales

La Biblioteca tomó la iniciativa de conformar una red de bibliotecas universitarias y de investigación, especializadas en ciencias sociales, con el propósito de conformar grupos que trabajen en la solución de los problemas comunes que afectan a las unidades de información de este grupo de disciplinas. A partir de la convocatoria, las bibliotecas de la Universidad Nacional de Lanús, Universidad Nacional de Quilmes, Universidad Nacional de General Sarmiento, Universidad Nacional de Tres de Febrero, Universidad Nacional de San Martín, Centro Cultural de la Cooperación, Facultad de Trabajo Social de la Universidad Nacional de Entre Ríos, Centro de Documentación del Instituto de Investigaciones Gino Germani y Flacso-Sede Argentina hemos conformado el Grupo Sociables.

Actualmente se está trabajando con mayor énfasis en dos proyectos:

- a) La conformación de un tesoro especializado en ciencias sociales para Argentina
- b) Establecer una red formal de canje de publicaciones.

También se está desarrollando un nuevo proyecto de préstamo interbibliotecario entre las unidades, que ofrecerá un servicio de referencia cooperativo en línea por turnos de guardia rotativos.

El Departamento de Procesos técnicos participa además, en el proyecto de desarrollo de un tesoro argentino de ciencias sociales junto a las bibliotecas del Grupo Sociables. El propósito de este proyecto consiste en elaborar un listado de términos descriptores y sus relaciones jerárquicas que permita unificar la terminología eliminando sinonimia y polisemia para los mismos conceptos. Este trabajo no cuenta con antecedentes en el país y constituye un aporte de suma importancia para las bibliotecas académicas de ciencias sociales.

El potencial de Sociables está aún en desarrollo y se prevé para 2013 ampliar el número de instituciones participantes, así como abocarse a nuevos proyectos que faciliten la cooperación bibliotecológica de ciencias sociales en nuestro país.

4.1.4 Departamento de Procesos Técnicos

El sector de Procesos Técnicos de la Biblioteca, cuya tarea consiste en dar registro catalográfico y preparación física de los libros y revistas, incorporó este año 1430 nuevos títulos monográficos (libros, folletos, tesis y materiales audiovisuales), de que totalizan 2417 nuevos ejemplares. De acuerdo al área temática de los mismos, fueron distribuidos en las bibliotecas de ambas sedes (1736 en la Biblioteca Central y 681 en la de la Sede de Constitución).

4.1.5 Departamento de Atención al Público

Durante 2012 se realizaron 58.129 préstamos de libros, revistas y materiales especiales en ambas sedes. De estos, 16.469 fueron a domicilio y 42.531 consultas en la sala de lectura.

Hacia fines de este año, el padrón de socios de la biblioteca suma un total de 2.532 personas, de las cuales 365 se asociaron durante el año.

Fig.1: Distribución de socios por carrera

CC= Ciencias de la Comunicación
CP= Ciencia Política
RT= Relaciones del Trabajo
SO= Sociología
TS= Trabajo Social
PG= Maestrías y Doctorado
Otros= No docentes, autoridades e investigadores.

Como puede observarse en la Figura 1, estudiantes, docentes y graduados de la Carrera de Sociología mantiene la tendencia histórica de constituir la mayoría de los socios de la Biblioteca siendo el 46% del total de los socios activos (en condiciones de retirar materiales a domicilio y utilizar todos los servicios). Es esperable que el cambio de la sede de Sociología y Relaciones del Trabajo, esperada para 2013, afecte enormemente el uso de la Biblioteca, por lo que se trabajará en desarrollar estrategias que mejoren la llegada de los materiales al público en la Sede de Constitución.

Fig. 2: Distribución de socios por categoría

4.1.6 Servicio de Referencia e Información

El Servicio de Referencia e Información (SRI) tiene a su cargo atender solicitudes de información complejas que no pueden ser resueltas por intermedio del catálogo. Entre otras labores, realiza búsquedas bibliográficas en las revistas, interactúa con las bases de datos electrónicas para la obtención de textos completos, orienta al usuario en el uso de materiales y redirecciona al usuario a otras unidades de información si un texto solicitado no se encuentra en la colección de la biblioteca.

Se llevaron a cabo 262 entrevistas de referencia y se respondieron 169 consultas por correo electrónico.

4.1.7 Servicio de Encuadernación y Restauración de Materiales

El Servicio de Encuadernación y Restauración de Materiales (SERM) se encarga de reparar materiales dañados por el uso o por la baja calidad de la encuadernación original. Durante 2012 pusieron nuevamente en circulación 325 ejemplares con diferentes clases y

grados de deterioro, fundamentalmente cuadernillos sueltos, tapas rotas o desgastadas y materiales afectados por distintas patologías del libro.

El personal del Servicio, en colaboración con el Departamento de Actas de la Secretaría Académica de la Facultad, llevó a cabo por primera vez dos talleres de capacitación en encuadernación de libros dirigido a personal de la Facultad. En el mismo participaron veinte compañeros no docentes, quienes recibieron la correspondiente certificación de veinte horas por su participación.

Se pretende continuar en el futuro con esta iniciativa, ampliando la oferta a otras facultades de la Universidad de Buenos Aires.

4.1.8 Participación en congresos y reuniones científicas

Personal de la Biblioteca participó en calidad de asistente y/o disertante en las siguientes reuniones:

- 44ª Reunión Nacional de Bibliotecarios / 16º Encuentro de Bibliotecas Universitarias (Asociación de Bibliotecarios Graduados de la República Argentina)
- 10ª Jornada sobre la Biblioteca Digital Universitaria, JBDU2012 (Bibliotecas Digitales Universitarias)
- 2ª Jornadas Ciencias Sociales y Discapacidad (Comisión de Discapacidad de la Facultad de Ciencias Sociales)
- 8ª Jornada de Bibliotecas y Centros de Documentación de la UBA (Sistema de Bibliotecas e Información – UBA)

4.1.9 Perspectivas para 2013

La mudanza a la nueva sede de la Facultad de las carreras de Sociología y Relaciones del Trabajo significará un desafío, ya que se deberá redoblar los esfuerzos del servicio en la Sede Constitución, sin que aún la Biblioteca esté en condiciones de mudarse completamente. Aunque se enviarán a la Sede de Constitución los materiales de uso más frecuente, la selección habrá de ser muy cuidadosa, debido a la falta de capacidad que tiene el espacio provisorio destinado a la Biblioteca.

Como se mencionó previamente, se harán esfuerzos por aumentar el número de instituciones participantes del Grupo Sociables, y se espera hacia mediados de 2013 que el desarrollo de los proyectos en marcha comiencen a demostrar su valor y atraigan a otras bibliotecas del país que deseen cooperar y beneficiarse del trabajo en red.

Se pretende mantener los talleres de encuadernación a cargo del SERM, que durante el año han cumplido en forma sobresaliente los objetivos planteados. Se postula como posibilidad la firma de convenios con otras instituciones que permitan ampliar y mejorar las herramientas del Servicio.

El SRI trabajará en el desarrollo de un programa de capacitación de usuarios con el objeto de aumentar el uso de la biblioteca por parte de investigadores y estudiantes de posgrado.

5. Subsecretaría de Asesoría Letrada

5.1. Expedientes Dictaminados

Durante el año 2012 la Asesoría Letrada ha elaborado 71 dictámenes, los cuales se han distribuido de la siguiente manera:

- Laborales y previsionales (23): dictámenes sobre aspectos jurídicos y procedencia de peticiones de agentes no docentes y docentes de la Facultad.
- Concursos (8): dictámenes en el trámite de concursos docentes e impugnaciones presentadas por aspirantes en concursos de profesores regulares o auxiliares docentes.
- Convenios (8): revisión de convenios y/o verificación de instrumentos legales de las entidades que celebran convenios con la Facultad.
- Informaciones sumarias (13): Apertura y cierre de trámites conforme al Decr. 467/99 de Informaciones Sumarias que tienen por objetivo la determinación de hechos dañosos para la institución.
- Contratos (11): dictámenes sobre cuestiones jurídicas y revisión de trámites contractuales de la Facultad.
- Varios (9): trámites varios en los cuales se ha pedido intervención a la Asesoría desde el área académica o diferentes particulares.

5.2. Pedidos de Informe

Se ha dado tramitación y respuesta a oficios y pedidos de informes (50) a partir de requerimientos por parte de diferentes Juzgados, Defensor del Pueblo o por la Ley de Acceso a la Información.

5.3. Sumarios

- Concluidos: 28
- En trámite: 8

5.4. Convenios

Se ha hecho la revisión de 54 convenios de pasantías en donde se dictaminó, según los instrumentos legales aportados, el responsable de suscribir el convenio correspondiente. También se ha dictaminado en contratos de asistencia técnica acerca de las cláusulas contempladas y su adecuación a la normativa vigente.

5.5. Probation

Se ha realizado el seguimiento de 2 personas en el cumplimiento de tareas comunitarias en cumplimiento del régimen de *probation* determinado por juez competente. También se llevaron a cabo 3 entrevistas más con personas que no se han incorporado.

5.6. Consultas y colaboración en proyectos

A requerimiento de las diferentes áreas y funcionarios de la Facultad se efectúan consultas informales a fin de realizar un trabajo preventivo de encuadramiento legal y colaboración en la elaboración de proyectos de resoluciones para el Consejo Directivo y Decanato.

5.7. Asistencia a funcionarios en tramitaciones externas

- Audiencia con autoridades de la Dirección Nacional de Migraciones por levantamiento de bloqueo para la tramitación de visas a estudiantes.
- Audiencia en la Fiscalía Sudeste del Gobierno de la Ciudad de Buenos Aires en mediación realizada por denuncia de ruidos molestos en la Sede Constitución.

SECRETARIA ACADEMICA

AREA GENERAL DE LA SECRETARÍA ACADÉMICA

Estas son las tareas más relevantes llevadas a cabo:

CAMPUS VIRTUAL: 2012 marca el inicio del funcionamiento del *Campus Virtual* en la Facultad de Ciencias Sociales, proyecto que esta Secretaría tenía en construcción desde el inicio de la gestión. El campus virtual constituye un espacio para que las cátedras desarrollen diversas actividades tendientes a complementar la enseñanza presencial utilizando una nueva herramienta pedagógica, en términos de favorecer la interactividad y la tarea colaborativa. Y a la vez, se constituye en espacio interdisciplinario: la Facultad en su conjunto puede interactuar en foros generales y recurrir a repositorios de materiales gráficos y audiovisuales; actividades que incluyen también a las áreas de Posgrado, Investigación y Extensión que podrán disponer de aulas en el campus para las tareas que crean convenientes.

El campus se hizo posible por el Programa UBATIC, UBA- Ministerio de Educación de la Nación, de reciente creación, para promover el uso de las TIC en la enseñanza universitaria, enfatizando en la necesidad de promover la tarea pedagógica. En el marco del Programa UBATIC esta Secretaría en 2011 presentó el proyecto institucional de creación del campus por cuya aprobación obtuvo un subsidio suficiente para contratar a especialistas para la capacitación de nuestros docentes y empleados administrativos y para la consultoría sobre el diseño; ya se han adquirido el hardware – servidores y demás equipos conexos-, y también computadoras, escritorios y demás equipamiento necesario, subsidio que se reparte en los dos años que dura el Programa, en esta primera convocatoria. Se trata de un proyecto que seguirá en construcción durante 2013 y que se espera pueda incluir a la totalidad de las cátedras de la Facultad, aportando una herramienta que, como propuesta creativa, involucra y articula el trabajo del conjunto de la institución.

El proyecto tiene una vigencia de dos años, pero la decisión de tener en la Facultad los servidores y el hardware específico permitirá la continuidad y la estabilidad de nuestro campus virtual. Por ello, esta Secretaría está trabajando activamente desde este fin de 2012 y seguirá durante 2013 en lograr una capacitación de docentes de todas las cátedras, para que el campus sea realmente un proyecto institucional. A modo piloto, entre noviembre y diciembre se llevó a cabo el primer curso de capacitación para uso del campus, con 40 participantes que entienden la necesidad de contar con el aula virtual y ampliar las posibilidades pedagógicas en la enseñanza superior. Ya se han previsto cursos para febrero, marzo, abril, mayo y agosto del año próximo.

También se está realizando un conjunto de pruebas técnicas de funcionamiento del campus. Se preparó un aula provisoria para el Campus en el subsuelo, en la sede de Santiago del Estero, la S2, con 20 computadoras y 20 correspondientes escritorios y sillas. La propuesta que se va ampliando con la cooperación de diferentes profesores, docentes y las Secretarías de Proyección Institucional y la de Estudios Avanzados, incluye aulas virtuales, espacios para bibliotecas digitales, audiovisuales, y un foro general para celebrar los 25 años de la Facultad. En este momento, tenemos en preparación un *Manual de navegación del Campus de la Facultad y Un Protocolo de uso del Campus*.

PLANES DE ESTUDIO. Trabajo Social ha terminado la redacción y aprobado las modificaciones a su Plan de Estudio, que consecuentemente fue tratado y aprobado por el

Consejo Directivo y por el Consejo Superior. Empieza la tarea de discusión de la transición en sus aspectos docente, pedagógico y administrativo, y se planifica la implementación para 2013. Ciencias de la Comunicación, luego de haber llevado a cabo numerosos espacios de discusión y elaboración de la propuesta del nuevo Plan de su Carrera con los tres claustros, espera poder hacer la redacción definitiva y pasar a su aprobación en 2013.

Sociología está en la etapa de reforma del Plan del Profesorado.

Ciencia Política y Relaciones del Trabajo están en etapa de diagnóstico del tema.

Con esto se posibilita la actualización de recorridos programáticos, se optimiza la calidad disciplinar; se procura el abordaje de problemáticas urgentes y se marcha en pos de lograr una Facultad de excelencia con Carreras que se articulan no sólo a nivel de contenidos sino a nivel de organización y diseño curricular.

PROGRAMA PROSOC 2: El Programa PROSOC 2, de incremento de las dedicaciones docentes a profesores y docentes regulares, se puso en marcha en marzo de 2010, y favorece la constitución de equipos de investigación en cátedra y en Proyectos de Reconocimiento Institucional, entre otros programas, junto a la promoción de formación de recursos humanos, y sigue actualmente en funcionamiento. La Facultad totaliza 81 profesores y auxiliares beneficiados con una mayor dedicación, circunstancia que aporta al mejoramiento de las condiciones de producción académica. El Programa PROSOC se convenió en 2007, y empezó en 2008 con el aporte de un subsidio a la enseñanza a través de bibliografía, equipamiento, mobiliario y asesoría de especialistas en currícula para las modificaciones necesarias de los Planes de Estudio.

PROFESORES CONSULTOS Y EMERITOS: con el propósito de reconocer trayectorias docentes, se propició y tramitó la designación de varios Profesores como Consultos y de un Profesor como Emérito de nuestra Facultad, en tanto se llevaron a cabo las renovaciones correspondientes, las que fueron elevadas exitosamente al Consejo Superior. Tal como establece la Resolución (CS) 3795/2011, cada unidad académica puede designar solo un 5% de Consultos en relación con la cantidad de Profesores regulares que tenga, y los cargos serán con dedicación parcial o ad honorem.

PRACTICAS SOCIALES EDUCATIVAS: planteadas como un modo de devolución en servicios sociales las competencias adquiridas, promover el acercamiento entre los estudiantes y la sociedad y favorecer la solidaridad desde los propios conocimientos, el Consejo Superior normativizó las Prácticas sociales educativas, como requisito para la obtención del diploma correspondiente, a partir de un proyecto elevado por las Secretarías de Extensión y de Asuntos Académicos de la Universidad, y que fuera consultado con las Facultades.

Una vez aprobada la resolución correspondiente, esta Secretaría llevó a cabo reuniones con la Secretaría de Extensión y las Carreras para analizar el alcance de tales prácticas y diagnosticar las necesidades que estas incluyen. La tarea de reglamentación queda para 2013, en ese momento se prevén reuniones con el Rectorado referidos a los alcances de la norma, los modos de trabajo y el presupuesto necesario para llevarlas a la práctica.

SITUACIÓN DE REVISTA DE PROFESORES MAYORES DE 65 AÑOS: a partir de la promulgación de la Ley nacional 26508/2009, la Universidad de Buenos Aires reclamó a la Justicia alegando contradicciones con su propio Estatuto, la Justicia desestimó la demanda, pero la Universidad elevó una cautelar que aun tiene vigencia, de modo que el tema sigue en litigio. Por efectos de ello, el Consejo Superior de la Universidad dictó la Resolución 2097/2011, y otras que tematizan el caso, normativizando la presencia de sus docentes post 65 años, autorizando el derecho a opción solo a los docentes regulares y

que no hubieran cumplido los 65 años al momento de sanción de la Ley nacional, contrariando así su letra. La Facultad, en la figura de su Consejo Directivo, sostiene que la posibilidad de ejercer el derecho a opción a partir de los 65 años alcanza a todos los docentes, oponiéndose así a lo resulto por el Consejo Superior. Esta Secretaría ha trabajado en tal sentido, y participando en reuniones con autoridades del Rectorado, con las Carreras y con Profesores, siguiendo las decisiones emanadas del Consejo Directivo en su conjunto, buscando siempre el reconocimiento de las trayectorias docentes y una adecuada transición en las cátedras, tanto en términos disciplinares cuanto pedagógicos, tarea que continúa en 2013. Se trabajó también en la tarea de recomposición de cátedras y los correspondientes llamados a concursos.

TRABAJO CONJUNTO CON LAS CARRERAS: en el trabajo cotidiano, se continuó con la tarea de las designaciones docentes, discutiendo la composición de las cátedras, intentando una distribución más equitativa de los recursos salariales afectados a cada una de ellas; revisando también los modos posibles de articulación entre las carreras y las cátedras en la tarea en las aulas virtuales; se acompañaron las diversas iniciativas académicas por ellas presentadas y realizadas; se avanzó en la colaboración de la gestión de concursos, y se organizaron y llevaron a cabo las ceremonias de jura y entrega de diplomas en el Auditorio.

Se participó en la celebración de los 20 años de la carrera de Sociología en el Programa UBA XXII:

PROFESORADOS: se mantiene una relación permanente con ellos, tanto en lo referido a programas, actualizaciones disciplinares y recursos didácticos, como a necesidades de personal. El Profesorado de Ciencias de la Comunicación sigue incrementando su matrícula, lo que dificulta el proceso de seguimiento de las prácticas con el actual plantel docente, tema que se ha ido paliando con algunas designaciones ya y veremos de continuar asistiendo en 2013. El Profesorado de Ciencia Política ha aumentado su matrícula, habida cuenta que permite una interesante salida laboral. Los demás Profesorados conservan una matrícula similar a las de años anteriores.

Se ha trabajado especialmente con los docentes de esta área en la productividad pedagógica del campus virtual de la Facultad.

También se renovó la solicitud, ante el Ministerio de Educación, de plazas para la realización de prácticas en instituciones educativas de la Ciudad de Buenos Aires para los estudiantes de los Profesorados.

IDIOMAS EXTRANJEROS: se continúa el trabajo en conjunto con los profesores a cargo de las diferentes cátedras, Portugués, Inglés, Francés e Italiano de la Facultad, concretando los concursos que faltaban de los Profesores a cargo de las cátedras, mientras que los de sus auxiliares se llevarán a cabo en 2013. Se promueve una Jornada de trabajo y discusión para 2013. Las cátedras de los Idiomas se han sumado con interés pedagógico a las posibilidades que brinda el campus virtual, incluso, en el caso de Inglés, propiciando la preparación de los estudiantes que rinde de modo libre el examen global

EVENTOS CIENTIFICOS INTERFACULTADES: En calidad de miembro del Comité Académico, la Secretaria participó en la organización del *II Congreso Metropolitano de Formación Docente* de la Facultad de Filosofía y Letras año 2012 (octubre), asistida por la Subsecretaria de Planificación Académica, contribuyendo al diseño de las distintas instancias del mismo, evaluando ponencias y sugiriendo la participación de notables cuya presencia fue relevante para el evento, como por ejemplo la integración al Panel de Apertura de los Profesores de nuestra casa, Alicia Entel y Horacio González. A la vez se promovió y coordinó la participación en calidad de expositores o integrantes de paneles y

foros de los profesores de las distintas asignaturas de los Profesorados de la Facultad de Ciencias Sociales.

ENCUENTROS CON REPRESENTANTES DE UNIVERSIDADES EXTRANJERAS: junto con el Decano, esta Secretaría participó de reuniones de índole académica con la Universidad de París II y el Instituto francés de Altos Estudios de América Latina, y con la Universidad de Dalarna, Suecia, dejando abierta la colaboración e intercambio estudiantil y docente, poniendo esta Facultad el énfasis en el intercambio de investigadores.

INTERNACIONALES: con el propósito de favorecer la estadía de estudiantes de la Facultad en Universidades extranjeras, en la primera mitad del año se trabajó en las ofertas existentes, y se aportó el criterio académico para la selección de los aspirantes a tales intercambios, tarea que luego pasó a ser responsabilidad del Coordinador de Internacionales.

PROGRAMA EDUARDO LUIS DUHALDE SOBRE MEMORIA Y DERECHOS HUMANOS: para aportar en la investigación propuesta en el Programa de Derechos Humanos Eduardo Luis Duhalde, que la Facultad promulgara en 2012 en homenaje al Secretario de Derechos Humanos y Profesor de nuestra institución, se participa, desde esta Secretaría y desde el Proyecto UBACYT 2011- 2014 que la Secretaria dirige, con la producción de un libro y una muestra permanente sobre la historización y sistematización de la recuperación del predio de la Ex Esma, tarea que se está llevando a cabo en oficinas del Archivo Nacional de la Memoria, con cuatro investigadores del equipo y un grupo de estudiantes de grado y graduados jóvenes de las carreras de Ciencias de la Comunicación, Sociología y Ciencia Política convocados por la Facultad. Se ha empezado con el relevamiento, selección, clasificación y catalogación de los documentos existentes en el Archivo Nacional de la Memoria, y poniendo el 2013 como año para la publicación de un libro al respecto, y la construcción de la muestra permanente en el Archivo.

AREA SUBSECRETARÍA DE GESTIÓN ACADÉMICA

CAMPUS VIRTUAL: la colaboración en la administración del Campus Virtual en las tareas la generación de usuario y contraseña para los docentes y estudiantes que soliciten aprovechar la plataforma virtual se ha organizado, y se proyecta durante 2013 completar la carga de datos.

VISIBILIZACIÓN DE LOS DOCENTES A CARGO DE LAS COMISIONES: con el objetivo de cumplir con la resolución de Consejo Directivo que ordenaba dar a conocer a los docentes a cargo de las comisiones, en articulación con las Carreras y la coordinación de Idiomas y Profesorados se implementó la carga de los docentes en el SIU- Guaraní. Se hizo la incorporación del conjunto de los docentes de la casa en ese sistema y luego se ha dio capacitando a las Carreras para la asociación comisión-docente. La tarea se pudo completar en un muy alto porcentaje gracias a la buena respuesta por parte de las cátedras. El objetivo actual es finalizar la carga y la asociación durante 2013, dejando planteado un circuito con las carreras y el Registro Académico para futuras modificaciones, que permitirá hacer la carga de los estudiantes en las aulas virtuales, en el sistema comisión- aula virtual.

CARGA DE NOTAS ONLINE: los datos ingresados al SIU-Guaraní permitirán, junto con el diseño del circuito correspondiente, concretar durante 2013 de modo parcial la carga de notas por parte de los docentes, reduciendo de esta manera las probabilidades de errores

humanos que suelen producirse en ese proceso hasta la fecha, que se resuelve de manera manual por parte de agentes del Departamento de Actas. Al mismo tiempo, el manejo del SIU-Guaraní simplificará a cada docente que así lo prefiera, la realización de promedios de notas parciales de la cursada y el control de la asistencia, entre otros beneficios.

GESTIÓN Y LEGALIZACIÓN DE TÍTULOS: en 2012, se produjeron 1714 títulos, casi un diez por ciento más que el año anterior. Se desarrolló un nuevo circuito en el sistema SUI GUARANÍ para la tramitación de los diplomas que entrará en vigencia en el segundo cuatrimestre de 2013, y se agilizaron los circuitos internos en la gestión del diploma y se actualizaron los formularios online para las expediciones de los títulos de las Licenciaturas y los Profesorados. Se implementó un nuevo circuito de envío de documentación para su legalización en el Ministerio de Educación, según Resoluciones de Rectorado y Ministerio de Educación de la Nación (2012).

CEREMONIAS DE JURA Y ENTREGA DE DIPLOMAS: por iniciativa de esta Secretaría y junto a la Secretaría de Proyección Institucional y la Coordinación de Graduados, se puso en marcha un nuevo circuito de registro de la ceremonia de Jura y Entrega de Diplomas, por el que las fotografías de cada graduado que participa en el acto son tomadas por el personal del área de fotografía de la Facultad y enviadas de manera totalmente gratuita a cada uno de ellos, de modo de incluir la celebración y el testimonio de la recepción pública del diploma en el circuito de titulación de nuestros graduados, reemplazando al sistema anterior en el que las fotografías se gestionaban de manera privada.

DOCUMENTACIÓN DE GRADUADOS: se actualizó y reorganizó el archivo de graduados, que incorpora documentación a razón de dos mil carpetas al año aproximadamente, ahora en la sede Santiago del Estero.

CALENDARIO ACADEMICO: Por primera vez se unificó la inscripción a las Licenciaturas y los Profesorados, con la única excepción de Trabajo Social, que mantiene la fecha de inicios de marzo debido a que es esa la fecha en la que los centros de práctica pueden confirmar sus vacantes. La unificación permitió contar con mayor tiempo para analizar los resultados de la primera vuelta de inscripción y, así, tomar adecuadas decisiones con respecto a la oferta de ballottage.

HORAS de INVESTIGACION DE LA CARRERA DE SOCIOLOGIA: Se decidió la carga informática de las 200 horas de investigación de esa Carrera (equivalente a cuatro seminarios), medida que agiliza su tramitación.

IDIOMAS: se incluyó en el SIU Guaraní una solapa, referente al requisito Idiomas presente en los planes de estudio, vinculándola con la inscripción al examen global que muchos estudiantes realizan, a fin de informarlos acerca de los requerimientos para la aprobación del mismo.

LABORATORIO de ANALISIS OCUPACIONAL: Se diseñó un plan de trabajo que finalizó en un conjunto de publicaciones que saldrán de imprenta en 2013, que tematizan la inserción profesional de los graduados de las cinco Carreras y los Profesorados y sobre las expectativas con respecto a la formación y a la salida laboral de los ingresantes, los estudiantes próximos al egreso y los graduados recientes. Los resultados serán de utilidad para la planificación y gestión de la actividad académica y la articulación de la Facultad con diferentes campos de inserción laboral de los graduados.

ELABORACIÓN de DOCUMENTOS e INFORMES ESPECIALES de la SECRETARÍA y PARA OTRAS DEPENDENCIAS de la FACULTAD: Se elaboraron estadísticas de interés de la Secretaría, como datos informativos y como insumo para políticas académicas pertinentes, así como también para el Consejo Directivo y otras áreas de la gestión de la Facultad.

DISEÑO DE AULAS EN LA SEDE DE CONSTITUCIÓN – TERCERA ETAPA DE OBRA: junto con la Secretaría de Gestión y la Dirección de Apoyo Académico se modificaron los planos del pre-proyecto de la tercera etapa de la obra de refacción y ampliación del Edificio Único de la Facultad. La tarea consistió en revisar los planos elaborados ante la mudanza de las carreras de Ciencias de la Comunicación y Ciencia Política para adaptarlos a las necesidades que plantea la oferta académica de las licenciaturas de Relaciones del Trabajo y Sociología, carreras que aún funcionan en la sede de M.T. de Alvear 2230.

LIBRETA INTERNA: se elaboró una libreta interna de la Facultad que reemplazará la Libreta Universitaria provisoria. La misma servirá para que los estudiantes asienten allí las notas de las materias a medida que rinden los exámenes correspondientes. La denominación de Libreta interna responde a la decisión del Rectorado de quitarle a la Libreta su valor legal, quedando a criterio de las Unidades Académicas la continuidad de su uso para trámites internos.

ACTUALIZACIÓN ANUAL DE DATOS DE ESTUDIANTES: Se realizó –como todos los años- la actualización de datos en el SIP (Sistema informático Permanente). Se implementó un procedimiento que permitió la inclusión aun de aquellos alumnos que no actualizaron a tiempo sus datos en SIP.

MATRIZ DE EQUIVALENCIAS: Se avanzó en la implementación del procedimiento de equivalencia/homologación automática de materias, que antes se hacía manualmente.

AREA SUBSECRETARÍA DE PLANIFICACIÓN ACADÉMICA

PLAN DE ESTUDIO TRABAJO SOCIAL: Se llevó a cabo la tarea de asesoría, consultoría y redacción para el nuevo diseño del Plan de de la Licenciatura en Trabajo Social, que incluye modificaciones al actualmente en vigencia. Plan que fuera finalmente aprobado por el Consejo Directivo de la Facultad, luego por el Consejo Superior de la Universidad, según Resolución 5962/ 2012, en el mes de diciembre. En el proceso de elaboración participaron los distintos claustros, se consultó a expertos del campo de currículo y a los equipos técnicos de la Secretaría de Asuntos Académicos y la Dirección de Títulos de la Universidad de Buenos Aires. Está pautada la puesta en marcha para el 2º cuatrimestre de 2013, y quedan en agenda un conjunto de cuestiones tales como consultas con el Rectorado sobre temas técnicos en la etapa de transición, reuniones de trabajo con la Secretaría Académica y la Dirección de la Carrera, la Dirección de Asuntos Académicos de Facultad y con la Subsecretaría de Sistemas, referidas centralmente a la inscripción de los estudiantes, y la elaboración de los títulos. A solicitud de la Dirección de Carrera de Trabajo Social se ha elaborado un documento orientador acerca de la Programación de la Enseñanza, ante el cambio del Plan de estudios, para distribuir entre los docentes de la Carrera.

PLAN DE ESTUDIO DE CIENCIAS DE LA COMUNICACIÓN: Se han desarrollado reuniones de asistencia técnica a la Dirección y al equipo que elabora el nuevo Plan de estudios de la Carrera de Ciencias de la Comunicación Social, que se encuentra en un grado de avance relevante, estimándose que en el año 2013 se elevará a las instancias correspondientes para su aprobación.

PLAN DE ESTUDIO DEL PROFESORADO DE ENSEÑANZA MEDIA Y SUPERIOR DE LA CARRERA DE SOCIOLOGÍA: Se han desarrollado reuniones de asistencia técnica y un despacho - devolución de una versión avanzada del Plan de estudios que precisa actualización, tarea que se estima se concretará en 2013.

PLAN DE ESTUDIO RELACIONES DEL TRABAJO: Se trabajó técnicamente y se presentó a la Universidad una modificación del Plan de estudios, solicitando la incorporación de Portugués a la oferta del requisito de Idiomas de la Licenciatura. Esta modificación no fue aprobada por el CS porque está pendiente resolver la recomendación de incorporar horas al actual Plan. Se brindó asesoramiento acerca de las instancias y las condiciones que harían posible atender a lo solicitado por la Universidad, que han quedado por el momento a consideración de la Carrera.

DOCUMENTOS: desde esta Subsecretaría se elaboraron documentos relativos a cuestiones sobre las que existen vacancias, para promover la participación de distintos actores, colaborar con la toma de decisiones y lograr que se transformen en marcos normativos, tales como el Reglamento de Concursos de Auxiliares docentes; un proyecto de ajuste a las necesidades disciplinares de las cinco carreras del Reglamento de Prácticas Sociales Educativas; un punteo para la discusión del Régimen de Carrera Docente, cuyo debate y redacción finales quedan para 2013.

CONCURSOS DOCENTES: se continuó con una política intensiva de llamado y sustanciación de concursos de Profesores y de auxiliares, en especial de aquellos afectados al Programa PREDAH. Esta es la situación a diciembre, siguiendo las diferentes instancias implicadas en un concurso:

CONCURSOS DE PROFESORES TITULARES, ASOCIADOS Y ADJUNTOS:

LLAMADOS APROBADOS POR EL CONSEJO SUPERIOR		
Carrera	Tipo (Renovación, Puro)	Cantidad
Ciencia Política	Puro	0
Ciencia Política	Renovac ión	0
Ciencias de la Comunicación	Puro	3
Ciencias de la Comunicación	Renovac ión	0
Ninguna	Puro	0
Relaciones del Trabajo	Puro	0
Relaciones del Trabajo	Renovac ión	0
Sociología	Puro	3
Sociología	Renovac ión	2
Trabajo Social	Puro	4
Trabajo Social	Renovac ión	0
Total		1

INSCRIPCIONES REALIZADAS		
Carrera	Tipo (Renovación, Puro)	antidad
Ciencia Política	Puro	
Ciencia Política	Renovación	2
Ciencias de la Comunicación	Puro	17
Ciencias de la Comunicación	Renovación	0
Ninguna	Puro	0
Relaciones del Trabajo	Puro	0
Relaciones del Trabajo	Renovación	0
Sociología	Puro	2
Sociología	Renovación	0
Trabajo Social	Puro	1
Trabajo Social	Renovación	0
Total		22

JURADOS EN CONSEJO SUPERIOR PARA SU APROBACIÓN		
Carrera	Tipo (Renovación, Puro)	Cantidad
Ciencia Política	Puro	0
Ciencia Política	Renovación	0
Ciencias de la Comunicación	Puro	3
Ciencias de la Comunicación	Renovación	0
Ninguna	Puro	1
Relaciones del Trabajo	Puro	2
Relaciones del Trabajo	Renovación	1
Sociología	Puro	0
Sociología	Renovación	0
Trabajo Social	Puro	0
Trabajo Social	Renovación	0
Total		7

JURADOS APROBADOS POR EL CONSEJO SUPERIOR		
Carrera	Tipo (Renovación, Puro)	Cantidad
Ciencia Política	Puro	15
Ciencia Política	Renovación	3
Ciencias de la Comunicación	Puro	14
Ciencias de la Comunicación	Renovación	5
Ninguna	Puro	0
Relaciones del Trabajo	Puro	2
Relaciones del Trabajo	Renovación	0
Sociología	Puro	9
Sociología	Renovación	0
Trabajo Social	Puro	2
Trabajo Social	Renovación	1
Total		51

CONCURSOS A SUSTANCIARSE A COMIENZOS DE 2013		
Carrera	Tipo (Renovación, Puro)	Cantidad
Ciencia Política	Puro	3
Ciencia Política	Renovación	1
Ciencias de la Comunicación	Puro	4
Ciencias de la Comunicación	Renovación	7
Ninguna	Pura	2
Relaciones del Trabajo	Puro	2
Relaciones del Trabajo	Renovación	0
Sociología	Puro	6
Sociología	Renovación	0
Trabajo Social	Puro	2
Trabajo Social	Renovación	0
Total		27

DESIGNACIONES APROBADAS POR EL CONSEJO SUPERIOR		
Carrera	Tipo (Renovación, Puro)	Cantidad
Ciencia Política	Puro	2
Ciencia Política	Renovación	0
Ciencias de la Comunicación	Puro	1
Ciencias de la Comunicación	Renovación	1
Ninguna	Puro	1
Relaciones del Trabajo	Puro	3
Relaciones del Trabajo	Renovación	1
Sociología	Puro	7
Sociología	Renovación	2
Trabajo Social	Puro	4
Trabajo Social	Renovación	0
Total		22

Para comienzos de 2013, se están preparando las presentaciones de la renovación de 42 (cuarenta y dos) cargos de profesores que integran el programa PROSOC.

CONCURSOS DE DOCENTES AUXILIARES.

JURADOS APROBADOS POR EL CONSEJO DIRECTIVO		
Carrera	Tipo (Regularización, PREDAH)	Cantidad
Idiomas	Regularización	4
Ciencia Política	Regularización	-
Ciencia Política	PREDAH	-
Ciencias de la Comunicación	Regularización	25
Ciencias de la Comunicación	PREDAH	1
Relaciones del Trabajo	Regularización	10
Relaciones del Trabajo	PREDAH	1
Sociología	Regularización	10
Trabajo Social	Regularización	5
Total		56

CARGOS REGULARIZADOS 2012		
Carrera	Tipo (Regularización, PREDAH)	Cantidad
Idiomas	Regularización	-
Ciencia Política	Regularización	6
Ciencia Política	PREDAH	-
Ciencias de la Comunicación	Regularización	12
Ciencias de la Comunicación	PREDAH	6
Relaciones del Trabajo	Regularización	32
Relaciones del Trabajo	PREDAH	5
Sociología	Regularización	31
Sociología	PREDAH	7
Trabajo Social	Regularización	9
Trabajo Social	PREDAH	-
Total		108

Las Carreras han solicitado el llamado a concurso de 150 cargos. La Subsecretaría, mensualmente informa a cada Carrera sobre el estado de los concursos en marcha, con la intención de facilitarles el seguimiento de los mismos.

Se han elaborado informes acerca de la situación concursal de la planta docente de la Facultad, ante las Secretarías Académica, de Hacienda y la Subsecretaría de Investigación.

Esta Subsecretaría informa acerca de los respaldos presupuestarios en las instancias de llamado, designación de jurados, y designación de docentes ante el Centro de Control Presupuestario del Rectorado. Para facilitar la tarea a futuro se han implementado: la incorporación de la información en el Sistema Integrado de Concursos de la Facultad y el formato de la Resolución que se eleva al Consejo Directivo y Consejo Superior.

AREA REGISTRO ACADÉMICO

En 2012, el área incrementó la tarea en las siguientes actividades:

GESTIÓN DE ADICIONAL POR TÍTULO PARA CARGOS DOCENTES. Se tramitaron solicitudes de adicionales por título de posgrado, Maestría y Doctorado, en coordinación con la Secretaría de Asuntos Académicos de Rectorado y el SUC.

ALTAS BAJAS Y MODIFICACIONES DOCENTES y ALTA PRESUPUESTARIA EN CARGOS DE PROFESORES Y AUXILIARES DOCENTES REGULARES: Se tramitaron las correspondientes a las Carreras, los Profesorados e Idiomas, como así también, y tramitaron las altas presupuestarias de los profesores designados por el Consejo Superior y los auxiliares docentes designados por el Consejo Directivo, en coordinación con la Subsecretaría de Planificación Académica, las Direcciones de Carrera y la Dirección de Personal .-

Canalización hacia las carreras de información concerniente a altas, bajas y modificaciones docentes, tramitación de licencias, altas presupuestarias en cargos regulares.

TRAMITACIÓN DE LICENCIAS DEL PERSONAL DOCENTE: En forma conjunta con el Departamento docente de la Dirección de Personal se realizó la tramitación, seguimiento y control de las solicitudes de licencias extraordinarias y reemplazos por licencia de los docentes.

ACTUALIZACIÓN INFORMÁTICA DE LAS BASES DE DATOS DE COMPOSICIÓN DE CÁTEDRA, OFERTA Y MATRÍCULA.: Se continuó con el proceso de mantenimiento y actualización permanente de la base integrada de información académica, por asignatura y Carrera, composición de cátedra, oferta y la matrícula.

TRAMITACIÓN DE LAS PROPUESTAS DE PROFESORES CONSULTOS: Se hizo la preparación de documentación y elaboración de informes y resoluciones de propuestas de designación y/ o renovación de acuerdo con las normas y requerimientos del Consejo Superior, para presentar ante el Consejo Directivo previamente.

BECAS EXTERNAS R H THALMANN: se hizo la tramitación correspondiente al control y conformidad a los avales académicos de las presentaciones de los docentes a tal Programa.

ELABORACIÓN DE DOCUMENTOS E INFORMES ESPECIALES REQUERIDOS POR LA SECRETARÍA : Se realizó el control y la elaboración de la información requerida por la Secretaría de Investigación, la Dirección de Personal y la Secretaría de Hacienda.

SECRETARIA DE PROYECCION INSTITUCIONAL

1) Área de Comunicación Institucional

1.1) Actividades permanentes del área:

Se contemplan las actividades permanentes del área en relación a la difusión interna y externa:

- a) elaboración y difusión del boletín electrónico de comunicación Institucional de frecuencia semanal
- b) elaboración de artículos y anuncios para medios periodísticos
- c) armado de la síntesis de las reuniones del consejo directivo y posterior difusión por medios electrónicos
- d) actualización de base de datos para el envío de información y difusión de actividades institucionales
- e) MARTIN

1.2) Organización de presentación de libros y revistas:

Difusión e invitación al evento y posterior cobertura y publicación la página web de la Facultad y redes sociales (facebook, twitter)

- *La Oscuridad y las luces. Capitalismo, cultura y revolución*, de Eduardo Gruner
- *Acá se juzga a genocidas. Dibujos, crónicas y fotos*. Una publicación co-editada por cátedras de las facultades de Ciencias Sociales, H.I.J.O.S., Filosofía y Letras, la cátedra Rico de Diseño I, II y III de la facultad de Arquitectura, Diseño y Urbanismo, y el IUNA.
- XX aniversario de la revista Delito y Sociedad

1.3) Proyección de documentales y films de ficción y ciclo de teatro:

Difusión e invitación al evento, organización de mesas de debate posterior a la proyección y posterior cobertura y publicación la página web de la Facultad y redes sociales (facebook, twitter).

- *"Verdades Verdaderas. La vida de Estela"* (película premiada internacionalmente, dirigida por Nicolás Gil Lavedra, protagonizada por Susú Pecoraro, Alejandro Awada, Laura Novoa, Fernán Mirás, Inés Efron, Carlos Portaluppi y Rita Cortese, que relata la vida de Estela de Carlotto, presidenta de la Asociación Abuelas de Plaza de Mayo, en su lucha permanente por la búsqueda de la verdad y la justicia)
- *"mp3 Gira Latina en Malvinas"*, en Sociales (documental pertenece al ciclo que se emite por la TV Pública y aborda desde una perspectiva musical, un modo de conocer las Islas, sus habitantes y su música.

- “*Canción de amor*” y “*Piedra Libre*” (en el marco “Miércoles de placer” ciclo organizado por el Área de Comunicación, Géneros y Sexualidades de la Carrera de Comunicación)
- “*Trelew. La fuga que fue masacre*” (A cuarenta años de la fuga y fusilamiento de 19 prisioneros políticos durante el gobierno de facto de Alejandro A. Lanusse, se proyectó el documental con posterior mesa de debate con Jorge Magallanes, que llevó a cabo la Investigación Periodística y el Jefe de producción, Martín Mujica.
- Teatro en Sociales: 37º Congreso de Revisionismo Histórico Nacional (Llevado a cabo por La COMPAÑÍA DE FUNCIONES PATRIÓTICAS, elenco estable, cuyo repertorio está compuesto de adaptaciones y obras propias con eje en el sentimiento patrio y la historia de nuestro país)
- Xilodrama en Sociales (unipersonal que combina las técnicas de Narración oral, Teatro de Objetos, Actores, Títeres de manipulación directa y Teatro de Sombras, entrelazando mediante la exploración de las diferentes técnicas usadas en el texto dramático)

1.4) Charlas y mesas de debate:

Difusión e invitación al evento, registro en formato digital

Muestra Cuatro Pensadores. Descolonizar para aprender

- ❖ Giacomo Marramao en Sociales “Populismo y Posdemocracia”.
- ❖ Charla sobre el escenario político en Paraguay luego de la destitución de Fernando Lugo
- ❖ Charla-debate Pueblos Originarios “Una llave, otra historia”
- ❖ Conferencia pública “Refundar la democracia” – Pierre Rosanvallon

1.5) Encuentros y jornadas:

Difusión e invitación al evento y posterior cobertura y publicación la página web de la Facultad y redes sociales (facebook, twitter).

- ❖ Segundo Foro Internacional de Sociología de la Isa
- ❖ Foro sur sur/ Congreso de sociología
- ❖ 1º Encuentro de Extensión Universitaria
- ❖ Segundas Jornadas de Comunicación e Intervención Social y Política
- ❖ Jornadas de la carrera de Ciencias de la comunicación “Comunicación y Derechos Humanos” Homenaje a Eduardo Luis Duhalde
- ❖ VI Jornadas Nacionales de Investigadores en Economías Regionales

1.6) Actividades y proyectos de interés general relevantes a la vida institucional (diseño de la campaña gráfica y su difusión por los medios institucionales).

- ❖ Sistema de Apoyo Económico Complementario para estudiantes regulares *Juan Carlos Portantiero*
- ❖ Programa de actualización en docencia universitaria 2012 Inscripción a Maestrías y Nuevos Programas de Posgrado en Sociales
- ❖ Preservativos gratis en Sociales: con el objetivo de promover los derechos sexuales y reproductivos de todos y todas, la Facultad continuó poniendo a disposición en espacios públicos, preservativos gratis en sus distintas sedes.

1.7) Eventos Institucionales (organización del evento de manera integral, difusión, cobertura y posterior difusión por los medios institucionales)

- ❖ Inauguración del Conversódromo Nicolás Casullo
- ❖ Sociales en Tecnópolis (ciclo de charlas, proyecciones y mesas debate sobre el rol de la Facultad en el stand de la UBA.
- ❖ Firma convenio Afsca y Sociales
- ❖ Brindis fin de año 2012 (actividad constituida como apertura al aniversario 25 de la Facultad con la mesa “los graduados en Ciencias Sociales”, un encuentro con egresados de las 5 carreras donde se debatió sobre el aporte de cada especialidad en la formación profesional y personal)

2) Area de Comunicación Audiovisual

En materia de Comunicación Audiovisual, la Secretaría de Proyección Institucional, buscó canalizar y desarrollar diversos proyectos audiovisuales, de carácter institucional. En ese sentido, durante el año 2012 se han llevado a cabo las siguientes actividades:

* Realización del video institucional del Programa de Capacitación y Fortalecimiento para Organizaciones Sociales y Comunitarias, dependiente de la Secretaría de Extensión Universitaria, en el marco del décimo aniversario del Programa, con la participación del CEPIA.

* Elaboración y presentación de una propuesta para integrar la grilla de programación de UBA TV con contenidos propios, a pedido de las autoridades del Rectorado a cargo del futuro canal de la Universidad.

* Asesoramiento técnico al proyecto de extensión de Javier Klyver y Alejandro Enrique, para la realización de spots audiovisuales para contribuir a la visibilización y concientización sobre el rol y aportes de las/los trabajadoras de casas particulares como así también la aprobación y aplicación del Proyecto de Ley de Régimen Especial de Contrato de Trabajo para el Personal de Casas Particulares.

* Asesoramiento para la cobertura de entrevistas y paneles del Segundo Forum de Sociología de la AIS – “Justicia Social y Democratización”, realizado en Buenos Aires en agosto.

* Producción y realización de 2 micros audiovisuales, como portfolio del proyecto “Cuerpos”, una serie en 4 capítulos.

* Preproducción del proyecto multimedia “Agenda Sociales”, propuesta que pretende visibilizar la producción académica-intelectual y la diversidad de puntos de vista de la Facultad así como también servir de insumo a la labor de los medios de comunicación en los temas de coyuntura.

3) Área de Publicaciones

La Facultad viene llevando a cabo una política de publicaciones orientada no sólo a difundir los trabajos de los distintos equipos de investigación, sino a fomentar la publicación de las actividades más relevantes para la comunidad, como así también, darle visibilidad al material elaborado por diferentes actores.

3.1) REVISTA CIENCIAS SOCIALES

Es una revista de divulgación en cuyo *dossier* se incluyen temas relacionados tanto a las Ciencias Sociales en general como a la realidad nacional e internacional. Cuenta además con una sección dedicada a libros de nuestros docentes, novedades editoriales y avances de investigación que se realizan en nuestra facultad.

Como es habitual se distribuye gratuitamente entre estudiantes, graduados y docentes, autoridades de la UBA y otras universidades nacionales y extranjeras, organizaciones no gubernamentales, editoriales, medios de comunicación y personalidades de la cultura y la política.

Nº 80. Abril

Contenido:

DOSSIER: Malvinas: argentinas y latinoamericanas. 1982-2012.

La memoria y el olvido como cuestión política. A propósito de las Malvinas. Waldo Ansaldi.

Taquicardias isleñas. Eduardo Grüner

Las disputas por Malvinas. Francisco José Pestanha

“Desmalvinización”, la derrota argentina por otros medios. Fernando Pablo Cangiano.

Las Malvinas en la escuela: enseñar la patria. Matías Farías, Cecilia Flachsland, Violeta Rosenberg

Malvinas, 30 años después: cuestión, causa y significativa. Fabián Bosoer.

Malvinas, la guerra imprevista. Flabián Nievas

Fábrica de héroes. María Laura Guembe

Un medido entusiasmo: la revista Somos frente a la crisis del atlántico sur (1982). María Laura Gago

Malvinas en el 30º aniversario: memorias, sentidos y disputas. Mirta Amati

La guerra de las Malvinas en la literatura argentina. Marcelo Raffin, Adrián Melo

La metáfora de las dos plazas y la “desmalvinización”. Guillermo Levy

Algunas consideraciones sobre el conflicto por las islas Malvinas. Pablo Bonavena.

0800-666-4584. el Centro de Información Telefónica para Veteranos de Malvinas. Silvana Barabás de Bloch.

AVANCES DE INVESTIGACION

Universidad, políticas públicas y áreas prioritarias en Argentina y Brasil. Martín Unzué, Sergio Emiliozzi, Ariel Gordon, Mauricio Horn, Victoria Kandel, Mariana Matulana, Camila Quian.

Argentina 1983-2008: de la instauración democrática a la emergencia institucional. Santiago Leiras, Alberto Baldioli, Hernán Fair, Florencia Incarnato, Robertino Spinetta, Victoria Vaccaro.

Tradiciones sociológicas en contextos institucionales diversos: la sociología en la Universidad de Buenos Aires y en la Universidad Católica Argentina (1966/1996). Diego Pereira, Hernán Gonzalez Bollo, Ana Suarez Anzorena, Nicolás Isola, Jacqueline Anapo, Leandro Aramburu, María Noelia Cardoso, Guido Giorgi, Germán Konig, Carolina Manes Rossi, Claudia Pontremoli, Jacqueline Rajmanovich.

Identidades narrativas: ética, estética y política. Leonor Arfuch, Carolina Mera, Gisela Catanzaro, Leticia Sabsay, María Stegmayer, Luisina Perelmiter, Valeria Durán, Julián Vazeilles, Fernanda Gonzalez

Dimensiones teóricas y socioeconómicas de los procesos de mediatización social. Eduardo Vizer, Griselda Miguel, Horacio Capiello, Helenice Carvalho, Silvia Lago

Nuevos intermediarios culturales y capital social. Ana Wortman, Bárbara Guerschman, Ezequiel Saferstein, Rodrigo López Hobert, Liliana Mayer, Guillermo Quiña, Alejandra Ollari, Eugenia Correa, Daniela Szpilbarg, Juan Pablo Temelini, Natalia Garrido, Inés Rodríguez Moyano, Emiliano Torterola.

Nº 81. Agosto

Contenido:

DOSSIER: Familias argentinas

Familia/familias. Dora Barrancos

Tecnología y afectividad. Christian Ferrer

“Queremos mamá y papá”. Duelo y filiación en la Argentina contemporánea. Cecilia Sosa
Nuevas tecnologías reproductivas: transformaciones y continuidades de la familia moderna. Silvia Rivera

Claves para abordar las parentalidades gay y lesbianas. Micaela Libson

Derecho e identidad trans. “Escupamos sobre Júpiter”. Emiliano Litardo

Ligadura tubaria y parentesco: reflexiones sobre la regulación de ciertas técnicas corporales. Cynthia del Río Fortuna.

Envejecimiento y familia en un contexto de cambio. María Julieta Oddone.

La familia en el medio: de las transformaciones actuales a la violencia de siempre. María Eugenia Contursi.

De “La familia Falcón” a “Graduados”. 50 años de retratos cotidianos. Gustavo Aprea y Marita Soto

Política penitenciaria: el “lugar” de la familia en la cárcel actual. Alcira Daroqui

Estado, familia y propiedad: los ricos en la Argentina reciente. Ana Castellani y Mariana Heredia

La familia y la acumulación (Argentina, 1870-2002). Susana Torrado

La familia en transformación. Nuevos modelos y dinámicas familiares en el noroeste rural argentino. Venesa Vázquez Laba.

Sobre las parejas y sus relaciones de clase. Gabriela Gomez Rojas.

ENTREVISTA

A Lohaana Berkins y Ernesto Meccia. *Ley de identidad de género: nuevos deberes*

ESTUDIO DEL CEDOP

Las “nuevas” familias. Un estudio exploratorio sobre sus percepciones sociales. Carlos De Angelis.

DEBATE

Anteproyecto de reforma del Código Civil. Debate de coyuntura. Carolina Justo von Lurzer (Grupo de Estudios sobre Sexualidades)

CONFERENCIA

de Ricardo Lorenzetti. *La Argentina es una sociedad multicultural*

AVANCES DE INVESTIGACION

La construcción de legitimidades políticas e ideológicas en torno al conflicto social. El caso de los empresarios agropecuarios y los trabajadores del subterráneo (2008-2009). Matías Artese, Marcelo Barreda, Leandro Gielis.

Mujeres, cuidados, salud y familias en la ciudad de Buenos Aires. Liliana Findling, Elsa López, María Paula Lehner, Silvia Mario, Marisa Ponce, María Pía Ventriello.

Dar la vida/quitar la vida. El peronismo en los años 70 a través de las publicaciones “El Descamisado”, “Evita Montonera” y “El Caudillo”. María Cristina Micieli, Myriam Pelazas, Pablo Dipierri, María Eva Mira y Gustavo Picotti.

Nº 82. Noviembre

Contenido

DOSSIER: América Latina: Patria Grande

América Latina: hacer más, hacer mejor. Ricardo Aronkind

Repensar al Estado desde su especificidad periférica. Mabel Thwaytes Rey y Hernán Duviña

Enfrentamientos político-religiosos en Latinoamérica. Rubén Dri

Para aumentar la integración regional latinoamericana: los partidos políticos como actores transnacionales. Fernando Pedrosa

Resignificar la participación. Rocío Annunziata

Política y Economía. Cambio de época y realineamiento partidario en Argentina y Brasil. Amílcar Salas Oroño

De mitos y fantasmas. Entre la sinrazón populista y la utopía socialista. Hugo Calello

Reflexiones sobre la violencia política. Inés Nercesián y Lorena Soler

Algunos problemas en Paraguay y un poco más allá. Gerardo Halpern

Instantáneas del camino de los derechos políticos femeninos en la construcción del orden en América Latina. Verónica Giordano

La integración regional en el Mercosur del siglo XXI. Gloria Mendicoa

La reconstrucción del Estado. Andrea López

Nacionalismo y transformaciones petroleras recientes. Esteban Serrani

El debate sobre el trabajo en América Latina. Marta Novik

Eurindia y la sabiduría de América. Graciela Ferrás

La función de la integración regional en el discurso político argentino. Damián Paikin,.

Acumulación originaria y afirmaciones latinoamericanas. Patricia Funes

Jugando con los estereotipos: la obra de Juan Ignacio Ospina. Gabriela Polit.

Políticas de drogas. Diana Rossi, Araceli Galante, Gonzalo Rolón y Raúl Corda
Democracias latinoamericanas. Liliana Demirdjian
Populismo/gentismo. Pablo Hernandez y Glenn Postolski

AVANCES DE INVESTIGACION

La crónica argentina y la construcción de subalternidad. Osvaldo Baigorria, Mónica Swarinsky, Alexis Burgos, Ariel Idez, Nicolás Recoaro, Ximena Schinca, Bernadette Califano, Fernanda Righi, Pablo Comisso, Mariela Micale

La construcción social de las identidades docentes en Escuelas de Reingreso en la ciudad de Buenos Aires. Analía Meo, Valeria Dabenigno, Rosario Austral, Vanesa Romualdo, Micaela Ryan, Eugenia almirón, Georgina Andrada

Los procesos de desaparición forzada de personas y su realización simbólica en la construcción del territorio social. Mercedes Vega Martínez, María Maneiro, Adrián Iozzi, Julieta Lampazona, Ariel Fernandez, Sebastián Stavisky, Pamela Colombo, Belén Olmos, Ariel Farías, Martín Montenegro, Roxana Molinelli

Prácticas y estrategias sindicales en el Cono sur frente a la renovación de los gobiernos 2003-2008. Juan Montes Cató, Ana Drolas, Patricia Ventrici, Mariela Cambiaso, Valentina Picchetti, Walter Bosisio, Lucas Spinosa

Coreografías de los géneros y las sexualidades. María Alicia Gutierrez, Dalia Szulik, Florencia Gemetro, Gabriela Bacin, Luján Bargas, Renata Hiller, Romina Freschi, Mariela Acevedo, Eugenia Tarcibachi, Andrea Voria

Hacer de la docencia universitaria una práctica reflexiva. Juan José Ferrarós, María José Acevedo, Delia Guiliani, Germán Bianco Dubini, Lorena Yaber, Fernando Martinez, Valeria Ateri, Lucía Melamed, Esteban Acerbo

3.2) REVISTA SOCIEDAD Nº 31

Conocimiento, política y materialismo en el marxismo y sus márgenes

Realpolitik revolucionaria. Miguel Vedia

La política en la filosofía: la potencia de la distinción. Mariana de Gainza

El joven Marx y el programa de realización de la filosofía. Pablo Nocera

Materialismo experimental e historicismo instantaneísta. Sebastián Puente.

Ciencias sociales y política: la diferencia en tres movimientos. Ezequiel Ipar

La vida no contemplativa. Silvia Schwarzböck

Contradicción, sobredeterminación y periferia. Martín Cortés

Problemáticas contemporáneas de la investigación (en) audiovisual

Perspectivas de la comunicación audiovisual: entre el éxtasis y la fatalidad. Pablo Gasloli

Lo audiovisual en la red: senderos que se bifurcan...o combaten. Sergio Armand

Democratizar la comunicación audiovisual en Argentina: una carrera de obstáculos. Diego de Charras

Investigaciones

En busca de una empleada doméstica: redes, intimidad y confianza entre las empleadoras del servicio doméstico en Buenos Aires. Sergio Canevaro

Hacia una agencia poshistórica: tiempo y género después del progreso. Cecilia Macón

Intervenciones

¡No apto para cardíacos!. Slavoj Zizek

3.3) SOCIALES EN DEBATE

Nº 2. La problemática habitacional en la Ciudad de Buenos Aires

Las necesidades habitacionales en la ciudad de Buenos Aires: cuántos, quiénes, cómo y por qué. Hilda Herzer, María Mercedes Di Virgilio

La toma del Parque Indoamericano: entre la protesta y la disputa. Nicolás Rivas

El derecho a la vivienda en la Ciudad de Buenos Aires y las políticas habitacionales. Julia Rofé

La historia de la lucha por la tierra. Conflictos y propuestas. Norberto Galasso

Derecho a la tierra. Relatoría del encuentro Multiactoral. Carolina Miglioni

Nº 3. Seguridad democrática

Conferencia: Horacio Verbitsky y Eugenio Zaffaroni

Voces del problema. Dialogan: Mariano Ciafardini, Alcira Daroqui, Héctor Masquelet, Marcela Perelman, Mercedes Calzado, Stella Martini, Ileana Arduino.

Indicadores de violencia y delitos en Argentina. Alejandra Otamendi, Diego Fleitas

3.4) COLABORACION EN LA PUBLICACION PENSAMIENTO DE LOS CONFINES Nº 28/29

3.5) SOCIALES EN LOS JUICIOS

Periódico en formato tabloide con participación de docentes y estudiantes a partir de la asistencia a las audiencias de los juicios por crímenes de lesa humanidad en el marco del Programa sociales en los juicios.

3.6) Apoyo económico a las revistas digitales de las carreras.

3.7) Apoyo económico a los equipos de investigación

LIBROS Y PUBLICACIONES RECIBIDAS POR CANJE O DONACION DESTINADOS A LA BIBLIOTECA DE LA FACULTAD

LIBROS

ARIEL

Waldo Ansaldi, Verónica Giordano. **América latina. La construcción del orden. Tomo I De la colonia a la disolución de la dominación oligárquica.**

Bruno Maccari, Pablo Montiel. **Gestión Cultural para el desarrollo.**

Gabriel Pasquini (comp.) **Instantáneas de la primavera árabe al conurbano en trece historias.**

AUTORIDAD FEDERAL DE SERVICIOS DE COMUNICACIÓN AUDIOVISUAL- UNIVERSIDAD NACIONAL DE LOMASS DE ZAMORA

Mariana Baranchuk, Javier Usé. **Ley 26.522. Hacia un nuevo paradigma en comunicación audiovisual.**

CAPITAL INTELECTUAL

Pablo Rodríguez. **La historia de la información**

CENTRO CULTURAL DE LA COOPERACION-UBA SOCIALES

Luis Sanjurjo, Diego de Charras (coord.) **Contentio. Tensiones para pensar la Política Cultural.**

COLIHUE

Jorge Bernetti. **El peronismo de la victoria**

Sergio Fernandez Novoa. **Gana la política**

Eduardo Rinesi. **Política y tragedia**

EDICIONES GODOT

María Alicia Gutierrez (comp.) **Voces polifónicas. Itinerarios de los géneros y las sexualidades**

EDICIONES CONTINENTE

Mario Toer y equipo. **La emancipación de América Latina. Nuevas estrategias**

EDICIONES LUXEMBURG

Marta Panaia (coord.) **Trabajos, cuerpos y riesgos.**

EDITORIAL BIBLOS

Oswaldo Dallera. **La sociedad como sistema de comunicación**

Franchise Dreyfus. **La invención de la burocracia. Servir al Estado en Francia, Gran Bretaña y Estados Unidos. Siglos XVIII-XX**

Rosa Geldstein, Marta Shufer (editoras). **Problemas actuales de salud reproductiva, familia, género y sexualidad. La investigación social de la diversidad**

Carlos Lagorio. **Pensar la modernidad**

Mirtha Lischetti (coord.) **Los conflictos sociales en el Chile del siglo XXI**

Elsa Lopez, Liliana Findling. **Maternidades, paternidades, trabajo y salud.**

Marisa Miranda. **Controlar lo incontrolable. Una historia de la sexualidad en Argentina**

Elvira Narvaja de Arnoux. **UNASUR y sus discursos**

Susana Ortale (coord.) **Política social en América Latina y género.**

Edward Tylor y otros. **El parentesco. Textos fundamentales.**

José Vaiselles. **Platonismo, marxismo y comunicación social.**

EDITORIA DE LA UNIVERSIDAD NACION AL DE LA PLATA

Andrés Crelier. **De los argumentos trascendentales a la hermenéutica trascendental**

Pedro Karczmarczyk. **El argumento del lenguaje privado a contrapelo**

Diego Parente. **Del órgano al artefacto. Acerca de la dimensión biocultural de la técnica**

EDITORIAL GORLA

Pablo Semán, Pablo Vila. **Cumbia. Nación, etnia y género en Latinoamérica.**

EL 8º LOCO EDICIONES

Rocco Carbone, Lorena Soler. **Franquismo en Paraguay**

ESCUELA DE DEFENSA NACIONAL

Tomás Varnagy. **Pensar la política desde los clásicos**

Tomás Varnagy. **Operaciones de paz de Naciones Unidas**

ESPACIO EDITORIAL

Ana J. Arias. **Pobreza y modelos de intervención**

Nilsa Burgos. **Investigación cualitativa. Miradas desde el Trabajo Social.**

Arturo Laguado Duca. **La construcción de la cuestión social.**

Diana Valle Ferrer. **Espacios de libertad: mujeres, violencia doméstica y resistencia.**

EUDEBA

Jorge Mayer. **Argentina en crisis.**

EMECE

Milcíades Peña. **Historia del pueblo argentino**

GARGOLA EDICIONES

Estéban Magnani. **Desde la revolución**

Fortunato Mallimaci, Humberto Cuchetti (comp.) **Nacionalistas y nacionalismos.**

IMAGO MUNDI

Sergio Caletti, Natalia Romé, Martina Sosa (comp.) **Lecturas de Althusser.**

Proyecciones de un campo problemático.

Martín Unzué. **El Estado Argentino (1976-2003)**

INSTITUTO UNIVERSITARIO DE ARTE

Ramiro Lehkuniek, Ulises Romero. **Todos los secretos**

LIBROS DEL ZORZAL

Mario Pecheni (comp.) **Todo sexo es político**

LUMEN HUMANITAS

Seminario Internacional. Naturaleza, desafíos y perspectivas contemporáneas de la intervención en Trabajo Social.

MEMORIA ABIERTA

Y nadie quería saber. Relatos sobre violencia contra las mujeres en el terrorismo de Estado en Argentina

NUEVA TRILCE

Anne Huffschmid, Valeria Durán (editoras) **Topografías conflictivas. Memorias, espacios y ciudades en disputa**

NUEVA VISION

Zygmunt Bauman. **Memorias de clase.**

Zygmunt Bauman. **Socialismo. La utopía activa.**

Stéphane Chevallier, Christiane Chauviré. **Diccionario Bourdieu.**

Jacques Donzelot. **¿Hacia una ciudadanía urbana? La ciudad y la igualdad de oportunidades.**

Valerie Gerard. **Simone Weil. Lecturas políticas.**

Antonio Negri. **Spinoza y nosotros.**

Pascal Ory. **Del fascismo**

Jeffrey Weeks. **Lenguaje de la sexualidad.**

PAIDOS

Zygmunt Bauman. **Esto no es un diario.**

Jacques Lacan. **Otros escritos.**

Bruno Latour. **Cogitamus**

Greil Marcus. **El basurero de la historia.**

Víctor Penchaszadeh (comp.) **Genética y Derechos Humanos.**

Jeremy Rifkin. **La tercera Revolución Industrial**

Nestor Tirri. **El transeúnte inmóvil. La perspectiva urbana en el cine**

PROMETEO

Sergio Caletti (coordinador) **Sujeto, política, psicoanálisis**

Sergio Caletti, Natalia Romé. **La intervención de Althusser**

PROMETEO-UBA SOCIALES-CLACSO

Manuel Monereo. **El sastre del siglo XX.**

PROMETEO-UNGS

Sergio Morresi, Gabriel Vomaro (comp.) **Saber lo que se hace. Expertos y política en Argentina.**

SANTIAGO ARCOS EDITOR

Hyangjin Lee. **Cine coreano contemporáneo. Cultura, identidad y política.**

SIGLOVEINTIUNO

Martín Hopenhayn, Ana Sojo (comp.) **Sentido de pertenencia en sociedades fragmentadas.**

SUDAMERICANA

Jimena Caravaca. **¿Liberalismo o intervencionismo?**

UNIVERSIDAD NACIONAL DE GENERAL SARMIENTO

Gustavo Aprea, Agustín Campero. **Del documento a la ficción: la comunicación y sus fraudes.**

Ana Castellani (coord.) **Recursos públicos, intereses privados.**

UNIVERSIDAD NACIONAL DE LA MATANZA

Tomás Várnagy. **Filosofía, Política y Derecho.**

Tomás Várnagy. **Nostalgias del Este. Ensayos centroeuropeos.**

REVISTAS Y PUBLICACIONES

- **Acción.** Nº 1081, 2011.
- **América del Sur, una región.** Biblioteca del congreso de la Nación, Nº 126, 2011
- **A pie de página.** Revista de la Federación Nacional de Docentes Universitarios. Nº3, 2011.
- **Apuntes de Investigación.** CECYP-UBA Sociales, Nº 20, diciembre 2011
- **Artefacto.** UBA Sociales, Nº 7, 1012.
- **Cadernos de Saúde Pública.** Ministerio de Saúde, R.J., Nº 9, 10 y 11, 2011. Suplemento 3, 2011. Nº 3, 2012

- **Conclusiones. Revista Internacional: ciencia, cultura y política.** N° 27, 2012
- **Delito y sociedad. Revista de ciencias Sociales.** Universidad Nacional del Litoral-UBA Sociales. N° 31 y 32, 2011.
- **Diálogo Político.** Fundación Konrad Adenauer. N° 2, 2011. N° 1, 2012
- **Ecuador Debate.** Quito, N° 85, 2012
- **Espacio abierto.** Cuaderno Venezolano de Sociología, Universidad de Zulia, N° 3 y 4, 2011.
- **Espacios en Blanco.** Revista de Educación. Universidad Nacional del Centro de la Pcia. de Buenos Aires, N° 22, 2012.
- **Manual de ciudadanía.** Cátedra Libre de Ciudadanía Mariano Moreno. UNANEX, UBA. 2011.
- **Nueva Sociedad.** N° 238 a 241, 2012
- **Nuevas perspectivas en el mundo actual de las Relaciones del Trabajo.** Carrera de Relaciones del Trabajo, UBA. Setiembre 2007
- **Quaderni di Sociologia.** Torino, Italia, N° 58, 2012
- **Revista de la Carrera de Sociología.** UBA Sociales, N° 2, 2012
- **Pensamiento de los confines.** Guadalquivir, UBA Sociales Publicaciones. N° 28/29, 2012.
- **PostData. Revista de reflexión y análisis político.** UBA Sociales, N°2, 2011.
- **Propuesta Educativa.** FLACSO, N° 36, 2011
- **Praxis Social.** Universidad Nacional Mayor de San Marcos, Lima, N° 1 y 2, 2011.
- **Realidad Económica.** Instituto Argentino para el Desarrollo Económico. N° 260 y 261, 2011.
- **Raíces latinoamericanas.** N° 11, 2012
- **Revista de Ciencias Sociales.** Universidad de Costa Rica. N° 128 a 132, 2010/2012.
- **Revista de Estudios Regionales y mercado de Trabajo.** N° 7, 2011
- **Revista del Centro de Estudios Avanzados.** UNC, N° 25 y 26, 2011
- **Social em questao.** Universidad Católica do Rio de Janeiro. Abril. 2011.
- **Tareas.** Centro de Estudios Latinoamericanos, Panamá, N° 141 y 142, 2012

4) CEPIA

Durante el año 2012 se realizaron las siguientes tareas:

Tanto en los Estudios de Radio, como en los de Televisión e islas de edición y la Sala de Informática, se lleva a cabo la tarea de apoyo curricular (pedagogía audiovisual, capacitación y asesoramiento a cátedras, apoyo a la realización de trabajos prácticos encomendados por los talleres a los alumnos.

Cuando hablamos de apoyo curricular nos referimos a:

El mantenimiento y la adecuación de los espacios para el uso de las distintas instalaciones, eso implica tanto el equipamiento, los espacios como los diseños de tecnologías.

El dictado de cursos de edición digital en audio y video, clases sobre nuevos formatos y tecnologías.

El dictado de charlas técnicas a las distintas comisiones de los Talleres de la Carrera de Ciencias de la Comunicación, como ser de cámara e iluminación, sonido, producción radial, etc.

Por fuera de este apoyo curricular brindado mayoritariamente a los Talleres de Radio, Talleres de Expresión II y III de la Carrera de Comunicación, también se asistió y asesoró a otras Carreras y cátedras, como así también se realizaron los siguientes trabajos.

Área de Radio:

- Apoyatura académica y curricular
- Se grabaron los programas de Radio Cecso
- Grabación de un programa semanal para la Comisión Provincial de la Memoria
- Curso de Capacitación en Audio para los alumnos de los talleres de Radio.

Televisión y Video:

- Apoyatura académica y curricular
- Taller sobre el manejo de herramientas del adobe premier
- Seminario sobre nuevos formatos audiovisuales.
- **Eventos y charlas realizadas en el Estudio de TV 2 a saber:**
 - Ciclo de conferencia “Miércoles de Placer” de la Secretaría de Proyección Institucional
 - Ciclo de Cine Frances de la Secretaría de Cultura y Extensión
 - función de teatro de la Compañía Funciones Patrióticas
 - Ciclo de cine animé, organizado por Dirección de cultura y el CEPIA.
 - charla sobre criminología cátedra Pecoraro
 - Presentación de la muestra final de la Cátedra de De Carli.
 - Presentación de Jornadas de la Carrera de Comunicación
 - Presentación del área de comunicación y Salud de la Carrera de Comunicación
 - Charlas de Directores de Cine organizadas por el SICA, con Stagnaro y Hernán Gaffet
 - Presentación de la reedición del libro “Historia Del Pueblo Argentino” de Milciades Peña, con la participación de José Pablo Feiman, Milciades Peña hijo y Maristella Svampa
 - Presentación del Libro del Seminario de Fotografía y Sociedad de la Carrera de Sociología a cargo de la Prof. Silvia Fernández

Departamento. de Producción Audiovisual:

Tiene como objeto elaboración (incluidas PRE y postproducción) de material audiovisual y multimedial de interés público en el marco de la Facultad y/o en coproducción con organizaciones sociales gubernamentales y no gubernamentales. En el año 2012 se llevaron a cabo los siguientes trabajos.

- Registro Institucional del Congreso Internacional de Sociología
- Registro Institucional del Foro Sur Sur de la Carrera de Sociología.
- Participación en la realización del Video Institucional por los 10 años del Programa de Capacitación de Organizaciones Sociales.
- Realización Integral del Video Institucional para la presentación oficial del CENSO 2010, en convenio con INDEC

- Registro para la posterior realización del video para la Investigacion de UBACyT a cargo de la Prof. Analía Meo sobre las escuelas de Reingreso en La Boca, CABA.
- Video de la actuación de Susy Shock, en el marco del ciclo Miércoles de Placer.
- Registro de la Charla sobre La Seguridad en Democracia con la participación del Excelentísimo Sr. Juez de la Corte Suprema de Justicia Ricardo Lorenzetti.
- Registro de la Conferencia de Pierre Rosanvallon.
- Registro de la Charla Abierta sobre Bourdieu, organizada por la Carrera de Sociología.
- Registro de las Charlas de Directores de Cine organizadas por el SICA, con la presencia de Juan Bautista Stagnaro y Hernán Gaffet
- Registro de la Charla de Robert Castel de la Carrera de Ciencias Políticas.
- Alquiler del Estudio de Televisión 1 como locación para la realización de un programa de televisión “AGORA 2.0” por la productora Conjuro

Sala de Informática:

La sala de informática del CEPIA, cuenta con 12 PC multimedia con acceso a Internet, con una capacidad para 24 personas a razón de 2 por máquina.

La sala posee un horario de atención de lunes a viernes entre las 9 y las 20 horas.

La misma es utilizada diariamente por las Direcciones de Cultura y Graduados para el dictado de los cursos de capacitación profesional y extensión., como por ejemplo los cursos del programa informático de manejo estadístico SPSS, Curso de Comunicación visual aplicada, Comunicación 2.0, Curso Campañas Electorales , Taller Narrativa y Taller Guión.

También hacen uso frecuente de la misma las cátedras de la Prof. Ojeda, el Prof. Salvia, los seminarios de radio Web, Tecnologías Educativas de la carrera de Comunicación, la Dirección de Pos grado, el Taller de cambio Social de la Carrera de Sociología, el plan Jóvenes del Ministerio de Trabajo (como parte del convenio de la Facultad con el ministerio), el Programa de Capacitación de Organizaciones Sociales; la Secretaria de Hacienda, para el dictado de los cursos de capacitación, entre otros espacios institucionales de la Facultad que lo han utilizado en varias oportunidades.

Es también usada por alumnos en general que acceden a sus servicios para la realización de trabajos prácticos, y/o consultas de Internet. Este año también fue utilizada para realizar el Taller de Radio Manifiesta, correspondiente al Sexo

El uso de la sala de informática fue sufriendo distintos etapas. Al principio fue concebido como un ciber gratuito para el uso de los alumnos. Luego el desarrollo tecnológico produjo mayor acceso a las máquinas por parte de los alumnos, y la mayor necesidad de acceder a herramientas multimedia para el dictado de las clases, cambiándoles nuevamente el perfil de los beneficiarios del espacio. Desde hace unos años se sumaron los cursos extra curriculares. Se utiliza diariamente de 2 a 3 horas diarias programadas, mas allá de las consultas espontáneas que se generan diariamente.

Radio Web “PLANETA SOCIALES”:

Dependiente del CEPIA, y como un área del mismo. Tiene como objetivo el desarrollo de “Planeta Sociales”, la radio Web de la Facultad de Ciencias Sociales de la UBA.

- **Área de producción, artísticas, musicalización y técnica**, diseño y realizó una programación compuesta de :
 - *Noticiero*: en un estilo clásico de informativo radiofónico, el noticiero de *Planeta Sociales* está compuesto por dos partes: una, de tres noticias referidas a las diversas actividades y novedades que se desarrollan en el ámbito de la Facultad de Ciencias Sociales; la otra, también de tres noticias pero dando cuenta de las diversas actividades y novedades de universidades nacionales de todo el país. Su puesta al aire es una vez las noticias de la Facultad (en todas las horas en punto) y otra las de universidades nacionales (todas las y media).
 - *Dixit*: este separador consta de la selección de párrafos, enunciados o propuestas muy difundidas de los autores más leídos en las cinco carreras. Esta búsqueda de las “ideas-marca” de los autores clásicos permite identificar al autor con su obra, ya que se lee el texto elegido, se menciona al autor y se recuerda en qué libro está publicada.
 - *Pensamientos*: rastreo de discursos de personalidades de la política, la cultura y el mundo académico latinoamericano y argentino (dándole prioridad a aquellos intelectuales y académicos que forman parte del plantel docente de esta casa), y edición de sus alocuciones para condensar en un separador una “idea-fuerza” no sólo en las palabras de su autor, sino también en su voz.
 - *Transmisiones en vivo*: a través del armado de una red interna en distintos espacios del CEPIA en particular, y de la Facultad en general, se pudieron transmitir una serie de charlas, encuentros y espectáculos realizados en distintos ámbitos (aulas o estudios de TV).
 - *Transmisión de las sesiones de Consejo Directivo*: se hicieron pruebas y se logró transmitir en vivo la sesión del Consejo Directivo en la que se aprobó la reforma del plan de estudios de la carrera de Trabajo Social.
 - *Musicalización*: Se construyó una base de alrededor de 5.000 piezas musicales traída, seleccionada y cargada por el musicalizador. Se remasterizaron piezas clásicas y se adecuaron en cuanto a dinámica piezas modernas. Se editaron los silencios y se realizaron fades técnicos y artísticos a cada pieza para cuando sean “pisadas”. Se pasaron todas las piezas al formato MP 3 a 256 Kps de acuerdo a la capacidad del streaming realizada por el área técnica de la radio.

Se instaló un software adecuado para la musicalización y la transmisión de la radio, recomendado por el área técnica del CEPIA.

Se seleccionan y reproducen diariamente 6hs (como lo estipula la ley, con respecto a que no se puede repetir más de 5hs exactamente iguales) de música, cuya selección es repetida tres veces durante el día.

Se acompañó el proceso de realización de las artísticas de la radio para que tengan unidad de contenido con la musicalización con el área de artísticas.

Se acompañó el proceso de edición y grabación del noticiero institucional de la radio para que tenga unidad de contenido con la musicalización con el área de producción.

Se contactó tanto con CAPIF, como con SADAIC para que la reproducción de la música que se realiza en la radio sea bajo los parámetros legales.

Se realizó un presupuesto para la adquisición de piezas musicales nuevas que estén acorde a lo pactado en la última reunión

Se presentó la propuesta de generar una convocatoria para bandas, productores y solistas nacionales para que sean parte de las piezas musicales que se difunden en la radio.

Departamento técnico:

Llevo adelante las tareas de mantenimiento, instalación y desinstalación de los programas utilizados para el dictado de clases, y el asesoramiento técnico a docentes y alumnos de todo el parque informático de todas las áreas del CEPIA, Como así también, las tareas de mantenimiento, instalación y conecto rizado del equipamiento de todo el equipamiento audiovisual del Centro.

Puntualmente en el 2012 a parte de las tareas habituales, se sumaron las tareas necesarias para la puesta al aire de **Radio Web**. Concretamente estas labores del departamento técnico comienzan desde la etapa fundacional de la radio, momento éste en que se comienza solo con una PC a realizar las transmisiones iniciales. Una vez que se determinó el puerto de streaming que se iba a utilizar, al tiempo que se llegó a un acuerdo de la calidad óptima de emisión, comenzó la etapa dos de la radio, es decir, la instalación del estudio propiamente dicho. Para ello, se procedió a relevar el equipamiento radial disponible (consolas, micrófonos, amplificadores, etc.) para determinar la configuración de implementación del estudio, para lograr el mayor aprovechamiento de los recursos disponibles. En función de ello, se realizaron serie tareas:

- Reparación de canales de consola de emisión.
- Cableado y conecto rizado de todos los componentes del estudio y del control.
- Diagrama de interconexión entre PC de emisión y equipo de producción / streaming.
- Diseño, construcción (junto con el personal de mantenimiento) e implementación de mobiliario ad hoc para el control de radio Web.
- Reparación e instalación de cartel de Vivo para la emisión.
- Realización de protocolo de norma óptima sonora para emisión. Dicha tarea se llevó a cabo en conjunto con el departamento de musicalización.
- Implementación de public adress (sistemas de emisión para celulares o dispositivos móviles), en el café bar y en el conversódromo, comprendiendo reparación de cajas acústicas, instalación de amplificador y ecualizador, pruebas de sonido y ecualización, instalación de bocinas en un soporte diseñado expresamente, etc. Estas tareas se llevaron a cabo junto con el departamento de musicalización y el personal de mantenimiento.
- Configuración del sistema de automatización de la radio. Tarea llevada a cabo junto con el departamento de musicalización.
- Configuración de red interna entre radio Web y el estudio de post producción de radio.
- Diseño e implementación de unidad de transmisión móvil. Se realizó una primera prueba de emisión en el marco del ciclo Miércoles de Placer, generando la posibilidad de emitir eventos en vivo, mezclándolos con la emisión de la radio. Ello generó la posibilidad de difundir las sesiones del CD.
- Diseño de protocolo de registro de eventos de relevancia para la vida académica.

SECRETARÍA DE ESTUDIOS AVANZADOS

La Secretaría de Estudios Avanzados fue creada en marzo de 2010 a partir de las anteriores Secretarías de Investigación y de Posgrado, con el propósito de avanzar hacia la formación de un ámbito, dentro de la Facultad de Ciencias Sociales, que promueva la superación académica, vincule las actividades de investigación y posgrado y articule las políticas y lineamientos generales con el propósito de pensar creativamente las formas de inserción en nuestra sociedad y las relaciones con el sistema científico nacional e internacional.

Tanto la investigación como los posgrados contribuyen a la formación y el mejoramiento de la calidad de los recursos humanos de la Facultad, tendiendo sobre todo al desarrollo del pensamiento crítico, a la actualización de contenidos, a la producción de libros, artículos, tesis y comunicaciones científicas, a la gestación y divulgación de conocimientos y a la capacitación necesaria para la participación competente en los grandes debates que atañen a nuestra sociedad. En este sentido, la coordinación de Investigación y Posgrado, tomando como meta la excelencia académica, asigna gran importancia a la relación entre la investigación y la formación de grado.

La Secretaría de Estudios Avanzados se orienta a afianzar una relación sólida entre el grado, el posgrado y la investigación como instancias que interactúan en nuestro marco institucional. Para esto, tiene entre sus tareas la elaboración de pautas que contribuyan a la realización de los propósitos enunciados, en interacción y consulta con las Carreras y los Institutos de Investigación. A partir de 2012 está integrada por tres Subsecretarías: Investigación, Doctorado, y Maestrías y Carreras de Especialización. Las dos últimas, a partir de la anterior Subsecretaría de Posgrado, fueron creadas por la Res. (D) 2578/2012.

La Subsecretaría de Investigación desarrolla las actividades que, a través de las programaciones UBACyT de la Secretaría de Ciencia y Técnica de la Universidad de Buenos Aires y de las programaciones Reconocimiento Institucional de Investigaciones y Programa Grupos de Investigación en Carreras de la Facultad de Ciencias Sociales, tienden a consolidar la formación de docentes-investigadores y equipos de investigación; atiende los vínculos con el sistema científico nacional e internacional; y propicia la presencia de la Facultad en el espacio público. Entre sus principales propósitos se encuentra la planificación, la comunicación, y la gestión de la política de investigación en articulación con las diferentes instancias institucionales y académicas de la Facultad.

La Subsecretaría de Doctorado desarrolla uno de los programas de posgrado más importantes en el campo de las Ciencias Sociales, en virtud de la magnitud de alumnos, egresados y profesores; y albergando diversidad de temas de investigación y perspectivas disciplinares.

La Subsecretaría de Maestrías y Carreras de Especialización ofrece una variedad de programas de posgrado de diferente duración curricular: seis maestrías y dos carreras de especialización, aprobadas y categorizadas por la CONEAU; más dos programas de actualización y diversos cursos de perfeccionamiento. A dieciocho años de la creación de su primera maestría, la Facultad continúa renovando su compromiso de avanzar en la oferta de los programas de posgrado, tanto en lo que atañe a la diversidad de áreas abarcadas como a la calidad de las propuestas. Por otra parte, están aprobadas y en curso de su puesta en marcha una carrera de especialización y dos nuevas maestrías; y

se encuentran en proceso de discusión propuestas, mediante las cuales la Facultad de Ciencias Sociales se propone cumplir un papel destacado en la formación para la investigación de alta calidad en temas socialmente relevantes.

En 2012, la Secretaría llevó adelante un Ciclo de Conferencias de Formación Extracurricular:

Taller "Claves para publicar internacionalmente" a cargo de la Prof. Eloísa Martín. Prof. Adjunta del Departamento de Sociología de la Universidad Federal de Río de Janeiro. Editora de *Current Sociology* (ISA/ SAGE). 24 de julio de 2012-

Conferencia "Populismo y Posdemocracia" a cargo del Prof. Giacomo Marramao (Universidad de Roma). 29 de junio de 2012.

Panel "El escenario político paraguayo luego del golpe institucional", con la participación de Gerardo Halpern (UBA), Lorena Soler (UBA), Abel Cárdenas (Frente Guasu) y Jorge Gugliotta (UBA).

Conferencia "La economía de Brasil frente a la crisis internacional" a cargo del Prof. Carlos Eduardo Ferreira de Carvalho" (Pontificia Universidad Católica de San Pablo).

A continuación se explicitan los programas de cada Subsecretaría, los que dan cuenta de lo realizado en la Secretaría de Estudios Avanzados durante 2012.

SUBSECRETARÍA DE INVESTIGACIÓN

1. PROGRAMAS DE SUBSIDIOS A LA INVESTIGACIÓN CIENTÍFICA y TECNOLÓGICA DE LA UNIVERSIDAD DE BUENOS AIRES y LA AGENCIA NACIONAL DE PROMOCIÓN CIENTÍFICA Y TECNOLÓGICA

1.1. Programaciones Científicas UBACyT: proyectos acreditados FSOC

El Programa de Subsidios a la Investigación Científica y Tecnológica, creado en 1986, forma parte de las políticas de ciencia y técnica de la Universidad de Buenos Aires con el fin de garantizar la promoción de la investigación, ampliar y consolidar equipos. A continuación se presenta la distribución de proyectos acreditados en las programaciones permanentes desde la Programación 1991-1994 (Cuadro 1.1); y la distribución de proyectos acreditados en la última Programación Científica, 2012-2015, para cada Carrera según Tipo de proyecto (Cuadro 1.2):

Cuadro 1.1. Proyectos acreditados en cada programación

PROGRAMACIÓN UBACYT	PROYECTOS ACREDITADOS FSOC
1991-1994	22
1995-1997	79
1998-2000	131
2001-2003	119
2004-2007	129
2006-2009	38
2008-2010	150
2010-2012	84

2011-2014	106
2012-2015	49

Cuadro 1.2. Programación UBACyT 2012-2015: Tipo de proyecto y Carrera

	JÓVENES	GRUPOS EN FORMACIÓN	GRUPOS CONSOLIDADOS	INTERDISCIPLINARIOS	TOTAL
Ciencias de la Comunicación	1	7	2	1	11
Ciencia Política	1	3	3	1	8
Relaciones del Trabajo	-	-	1	-	1
Sociología	4	13	6	1	24
Trabajo Social	-	3	1	1	5
TOTAL	6	26	13	4	49

Gestión anual de Programaciones UBACyT

Comprende la recepción de informes finales y de avance de los proyectos vigentes, comunicación de proyectos acreditados y gestión de postulaciones:

Programación 2010-2012: 53 informes finales.

Programación 2011-2014: 93 informes de avance.

Programación 2012-2015: 47 proyectos acreditados.

Programación 2013-2016: 65 postulaciones de la Convocatoria UBACyT y, en el marco de esa convocatoria, 2 (dos) postulaciones (un proyecto consolidado y uno en formación) correspondientes al Programa Historia y Memoria: 200 años de la UBA.

1.2. PROYECTOS DE DESARROLLO TECNOLÓGICO Y SOCIAL (PDTs)

Se inició, a fines de 2012, la comunicación, a través del sitio Web de la Facultad, de los Proyectos de Desarrollo Tecnológico y Social (PDTs) aprobados por resolución (CS) N° 5778/2012.

1.3. PROYECTOS DE INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA (PICT)

Se recibieron presentaciones, gestionó el aval del Decano y el envío a Rectorado de veintitrés (23) proyectos de la Facultad presentados a la Convocatoria PICT 2012 de la Agencia Nacional de Promoción Científica y Tecnológica (ANPCyT). Respecto de las becas, se gestionaron 3 (tres) en el marco de la resolución (R 2878/2011) en la que se aprobó el instrumento general de designación de becarios de la Agencia Nacional de Promoción Científica y Tecnológica (ANPCyT) del Ministerio de Ciencia, Tecnología e Innovación Productiva de la Nación.

1.4. PROGRAMA DE INVESTIGACIÓN SOBRE LA SOCIEDAD ARGENTINA CONTEMPORÁNEA (PISAC)

Se comunicó, asesoró, y se avalaron 51 postulaciones a la Fase I: "Análisis crítico de la producción en ciencias sociales y construcción de estados de la cuestión" del Programa de Investigación sobre la Sociedad Argentina Contemporánea (PISAC), iniciativa conjunta del Consejo de Decanos en Ciencias Sociales y Humanas de la Argentina, y del Ministerio de Ciencia, Tecnología e Innovación Productiva de la Nación.

2. PROGRAMAS DE INVESTIGACIÓN DE LA FACULTAD DE CIENCIAS SOCIALES

La Subsecretaría de Investigación formula, implementa y coordina la política de investigación de la Facultad en articulación con las cinco carreras, los institutos de investigación y los programas de posgrado, teniendo como metas la excelencia académica, las relaciones entre investigación y formación de grado y posgrado, la vinculación con los sistemas científicos nacional e internacional, y el fortalecimiento de la formación y la producción académica de los-as docentes investigadores.

Los proyectos y las actividades de investigación son desarrollados y gestionados en el marco del Programa de Subsidios de la Universidad de Buenos Aires (UBACyT) detallados previamente, el Programa de Reconocimiento Institucional de Investigaciones (PRII) y el Programa Grupos de Investigación de las Carreras de la Facultad (PGIC).

2.1. PROGRAMA DE RECONOCIMIENTO INSTITUCIONAL DE INVESTIGACIONES DE LA FACULTAD DE CIENCIAS SOCIALES

El Programa de Reconocimiento Institucional de Investigaciones, creado en 2003 a partir de un relevamiento de cátedras, tiene como objetivo principal la acreditación de investigaciones desarrolladas en la unidad académica por equipos integrados por profesores, auxiliares y estudiantes, y no acreditadas por otras instancias del sistema científico. Los proyectos e informes presentados en el marco de este Programa son evaluados por una Comisión de Evaluadores integrada por docentes- investigadores de las Carreras e Institutos de la Facultad de Ciencias Sociales. A continuación se presenta la distribución de proyectos de las programaciones permanentes desde 2003-2005 (Cuadro 2):

Cuadro 2.1. Proyectos acreditados en cada programación

	PROYECTOS ACREDITADOS
2003-2005	54
2006-2008	64
2008-2010	79
2009	56
2010-2012	96
TOTAL	349

Durante el año 2012 el CD aprobó la Convocatoria 2013-2015, se renovó la Comisión de Evaluadores, y se desarrolló una actividad académica conjuntamente con la Secretaría de Extensión.

2.1.1. Convocatoria 2013-2015

Por resolución CD 4247/2012, dada la contribución del Programa para la formación de investigadores y el fortalecimiento de equipos de investigación, se convocó a la presentación de nuevos Proyectos al Programa de Reconocimiento Institucional de Investigaciones de la Facultad de Ciencias Sociales en el período comprendido entre el 1º de marzo y el 27 de marzo de 2013. La vigencia de los proyectos será del 1º de julio de 2013 al 30 de junio de 2015.

2.1.2. Comisión de Evaluadores del Programa de Reconocimiento Institucional de Investigaciones (PRII)

Se renovó, por resolución CD 3898 /2012, la Comisión para el período 2013-2015. Quedó integrada por los siguientes miembros:

Miembros Titulares

Propuestos por las Carreras, Institutos y Comisión de Investigación y Posgrado

Apellido y Nombre	Carrera
MUNDO, Daniel	Ciencias de la Comunicación
FINDLING, Liliana	Ciencia Política
VEGA, Viviana	Relaciones del Trabajo
EPELE, María	Sociología
FARAONE, Silvia	Trabajo Social
BATISTTINI, Osvaldo	Instituto de Investigaciones Gino Germani
SOLER, Lorena	Instituto de Estudios de América Latina y Caribe
PAIKIN, Damián	Comisión de Investigación y Posgrado

Miembros Suplentes

Propuestos por las Carreras, Institutos

Apellido y Nombre	Carrera
CENTOCCHI, Claudio	Ciencias de la Comunicación
ROSSI, Alejandro	Ciencia Política
CHERNOBILSKY, Lilia	Relaciones del Trabajo
VERNIK, Esteban	Sociología
ROBLES, Claudio	Trabajo Social
FREIDIN, Betina	Instituto de Investigaciones Gino Germani
OUVIÑA, Hernán	Instituto de Estudios de América Latina y Caribe

Miembros Titulares designados por sorteo

Apellido y Nombre	Carrera
MARTÍNEZ, Margarita	Ciencias de la Comunicación
NOVARO, Marcos	Ciencia Política
SENÉN GONZÁLEZ, Cecilia	Relaciones del Trabajo
CAMARERO, Hernán	Sociología
ROSSI, Diana	Trabajo Social
REIGADAS, María Cristina	Instituto de Investigaciones Gino Germani
ANGÉLICO, Héctor	Instituto de Estudios de América Latina y Caribe

Miembros Suplentes designados por sorteo

Apellido y Nombre	Carrera
GÓMEZ, María Rosa	Ciencias de la Comunicación
RODRÍGUEZ, Gabriela	Ciencia Política
FIGARI, Claudia	Relaciones del Trabajo
CALELLO, Hugo	Sociología
MENDICOA, Gloria	Trabajo Social
ROSSI, Miguel Ángel	Instituto de Investigaciones Gino Germani
LORETI, Damián	Instituto de Estudios de América Latina y Caribe

2.1.3. Actividad académica del PRII: IV Jornadas de Intercambio de Proyectos de Extensión e Investigación

El 26 de abril de 2012 se realizaron las IV Jornadas de Intercambio de Proyectos de Extensión e Investigación, organizadas por la Secretaría de Extensión y la Secretaría de Estudios Avanzados –SubSecretaría de Investigación–. Participaron más de 150 personas entre estudiantes, graduados y docentes de la Facultad.

En la Mesa de Apertura, la Vicedecana Lic. Adriana Clemente, el Secretario de Estudios Avanzados Prof. Mario Margulis, la Subsecretaria de Investigación Dra. Mónica Petracci y el Secretario de Extensión Universitaria, Lic. Alejandro Enrique expusieron las principales políticas de investigación y extensión de la Facultad, así como los desafíos pendientes en materia investigativa. A continuación se desarrollaron catorce mesas temáticas (Fortalecimiento comunitario; Género; Políticas Sociales; Cultura y comunicación I y II; Educación I y II; Trabajo y empleo; Discusiones teóricas; Estado y ciudadanía I y II; Derechos Humanos; Hábitat, territorio y medio ambiente y Salud) en las cuales se

intercambiaron y debatieron los resultados de más de 70 proyectos de investigación y extensión correspondientes a la Programación 2010-2012 del Programa Reconocimiento Institucional de Investigaciones de la Secretaría de Estudios Avanzados- Subsecretaría de Investigación y a los proyectos de extensión acreditados por la Secretaría de Extensión tales como Programa de Voluntariado Universitario, UBANEX y Convenios de Asistencia Técnica.

Los artículos presentados por los equipos fueron compendiados en un CD (ISSN 2250-8848), que se entregó en el marco de las Jornadas, con el objetivo de difundir los conocimientos generados a partir de las experiencias de extensión e investigación.

(<http://jornadasinvext.sociales.uba.ar/ponencias-proyectos-de-investigacion-y-extension/>)

2.2. PROGRAMAS GRUPOS DE INVESTIGACIÓN SECRETARÍA DE ESTUDIOS AVANZADOS- SUBSECRETARÍA DE INVESTIGACIÓN- CARRERAS DE LA FACULTAD DE CIENCIAS SOCIALES

A partir de considerar que la investigación es un área fundamental en el proceso de formación académica, que la integración de las docencias de grado y posgrado con la investigación son fundamentales para la producción de conocimiento crítico, innovador y creativo en función de las reflexiones y las necesidades sociales del país; y que es fundamental promover los vínculos entre las docencias de grado, posgrado y las actividades de investigación entre los distintos ámbitos de la Facultad, la Secretaría de Estudios Avanzados – Subsecretaría de Investigación se diseñó el Programa Grupos de Investigación en Carreras de la Facultad.

Carrera de Ciencia Política: Programa Grupos de Investigación en Ciencia Política

Por resolución CD 640/2010 se creó el Programa de Grupos de Investigación en Ciencia Política. A través de esta iniciativa de la Carrera de Ciencia Política, que ya contaba con una experiencia previa, y la Secretaría de Estudios Avanzados se inició la convocatoria a profesores y auxiliares docentes interesados en elegir un tema-marco para el desarrollo de investigaciones por parte de estudiantes, en forma individual o grupal. En 2011, la Secretaría de Estudios Avanzados y la Carrera de Ciencia Política convocaron a estudiantes y graduados a participar en la 3ª edición de los Grupos de Investigación en Ciencia Política con el objetivo de reforzar el vínculo entre los estudiantes, los graduados y la investigación. Los grupos son espacios de formación de nuevos investigadores, en los que un profesor dirige las actividades de estudiantes y graduados recientes interesados en comenzar a desarrollar prácticas de investigación en ciencias sociales. En diciembre de 2012, con la acreditación de 5 equipos y 33 investigadores, coordinadores e integrantes de equipos culminó la 3º edición de los Grupos de Investigación en Ciencia Política.

Carrera de Ciencias de la Comunicación: Programa Grupos de Investigación en Ciencias de la Comunicación

Por resolución CD 2243/11 se creó el Programa Grupos de Investigación de la Carrera de Ciencias de la Comunicación. El Programa tiene como objetivo central la promoción, jerarquización y reconocimiento de las trayectorias investigativas del cuerpo docente de la Carrera que no está presente en otros espacios institucionales, así como fomentar la iniciación en investigación por parte de los estudiantes avanzados. Respecto del funcionamiento, la Secretaría de Estudios Avanzados junto con la Dirección y la Junta de Carrera de Ciencias de la Comunicación convocan a profesores y auxiliares regulares a presentar un tema-marco para el desarrollo de investigaciones en el campo de la comunicación. Estas investigaciones buscan el fortalecimiento de equipos, el desarrollo

de la formación de investigadores jóvenes y en formación, y la promoción de la participación -en forma grupal- de estudiantes avanzados que se encuentren en proceso de elaboración de sus tesis de grado. En diciembre de 2012, con la acreditación de 36 equipos y 180 investigadores, coordinadores e integrantes de equipos culminó la primera convocatoria a Grupos de Investigación en Comunicación (GICS) 2011-2012. En el mismo año se dio inicio a la Convocatoria 2012-2013.

Carrera de Relaciones del Trabajo: Programa Grupos de Investigación en Relaciones del Trabajo

Por resolución CD 2244/11 se creó el Programa Grupos de Investigación en Relaciones del Trabajo. Los objetivos son la promoción, la difusión y el intercambio de las investigaciones de la Carrera de Relaciones del Trabajo, sea de equipos de investigación y/o de cátedra. El Programa de Grupos de Investigación busca: 1) promover la presentación de proyectos de cátedras de la Carrera; 2) la incorporación de jóvenes investigadores y estudiantes a los equipos; 3) la vinculación de la investigación con las actividades de transferencia y docencia; 4) producir materiales de cátedra desde las actividades de investigación.

3. FORMACIÓN DE RECURSOS HUMANOS

3.1. BECAS DE INVESTIGACIÓN

El Programa de Formación de Recursos Humanos en Investigación, creado en 1986, forma parte de las políticas de ciencia y técnica de la Universidad de Buenos Aires con el fin de garantizar la promoción de la investigación, ampliar y consolidar equipos. A noviembre de 2012, de acuerdo a la información de la Secretaría de Ciencia y Técnica de la UBA, 89 son las becas vigentes: 22 de Estímulo, 9 de Maestría, 56 de Doctorado, y 2 de Culminación de Doctorado.

A continuación se presentan las distribuciones del número de becas otorgado para cada tipo en las Convocatorias 2006, 2007, 2008, 2009, 2010 y 2011 (Cuadro 3.1) y el número de becas según Carrera en 2011 (Cuadro 3.2). El año de la convocatoria corresponde al año anterior al otorgamiento de la beca.

Cuadro 3.1. Número de becas otorgadas en cada tipo según Convocatoria

	2006	2007	2008	2009	2010	2011
Estímulo	18	18	20	12	9	13
Maestría	4	--	4	4	4	-
Doctorado	29	15	24	15	8	8
Culminación de Doctorado	0	--	3	2	1	1
TOTAL	51	33	51	33	22	22

Cuadro 3.2. Número de becas otorgadas en cada tipo según Carrera 2011-2012

	Ciencias de la Comunicación	Ciencia Política	Sociología	Relaciones del Trabajo	Trabajo Social	TOTAL
Estímulo	3	4	5	1	-	13
Maestría	-	-	-	-	-	-
Doctorado	2	3	3	-	-	8
Culminación de Doctorado	-	-	1	-	-	1
TOTAL	5	7	9	1	-	22

Respecto de las actividades de gestión realizadas en 2012 correspondiente a las becas vigentes, se tramitaron 89 certificaciones de actividades mensuales (estímulo 22; maestría 9; doctorado 56; culminación 2); 29 informes finales (estímulo 15; maestría 2; doctorado

11; culminación 1); 26 pedidos de prórroga y renovación (estímulo 8; maestría 7; doctorado 11); y 9 renunciaciones (estímulo 1; maestría 2; doctorado 6).

3.2. PROGRAMA DE BECAS ESTÍMULO A LAS VOCACIONES CIENTÍFICAS 2012

En el marco del “Plan de Fortalecimiento de la Investigación Científica, el Desarrollo Tecnológico y la Innovación en las Universidades Nacionales” (Ac. Pl. N° 676/08 687/09), el Consejo Interuniversitario Nacional (CIN) convocó a Becas de Estímulo a las Vocaciones Científicas para estudiantes universitarios de grado que deseen iniciar su formación en investigación en el marco de Proyectos de Investigación acreditados, que se desarrollen en el ámbito de las Universidades Públicas y cuenten con financiamiento, en disciplinas Científicas, Humanísticas, Tecnológicas o Artísticas.

Como resultado de la convocatoria se gestionaron 42 pedidos de becas.

Como resultado de la evaluación, se asignaron (Resolución P. N° 160/12, 13 agosto de 2012) 1110 becas en total. De las 108 que correspondieron a la Universidad de Buenos Aires, 10 correspondieron a la Facultad de Ciencias Sociales (Cuadro 3.3).

Cuadro 3.3. Número de becas otorgadas Convocatoria CIN 2012 según Carrera

	Convocatoria CIN 2012
Ciencias de la Comunicación	3
Ciencia Política	-
Relaciones del Trabajo	1
Sociología	6
Trabajo Social	-
TOTAL	10

Respecto del lugar de trabajo: 4 corresponden al Instituto de Investigaciones Gino Germani, 3 a la Carrera de Sociología, 2 a la Carrera de Ciencias de la Comunicación, y 1 a la Carrera de Relaciones del Trabajo.

4. PROGRAMA DE VIAJES VINCULADOS CON LAS ACTIVIDADES CIENTÍFICAS Y TECNOLÓGICAS

En 2012 se otorgaron 24 viajes por un monto de \$70.645. Este Programa, que financia viajes a congresos científicos y pasantías de investigación, se rige por las resoluciones CS 2808/92 y CD 3447/08. A continuación se presenta la información de los viajes otorgados desde 2008:

Cuadro 4.1. Facultad de Ciencias Sociales, Programa de Viajes vinculados con las actividades científicas y tecnológicas. Aprobados 2008-2009-2010-2011-2012

	PROFESORES	AUXILIARES	TOTAL
2008	10	10	20
2009	8	23	31
2010	11	14	25
2011	8	16	24
2012	8	16	24

A continuación se presentan las distribuciones de los viajes aprobados según Carrera de pertenencia del Profesor-a/Investigador-a (Cuadro 4.2) y país de destino (Cuadro 4.3) en 2010, 2011 y 2012.

Cuadro 4.2. Facultad de Ciencias Sociales, Programa de Viajes. Aprobados 2010-2012. Distribución por Carrera

	2010	2011	2012
Ciencias de la Comunicación	5	7	4
Ciencia Política	4	6	9
Ciencia Política y Relaciones del Trabajo	0	1	0
Relaciones del Trabajo	1	0	1
Sociología	11	9	6
Ciencia Política y Sociología	1	0	0
Trabajo Social	3	1	3
Ciencias de la Comunicación y Sociología	0	0	1
TOTAL	25	24	24

Cuadro 4.3. Número de viajes por país de destino

	2010	2011	2012
Bolivia	1	0	0
Brasil	4	13	1
Chile	4	1	3
Costa Rica	1	0	0
Cuba	1	0	0
Ecuador	0	0	7
México	4	2	1
Perú	0	0	1
Canadá	3	1	0
Estados Unidos	1	0	4
Austria	0	0	1
España	3	3	3
Francia	1	1	1
Suecia	2	0	0
Gran Bretaña	0	2	0
Islandia	0	1	0
Portugal	0	0	2
TOTAL	25	24	24

5. INFORMACIÓN PARA INVESTIGADORES

5.1. SISTEMA INFORMÁTICO DE PROYECTOS DE INVESTIGACIÓN (SIPI)

Este sistema contiene información relativa a los proyectos de investigación (integrantes de equipos, informes de avance y finales, etc.) a través de un motor de búsqueda según diferentes criterios (investigador-a, convocatoria, palabras clave) puesta a disposición de la comunidad académica. http://www.sociales.uba.ar/?page_id=71

5.2. LISTA INVESTIGADORES

A través de la Lista Investigadores, creada en 2006, se seleccionaron y difundieron:

- ✓ 420 mensajes sobre actividades académicas de distinto tipo (jornadas, seminarios, congresos, presentaciones de libros, etc.) organizadas por Carreras, Institutos y dependencias de la Facultad, la UBA y externas procedentes de otras universidades y dependencias gubernamentales y no gubernamentales, así como también las solicitudes de difusión de los/as docentes-investigadores;

- ✓ las convocatorias a Becas y Subsidios UBACyT de la Secretaría de Ciencia y Técnica, las convocatorias del Ministerio de Ciencia, Tecnología e Innovación Productiva, y cuestiones relacionados con los Programas Grupos de Investigación de las Carreras de Ciencia Política, Ciencias de la Comunicación y Relaciones del Trabajo, y el Programa de Reconocimiento Institucional de Investigaciones de la Facultad de Ciencias Sociales, Programa de Investigación sobre la Sociedad Argentina Contemporánea (PISAC), y Proyectos de Desarrollo Tecnológico y Social (PDTs)
- ✓ las convocatorias de Cooperación Internacional (AUIP, PROMAI, AUGM, etc.)

6. INFORMES DE DOCENTES INVESTIGADORES CON DEDICACIÓN EXCLUSIVA Y SEMIEXCLUSIVA

Se evaluó y gestionó la presentación de 62 Informes. Conforme la [Res CS 5909-09](#), los docentes con dedicación exclusiva y semiexclusiva deben presentar periódicamente un informe de sus actividades. La presentación es bienal para los docentes regulares y anual para los docentes interinos. El Informe contempla los siguientes aspectos: a) Trabajos de investigación; b) Publicaciones; c) Labor docente; d) Formación de colaboradores; e) Actividades de actualización y perfeccionamiento; f) Actividades de extensión y transferencia; g) Actividad institucional, etc. El informe es aprobado por el Consejo Directivo de la Facultad, el que comunica su resolución al Consejo Superior en el caso de profesores regulares.

7. PROGRAMA DE INCENTIVOS PARA DOCENTES INVESTIGADORES

Se gestionó la Solicitud de Incentivo 2011. Fueron remitidas 375 solicitudes a Rectorado. Para ello se asistió a los docentes investigadores para la correcta carga de las planillas. Asimismo se gestionó, ante la Secretaría Académica de la Facultad, la correspondiente certificación de los cargos declarados por los 375 docentes que solicitaron el Incentivo 2011. Luego de la sistematización de las Solicitudes mencionadas se trabajó conjuntamente con la oficina de Incentivos del Rectorado en la consolidación de listados. Ello incluyó el relevamiento de aquellos docentes, que por ser investigadores del CONICET deben solicitar que el Consejo Directivo avale su dedicación exclusiva en las cátedras en las que dictan clases. Para el pago del año 2011, 18 nuevos docentes solicitaron el reconocimiento de sus dedicaciones exclusivas.

8. ACTIVIDADES CONJUNTAS DE INVESTIGACIÓN y COOPERACIÓN INTERNACIONAL

El 31 de octubre se realizó la reunión "La cooperación internacional en el ámbito académico" organizada por las Subsecretarías de Cooperación Internacional e Investigación. En dicha reunión, a cargo del Dr. Fernando Pedrosa, se presentaron las posibilidades abiertas por la cooperación internacional en el ámbito académico, se expusieron las convocatorias vigentes y, finalmente, se explicaron las estrategias llevadas adelante por la Facultad de Ciencias Sociales y la UBA con el fin de ampliar la participación en este campo.

9. INSTITUTOS DE INVESTIGACIÓN

Se informan las Memorias enviadas a esta Subsecretaría por los dos Institutos de la Facultad de Ciencias Sociales: Instituto de Investigaciones Gino Germani (IIGG) e Instituto de Estudios de América Latina y Caribe (IEALC).

9.1. INSTITUTO DE INVESTIGACIONES GINO GERMANI

INSTITUTO DE INVESTIGACIONES
GINO GERMANI
Facultad de Ciencias Sociales
Universidad de Buenos Aires

Autoridades

Director: Dr. Julián Rebón
Comité Académico 2011-2013

Claustro de investigadores

Titulares

ABRAMZÓN, Mónica Cristina
HALPERN, Gerardo
DE MARINIS, Ernesto Pablo
GUEMUREMAN, Silvia Teresa

Suplentes

DI VIRGILIO, María Mercedes
ROSSI, Miguel Ángel
FARAONE, Silvia Adriana
MERCADO, Matilde Alejandra

Claustro de Becarios

Titulares graduados

OSTUNI, Fernando Martín
SEGHEZZO, Gabriela

Suplentes graduados

CRESPO PAZOS, Matías Omán
BLANCO, Rafael

Titular estudiante

KASPARIAN, Denise Romina

Suplente estudiante

GODFRID, Julieta

Claustro de Auxiliares

Titular

BERTOTTI, María Carla

Suplente

TOTTINO, Laura Isabel

Coordinación Técnica: Dra. Paula Miguel

El Instituto está organizado en los siguientes claustros: en primer lugar, el claustro de investigadores agrupa a profesores de las cinco carreras que integran la Facultad de Ciencias Sociales (Ciencia Política, Ciencias de la Comunicación, Sociología, Trabajo Social y Relaciones del Trabajo), muchos de los cuales son también investigadores del Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET). Actualmente, este claustro cuenta con 181 miembros formados en las distintas disciplinas de las ciencias sociales y humanidades, con doctorado o mérito equivalente. Los investigadores cuentan, en su gran mayoría, con cargos que les permiten dedicarse exclusivamente a la docencia-investigación.

En segundo lugar, los investigadores jóvenes que reciben becas de distintas agencias de financiamiento, tales como UBACyT, CONICET, FONCyT y CLACSO entre otras, radican sus proyectos y desarrollan su actividad de investigación en el marco de los proyectos dirigidos por investigadores formados. Estos jóvenes constituyen el claustro de Becarios, que dado el crecimiento registrado en los últimos años cuenta en la actualidad con 316 integrantes.

Por último, el claustro de Auxiliares de investigación, brinda asistencia en diferentes áreas y está integrado por 132 estudiantes y graduados, principalmente de las Carreras de la Facultad de Ciencias Sociales.

El Instituto se encuentra en permanente crecimiento desde su creación, tanto en cantidad de integrantes como en actividades de investigación.

Composición del Instituto

Investigadores

1. ABDO FERREZ, María Cecilia
2. ABRAMZON, Mónica Cristina
3. ALABARCES, Pablo Alejandro
4. ALFARO, María Inés
5. APARICIO, Susana Teresa
6. ARCHENTI, Néida Ester
7. ARFUCH, Leonor Dolores
8. ARGUMEDO, Alcira Susana
9. ARIAS, Ana Josefina
10. ARONSON, Paulina Carlota
11. ARTESE, Matías
12. BARBETTA, Pablo Nicolás
13. BATTISTINI, Osvaldo Rubén
14. BECHIS, Martha Aurora
15. BELTRÁN, Gastón Joaquín
16. BELVEDERE, Carlos Daniel
17. BIAGINI, Graciela Silvia
18. BIALAKOWSKY, Alberto Leonardo
19. BONALDI, Pablo Daniel
20. BONAVENTA, Pablo Augusto
21. BROWN, Josefina Leonor
22. BUKSTEIN, Gabriela Edith
23. CALETTI, Rubén Sergio
24. CANTON, Darío Julio
25. CARLI, Sandra Marisa Elsa
26. CARLÓN, Mario Oscar
27. CARMAN, María
28. CATANZARO, Gisela Mara
29. CAUSA, Adriana Cristina
30. CERNADAS, Jorge Adrián
31. CHANETON, July Edith
32. CHECA, Susana
33. CHEJTER, Silvia
34. CHERESKY, Isidoro
35. CHERNY, Nicolás
36. CLIMENT, Graciela
37. COHEN, Néstor Rubén
38. CRENZEL, Emilio Ariel
39. D'ALESSANDRO, Martín Omar
40. DANANI, Claudia Cristina
41. DAROQUI, Alcira Victoria
42. DE GAINZA, Mariana Cecilia
43. DE GORI, José Esteban Guillermo
44. DE ÍPOLA, Emilio Rafael
45. DE LUCA, Miguel Alejandro
46. DE MARINIS, Ernesto Pablo
47. DE RIZ, Liliana Antonieta
48. DI LEO, Pablo Francisco
49. DI VIRGILIO, María Mercedes
50. DOMINGUEZ MON, Ana Beatriz
51. DOMINGUEZ, Diego Ignacio
52. D'ONOFRIO María Guillermina
53. DUEK, Sara Carolina
54. ENTEL, Alicia Mabel
55. EPELE, María Esther
56. FARAONE, Silvia Adriana
57. FARINETTI, Marina
58. FERNÁNDEZ, Arturo Aquilino
59. FERRÁS, Graciela Liliana
60. FERRER TORO, Aldo Christian Jesús
61. FINDLING, Liliana Graciela
62. FINQUELIEVICH, Susana
63. FORSTER, Ricardo
64. FREIDIN, Betina

65. FUNES, Graciela Patricia María
66. GALVANI, Mariana Cristina
67. GARCÍA FANLO, Luis Ernesto
68. GIARRACCA, Norma Aída
69. GIL, Sandra Viviana
70. GÓMEZ ROJAS, Gabriela Viviana
71. GRASSI, Estela Mary
72. GRISELLI, Lucia Emma
73. GUEMUREMAN, Silvia Teresa
74. GUEVARA, Celia
75. HALPERN, Gerardo
76. HILB, Claudia Beatriz
77. IADEVITO, Paula Marina
78. IDIART, Alma
79. IZAGUIRRE, Inés Lila
80. JONES, Daniel Eduardo
81. JORRAT, Jorge Raúl
82. KAMINSKY, Gregorio Gerardo
83. KAUFMAN, Alejandro
84. KORNBLIT, Ana Lía Fortuna
85. KOZAK, Claudia Edith
86. LAGO MARTINEZ, Silvia Beatriz
87. LANDAU, Matías Federico
88. LANZETTA, Máximo
89. LONGONI, Ana
90. LÓPEZ, Elsa Mabel
91. LORENC VALCARCE, Federico Mario
92. LUCI, Florencia
93. LUDUEÑA, Fabián Javier
94. MACRI, María Raquel Patricia
95. MANEIRO, María
96. MARGULIS, Mario
97. MARÍN MENCHACA, Juan Carlos
98. MARRONE, Irene
99. MARTINI, Stella Maris
100. MARTYNIUK, Claudio Eduardo
101. MASSERONI, Susana Haydee
102. MASSETTI, Astor
103. MAZZEO, Victoria
104. MENDES DIZ, Ana María
105. MENDICOA, Gloria Edelmira
106. MEO, Analía Inés
107. MERA ALBA, María Carolina
108. MERCADO, Matilde Alejandra
109. MERLINSKY, María Gabriela
110. MESTMAN, Mariano Ernesto
111. MIGUEL, Paula
112. MOREIRA, María Verónica Elizabeth
113. MULERAS, Edna Analía
114. MURILLO, Susana Isabel
115. NAISHTAT, Francisco Samuel
116. NARDACCHIONE, Gabriel Andrés
117. NATALUCCI, Ana Laura
118. NIEVAS, Flabián Héctor José
119. NOVARO, Marcos
120. NOVICK, Susana
121. ORLANSKY, Dora
122. OTEIZA, Enrique José
123. PAMPILLO, Gloria
124. PANAIA, Marta
125. PECHENY, Mario Martín
126. PEGORARO TAIANA, Juan Segundo
127. PENCHASAZDEH, Ana Paula
128. PERELMAN, Mariano Daniel
129. PEREYRA, Diego Ezequiel
130. PETRACCI, Mónica Ninón
131. PIERBATTISTI, Damián Gastón
132. PINTO, Julio Ernesto
133. PUCCIARELLI, Alfredo Raúl
134. RAFFÍN, Marcelo Sergio
135. RAMOS, Rodolfo Daniel
136. RAU, Víctor Horacio
137. REBÓN, Julián
138. REIGADAS, María Cristina
139. RIEZNIK, Pablo Héctor
140. RODRÍGUEZ, Gabriela
141. RODRÍGUEZ, María Carla
142. RODRÍGUEZ, Pablo Esteban
143. ROSAS, Carolina Alejandra
144. ROSATO, Ana María
145. ROSSI, Diana Graciela
146. ROSSI, Miguel Ángel
147. RUBINICH, Lucas
148. SABORIDO, Jorge Ramón Enrique
149. SABSAY, Leticia Inés
150. SAGOL, María Cecilia
151. SALVI, Valentina Isolda
152. SALVIA, Héctor Agustín
153. SANTELLA, Agustín
154. SAUTU, María Antonia Ruth
155. SCHUSTER, Federico Luis
156. SCHWARZ, Patricia Karina Natalia
157. SEJENOVICH, Saúl Héctor
158. SEL, Susana
159. SENÉN GONZÁLEZ, Cecilia
160. SIDICARO, Ricardo David
161. SISLIAN, Fabián Eduardo
162. SOLANAS, Facundo
163. STEIMBERG, Oscar Alfredo
164. TEUBAL, Miguel
165. TONKONOFF, Sergio Esteban
166. TULA, María Inés
167. UNZUÉ, Martín
168. URRESTI RIVERO, Marcelo Adrián
169. VARELA, Cecilia Inés
170. VARELA, Mirta
171. VÁZQUEZ LABA, Vanesa Paula
172. VAZZEILLES, José Gabriel
173. VEGA MARTINEZ, Mercedes
174. VERNIK, Esteban Jorge
175. VILLANUEVA, Ernesto Fernando
176. VILLARRUEL, José César
177. VILLAVICENCIO, Susana Esther
178. VIZER, Eduardo Andrés
179. VOMMARO, Pablo Ariel
180. VUJOSEVICH, Jorge Alberto
181. WORTMAN, Ana Elisa

Auxiliares

1. ABDUCA, Leila María
2. ABRUTZKY, Rosana

3. ALLEGA, Leticia
4. ÁLVAREZ, Jorge Daniel
5. ARTESE, Matías
6. AULICINO, Carolina
7. BALLESTEROS, Matías Salvador
8. BARGMAN, Daniel
9. BARLETTA, Paula Valeria
10. BERTOTTI, María Carla
11. BORISONIK, Hernán Gabriel
12. BRAMUGLIA, María Cristina
13. BRITOS, Mariela Alejandra
14. BURELLO, Marcelo Gabriel
15. CÁNOVAS HERRERA, Gisela Patricia
16. CASTAÑEIRA, Manuela
17. CAUSA, Adriana Cristina
18. CHAVEZ MOLINA, Winston Eduardo
19. CORREA, Néstor Horacio
20. COSTA, María Ignacia
21. COUTO, Bárbara
22. COUTO, Beatriz
23. CROVETTO, María Marcela
24. CRUDI, Roxana Gabriela
25. CUESTA, Micaela
26. CUSTEAU, Ana Carolina
27. DAMIANO, Franco Javier
28. DANIELETTO, Marta Alicia
29. DE GREGORIO, María José
30. DOMÍNGUEZ, Verónica María Elena
31. DONZA, Eduardo Ricardo
32. EJARQUE, Mercedes
33. ELBERT, Rodolfo Gastón
34. ESPIGARES, Luciana
35. FELDMAN, Patricio Julián
36. FLORES, Verónica Noelia
37. FORTE, Gustavo Alberto
38. FRAGA, Cecilia
39. FREYTES FREY, Carlos Luis
40. FRIDMAN, Denise
41. FROSIO, Anaclara
42. FUENTES, Ariel Rodolfo
43. GELFMAN, Julia
44. GELÓS, Marcia Carolina
45. GIELIS, Leandro Gabriel
46. GODIO, Cristina de las Mercedes
47. GONDRA, Clara
48. GORDON, Ariel
49. GOTTERO, Laura Angélica
50. GROS, Alexis Emanuel
51. GROTTOLA, Leonardo Patricio
52. GÜELMAN, Martín
53. GUTIERREZ BRUSCHI, Paula
54. HAIMOVICI, Nora Mabel
55. HALPERIN, Verónica Inés
56. HELLER, Pablo Daniel
57. HERNÁNDEZ, María Candela
58. IMORI, Marcela
59. IOZZI, Adrián Sergio
60. ITHURBURU, Félix Julio Juan
61. KONDRATZKY, Iván
62. KROCHMALNY, Pablo Daniel
63. LEDERMAN, Florencia
64. LEWIN, Hugo Daniel
65. LIBONATTI, Julián Andrés
66. LILLJEDHAL, Matilde
67. LÓPEZ, Daniela Griselda
68. LUCHETTI, María Florencia
69. LUSNICH, Cecilia María
70. MACRI, María Raquel Patricia
71. MAKON, Andrea Verónica
72. MARIOTTI, Daniela Laura
73. MAROTIAS, Laura
74. MARTÍNEZ MINICUCCI, María Lucila
75. MARTÍNEZ, Margarita Ana Cristina
76. MASSERONI, Susana Haydee
77. MAURO, Mirta Susana
78. MELCER, Damián Andrés
79. MERA, Gabriela Silvina
80. MIGUEL, Paula Gabriela
81. MILLÁN, Mariano Ignacio
82. MODOLO OLEGO, Vanina Edit
83. MOGUILLANSKY, Marina
84. MOUZO, Karina Gabriela
85. NAJMIAS, Carolina
86. NESSIM, Andrea Jéssica
87. OJAM, Julieta
88. OLLARI, Marina Alejandra
89. OLMOS, María Belén
90. ORLANDO, Marysol
91. ORTÍZ MALDONADO, Natalia
92. OSTUNI, Fernando Martín
93. OTAMENDI, María Alejandra
94. PAREDES, Diego Alejandro
95. PATRUCCHI, María Leticia
96. PÉREZ, Verónica
97. PETERLINI, Carolina Julieta
98. PHILLIP, Ernesto Rodolfo
99. POMERANZ MC GARRELL, Santiago
100. PONCE, Marisa
101. PORTA, Yanina Lía
102. QUARETTI, Lucía Mariana
103. QUINTANA, Gustavo Ángel
104. RAFFO, María Laura
105. RAMOS MEJÍA, María del Pilar
106. RANGUGNI, Victoria Eugenia
107. RE, Daniel Alberto
108. RIEZNIK, Marina Andrea
109. RIVEIRO, Manuel Esteban
110. RODRÍGUEZ, Daniela Paula
111. RODRÍGUEZ, Gabriela Esther
112. ROFFINELLI MAYA, Adriana Gabriela
113. RUGGIERO, Franco
114. RUÍZ, Mariel Alejandra
115. SALGADO, Rodrigo Martín
116. SAN MARTÍN, María Eugenia
117. SANGUINETTI, Juan Santiago
118. SARCHMAN, Mariela Ingrid
119. SIGAL, Ariel David
120. SILVEYRA, Malena
121. SPAGNOLO, Mauro
122. STAVISKY, Sebastián
123. STRAFACE, Valeria Cristina
124. TASCA, Amalia Soledad
125. TEMELINI, Juan Pablo
126. TOSCANO, Ariel Rodrigo
127. TOTTINO, Laura Isabel
128. VENTURA, María Victoria
129. VILLANUEVA, Ana
130. WANG, Lucía
131. WINIK, Marilina
132. ZICAVO, María Eugenia

Becarios

1. ACEVEDO, Mariela Alejandra
2. ACEVEDO, Mariela Hemilce
3. ACOSTA, Jazmín Anahí
4. ADISSI, Ileana Grisel
5. ALEMAN, Ramiro Hernán
6. ALGASI, Roberto Andrés
7. ALGRANATI, Clara Lidia
8. ALLEGA, Leticia
9. ALONSO, Juan Pedro
10. ÁLVAREZ, María del Pilar
11. ÁLVARO CANDIA, Daniel Fernando
12. ANDERSEN, María Jimena
13. ANNUNZIATA, Rocío
14. ANTON, Gustavo
15. ARÁOZ ORTÍZ, Leandro
16. ARIAS, Cora Cecilia
17. ARQUEROS MEJICA, María Soledad
18. AYOS, Emilio Jorge
19. AZCORRA, Adriana Luján
20. BACÍN, Gabriela Melina
21. BAGEDELLI, Pablo Daniel
22. BALCEDO, Pablo Daniel
23. BALDONI, Micaela Mariel
24. BALLESTEROS, Matías Salvador
25. BARRAGÁN SÁEZ, Paula Eva Ivonne
26. BARRIOS, María Rosaura
27. BARROS II, Joao Roberto
28. BASILE, Diego Alejandro
29. BAUNI, Natalia
30. BAVOLEO, Bárbara Inés
31. BENES CORONEL, Enzo Alejandro
32. BERTINO, María Paula
33. BIANCHI, Eugenia
34. BLANCO, Ana Belén
35. BLOIS, Juan Pedro
36. BONACCI, Juan Martín
37. BONFIGLIO, Juan Ignacio
38. BONIOLO, Paula Susana
39. BONYUAN, Marcelo Eduardo
40. BORDA, Pablo Daniel
41. BORDAS, Juan Salvador
42. BORISONIK, Hernán Gabriel
43. BOROVIANSKY, Tomás Guido
44. BOUILLY, María del Rosario
45. BUFANO FERNÁNDEZ, Bárbara
46. BUNDIO, Javier Sebastián
47. BUSTOS, Nora Andrea
48. CALISE, Santiago Gabriel
49. CALVO, Claudia Eve
50. CAMPO, Javier Alberto
51. CANDIL, Ana Laura
52. CAÑAVERAL, Lucía
53. CARDONE, Fernando Nicolás
54. CARVAJAL EDWARDS, María Fernanda
55. CASTAÑO ZAPATA, Daniel
56. CASTRO GALLEGO, Claudia Bibiana
57. CASTRO GARCÍA, María Celeste

58. CASULLO AMADO, Mariana
59. CERVIÑO, Mariana Eva
60. CHAVES, María
61. CHIRIBOGA HERRERA, Gabriela Carolina
62. CIOLLI, Vanesa Paola
63. COLLAZO, Carolina Victoria
64. COMAS, Guillermina Alejandra
65. COMINIELLO, Sebastián Norberto
66. CONNO, Diego Daniel
67. CORREA, María Eugenia
68. COSCIA, Vanesa Stella Maris
69. COSTA, Malena
70. COZZARÍN, María Cecilia
71. CRESPO PAZOS, Matías Omar
72. CROVETTO, María Marcela
73. CUSINATO, María Alicia
74. CUSTEAU, Ana Carolina
75. DACHEVSKY, Fernando Germán
76. DALLE, Pablo Martín
77. DALLORSO, Nicolás Santiago
78. DE ESTRADA, María
79. DEL MÓNACO, Romina Natalia
80. DEL PRADO, Leonel
81. DESALVO, María Agustina
82. DEZA, Guadalupe
83. D'HERS, Victoria
84. DIPOLA, Esteban Marcos
85. DONNER, Federico Carlos
86. DOTTORI, Ariel Oscar
87. DOUDTCHITZKY, Samanta
88. DUARTE, Oscar Daniel
89. DUGHERA, Lucila
90. DUKUEN, Juan Pablo
91. DULITZKY, Alejandro
92. D'URSO, Lucila Florencia
93. EJARQUE, Mercedes
94. ELISALDE, Sebastián
95. ERYSZEWICZ, Leandro
96. ESEVERRI, Máximo Saturnino
97. ESTRELLA, Paula Verónica
98. FARÍAS, Ariel Hernán
99. FARNEDA, Pablo Oscar
100. FERME, Nicolás Dino
101. FERNÁNDEZ BOUZO, María Soledad
102. FERNÁNDEZ MILMANDA, María Belén
103. FERNÁNDEZ, Blanca Soledad
104. FERNÁNDEZ, Florencia Soledad
105. FERRERE, Ana Clara
106. FLORES, Verónica Noelia
107. FORTUNATO, Andrés
108. FORTUNY, Natalia Soledad
109. FRATICELLI, Damián
110. FREIBRUN, Nicolás
111. FRIEDEMANN, Sergio Martín
112. FUENTES, Ariel Rodolfo
113. GAGO, María Paula
114. GAGO, María Verónica
115. GALANTE, Jorge Diego Javier
116. GALIAZO, Evelyn
117. GALLEGO, Fernando Martín

118. GAMALLO, Leandro Aníbal
119. GAMARNIK, Cora Edith
120. GATTONI, María Soledad
121. GAUNA, Juan Pablo
122. GAVIRATI MIYASHIRO, Pablo Marcelo
123. GIECO, Agostina Loreley
124. GODFRID, Julieta
125. GONZÁLEZ, Anahí Patricia
126. GONZÁLEZ, Cristian Adrián
127. GONZÁLEZ, María Fernanda
128. GONZÁLEZ, Mario Luis
129. GORODISCHER, Julián
130. GOTTERO, Laura Angélica
131. GRAZIANO, María Florencia
132. GRENOVILLE, Andrés
133. GRINGAUZ, Lucrecia
134. GRONDONA, Ana Lucía
135. GROS, Alexis Emanuel
136. GUERSCHMAN, Bárbara
137. GUITELMAN, Paula Cecilia
138. GUTIERREZ, Mariana
139. HABER, Magalí
140. HAIDAR, Julieta
141. HERAM, Yamila
142. HEREDIA, Juan Manuel
143. HERNÁNDEZ Mariela Julia
144. HERNÁNDEZ, Silvia
145. HOPP, Malena Victoria
146. INIGUEZ, María José Itatí
147. INSAUSTI, Santiago Joaquín
148. ITHURBURU, Félix Julio Juan
149. JARAMILLO FONNEGRA, Verónica
150. JAURI, Natalia Gabriela
151. JENSEN, María Florencia
152. JOLY, Verónica Piera
153. JUAREZ, Nancy Mariana
154. JUSTO VON LURZER, María Carolina
155. KASPARIAN, Denise Romina
156. KEJVAL, Larisa
157. KIM, Sung Hyun
158. KLEIDERMACHER, Gisele
159. KRAUSE, Mercedes
160. KRAUSE, Paula Graciela
161. KROCHMALNY, Pablo Daniel
162. LAFFAYE, Guillermo Jorge
163. LALEFF ILIEFF, Ricardo Jesús
164. LAMPASONA, Julieta
165. LENARDUZZI, Julieta
166. LEWIT, Agustín Leónidas
167. LEWKOW, Lionel Eduardo
168. LINDMAN, Alejandra
169. LINNE, Joaquín Walter
170. LISKA, María Mercedes
171. LITVINOFF, Diego Ezequiel
172. LONDOÑO MORA, Paola Andrea
173. LÓPEZ, Ana Laura
174. LÓPEZ, Daniela Griselda
175. LÓPEZ, María Victoria
176. LOZA, Jorgelina Mariana
177. LUCENA, Daniela

178. MALAMUD, Marina
179. MANCINELLI, Elena María
180. MANTILLA, María Jimena
181. MARGIOLAKIS, Evangelina Pilar
182. MARGULIS, Paola Judith
183. MAROTIAS, Ana Silvia
184. MARTÍNEZ OLGUÍN, Juan José
185. MARTÍNEZ, Margarita Ana Cristina
186. MATTEI, Eugenia
187. MATTIOLI, Marina
188. MAZZAFERRO, Alina
189. MECHA, Andrés Antonio
190. MEDIAVILLA, María Eugenia
191. MENDIZABAL, Nuria Marcela
192. MESSUTI, Pablo Lisandro
193. MEYER, Laura
194. MINES CUENYA, Ana
195. MIRA, Julieta
196. MODOLO OLEGO, Vanina Edit
197. MOENCH, Eric Ignacio
198. MOGLIA, Mercedes
199. MOLINA DERTEANO, Pablo Federico
200. MONTERA, Carolina Gabriela
201. MORADO, Mara
202. MORCILLO, Santiago
203. MOUZO, Karina Gabriela
204. MUÑOZ LARRETA, Francisco José
205. MUSSI, Emiliano Andrés
206. NASO, Candela Melisa
207. NAVA, Agustín
208. NIOI VARG, Silvio
209. OHANIAN, Bárbara Inés
210. OLEGO, Tomás Alberto
211. OLEJARCZYK, Romina Sonia
212. ORTÍZ DE ROZAS, Victoria
213. OTERO, Rocío Soledad
214. OTTONELLO, Rodrigo Oscar
215. PACHECO, Julieta
216. PAGOTTO, María Alejandra
217. PAGURA, Nicolás Germinal
218. PALMISANO, Tomás
219. PANIAGUA María Victoria
220. PAP, Betsabé
221. PAREDES, Diego Alejandro
222. PASIN, Julia
223. PASSERINO, Leila Martina
224. PEREA, Carolina María
225. PEREYRA, Silvestre Pascual
226. PÉREZ FERNÁNDEZ, María Silvia
227. PÉREZ, Verónica
228. PINTO, Lucía
229. PLA, Jessica Lorena
230. PLOTNO, Gabriela Solange
231. PONCE, Marisa
232. PONTONI, Gabriela Alejandra
233. POY PIÑEIRO, Lucas Martín
234. PRATS, Mariana Laura
235. PRESTIFILIPPO, Agustín Lucas
236. PULLEIRO, Adrián
237. QUIAN, Camila

238. QUIÑA, Guillermo Martín
239. RALÓN, Gonzalo
240. RAMÍREZ LLORENS, Fernando Matías
241. RAMOS, Julia María
242. RAMOS, Luciana Micaela
243. RASPALL GALLI, Tomás Francisco
244. RE, Daniel Alberto
245. RECEPTER, Celina
246. REY, Maximiliano
247. RÍOS, Alina Lis
248. RISLER, Julia
249. RIVEIRO, Manuel Esteban
250. ROCCA RIVAROLA, María Dolores
251. RODRÍGUEZ MONTENEGRO, Gina Paola
252. RODRÍGUEZ ZOYA, Leonardo Gabriel
253. RODRÍGUEZ ZOYA, Paula Gabriela
254. RODRÍGUEZ, María Florencia
255. ROGGERONE, Santiago Martín
256. ROSA, Gabriel Hernán
257. RULLANSKY, Ignacio
258. SABBATELLA, Ignacio Mariano
259. SADRINAS, Diego Martín
260. SALGADO, Paula Dinorah
261. SALLES KOBILANSKI, Facundo Ezequiel
262. SAMELA, María Gabriela
263. SÁNCHEZ AGUIRRE, Rafael Andrés
264. SÁNCHEZ ANTELO, Victoria Inés María
265. SÁNCHEZ, María del Rosario
266. SÁNCHEZ, María Soledad Luján
267. SASÍN, Mariano Gustavo
268. SCARPELLI, Agustín
269. SCHARAGER, Andrés
270. SCHIAFFINI, Hernán
271. SECCIA, Oriana Carolina
272. SEGHEZZO, Gabriela
273. SEIFFER, Tamara
274. SILBA, Malvina Leonor
275. SIMONE, Nicolás
276. SLIMOVICH, Ana
277. SOLDATELLI PAIM, Elisangela
278. SOMMA, Lucía
279. SOSA, María Martina
280. SOUTO CARLEVARO, Victoria
281. STEGMAYER, María Bertilde
282. STEIMBERG, Rodrigo
283. STRAW, Cecilia
284. SUAREZ ANZORENA, Ana Magdalena
285. SUAU, Florencia
286. SUSTAS, Sebastián Ezequiel
287. SVAMPA, María Lucila
288. SWISTUN, Débora Alejandra
289. SZPILBARG, Daniela
290. TACCETTA, Natalia Roberta
291. TAPIA, Silvia Alejandra
292. TAVERNELLI, Romina Paola
293. TERÁN, María
294. TOBÍAS, Melina Ayelén
295. TOPPI, Hernán Pablo
296. TOURN, Gastón
297. TRUPA, Noelia Soledad

298. ULANOVSKY, Lucía
299. UMPIERREZ JUNOR, Ariadna Aranzazu
300. VACAREZZA, Nayla Luz
301. VACCOTTI MARTINS, Luciana Sofía
302. VALLEJO, Agustín
303. VÁZQUEZ PRIETO, Javier Alejandro
304. VÁZQUEZ, Cecilia
305. VENTURIELLO, María Pía
306. VERGARA, María Ximena
307. VIEGAS BARRIGA, Fabián Atilio
308. VILLANOVA, Nicolás
309. VILLAR, Lidia Inés
310. VITALE, Pablo Julián
311. VON LÜCKEN, Marianne
312. WAGENER, Marina
313. WAHREN, Juan
314. ZAMBRINI, María Laura
315. ZAPATA, Ana Belén
316. ZAPATA, María Cecilia

Áreas, Programas y Grupos de Estudios

El Instituto está organizado institucionalmente en Áreas. Las Áreas son unidades temáticas que agrupan proyectos y equipos de investigación. La trayectoria en las actividades de investigación ha resultado en la creación de agrupamientos en el interior de las Áreas y también por fuera de ellas. Así se han creado los Programas, formados por un conjunto de proyectos que se articulan alrededor de una problemática teórica y/o empírica común, y los Grupos de Estudios, los cuales se constituyen, en forma voluntaria y flexible, con el objeto de estudiar un problema específico. En conjunto, tienen sede en el Instituto 187 proyectos de investigación, desarrollados por los equipos y acreditados por diferentes instituciones de Ciencia y Técnica.

Área de Estudios sobre Salud y Población
Grupo de Estudios sobre Sexualidades
Grupo de Estudios sobre Políticas Sociales y Condiciones de Trabajo
Área de Estudios Culturales
Programa Análisis Cultural y Pensamiento Crítico
Grupo de Estudios sobre Cultura Popular y Sociedad
Grupo Transformaciones del Campo Cultural y Clases Medias en la Argentina Contemporánea
Grupo de Estudios del Este Asiático
Grupo de Estudios sobre Globalización y Nuevas Ciudadanías
Grupo de Investigación sobre Sociología de las Emociones y los Cuerpos
Grupo de Estudios sobre Cine, Fotografía y Comunicación Audiovisual. GECA
Grupo de Estudio sobre arte, cultura y política en la Argentina reciente
Área de Estudios sobre el Conflicto y Cambio Social
Programa de Investigaciones sobre Conflicto Social
Programa de Estudios sobre Control Social (PECOS)
Programa de Investigaciones sobre Cambio Social (PICASO)
Grupo de Estudios sobre Sistema Penal y Derechos Humanos
Grupo de Estudios sobre Memoria Colectiva
Grupo de Estudios sobre Protesta Social y Acción Colectiva
Grupo de Estudios sobre la Clase Obrera
Área de Estudios Laborales
Programa Cambio Estructural y Desigualdad Social
Programa del Área de Investigación sobre Trabajo y Empleo, PAITE
Área de Estudios Rurales

Grupo de Estudio de los Movimientos Sociales de América Latina
Grupo de Estudios Rurales
Grupo de Estudios sobre Ecología Política, Comunidades y Derechos
Área de Estratificación Social
Grupo de Estudios de Metodología de la Investigación Social – GEMIS
Grupo de Estudios sobre Investigación Cualitativa
Área de Teoría Política
Programa de Historia Política
Grupo de Estudios sobre Problemas Perennes de la Teoría Política clásica y moderna
Área de Educación y Sociedad
Grupo de Estudios sobre Infancia, Adolescencia y Juventud
Grupo de Estudios Sociales sobre Ciencia y Tecnología
Infópolis. Programa de Investigaciones sobre la Sociedad de la Información
Programa de Estudios de la Universidad Pública
Área de Sociología Histórica
Programa de Investigaciones sobre Historia Urbana
Área de Estudios sobre Género
Área de Epistemología y Estudios Filosóficos de la Acción
Grupo de Estudios sobre Fenomenología y Etnometodología
Área de Estudios sobre el Sector Público y Reforma del Estado
Grupo de Estudios sobre Institucionalidad Social y Mercosur
Área de Estudios Urbanos
Área de Estudios sobre Migraciones
Grupo de Estudios de Población, Migración y Desarrollo
Grupo de Estudios sobre Migraciones de Europa del Este

Actividades académicas y servicios

Adicionalmente a la numerosa cantidad de actividades organizadas por las Áreas, Grupos, Programas y Equipos se realizan encuentros más amplios que involucran y procuran la participación de toda la comunidad académica. Alguno de ellos son los siguientes.

Desayunos de Coyuntura

Los desayunos surgieron como un espacio de debate y discusión sobre la actualidad política de nuestro país y se realizan desde el año 2009 en torno a distintos ejes de discusión, convocando a especialistas en los temas que se debaten. Son organizados por la Comisión de Actividades y Eventos del Comité Académico.

El significado social y político de las protestas recientes

Abrieron el debate: Norma Giarracca, Alejandro Grimson, Edgardo Mocca y Marcos Novaro - 19 de octubre, 2012

Políticas públicas y soberanía

Abrieron el debate: Ricardo Aronskind, Abraham L. Gak, Héctor Sejenovich y Maristella Svampa - 18 de mayo, 2012

Jornadas de Diálogos en el IIGG. 2012

El objetivo de las Jornadas, realizadas el 20 de noviembre de 2012, fue promover el intercambio entre investigadores del Instituto y de otros centros de Investigación. En esta oportunidad se desarrolló un debate en torno de los siguientes ejes:

Perspectiva socio-cultural de la Ley Migratoria en Argentina

Participantes: Alejandro Grimson (IDAES, UNSAM), M. Inés Pacceca (FFyL, UBA), Susana Novick (IIGG, UBA), Pablo Ceriani (UNLA)

Coordinadores: Carolina Mera y Gerardo Halpern

Debates actuales en la teoría social

Participantes: Sebastián Pereyra (UNSAM), Graciela Inda (UNCuyo), Carlos Prego (UNLP), Cecilia Duek (UNCuyo), Javier Cristiano (UNC), docentes e investigadores de la Facultad de Ciencias Sociales e IIGG.

Coordinadores: Perla Aronson y Pablo de Marinis

Morfología de la acción colectiva después de 2012

Participantes: Gabriela Merlinsky (IIGG, UBA), Sergio Morresi (UNGS), Paula Lenguita (CEIL-PIETTE), Antonia Muñoz (IdiHCS, UNLP)

Coordinadoras: María Maneiro y Ana Natalucci

Tensiones entre autonomía universitaria, desarrollo científico-tecnológico y sistema educativo

Participantes: Ariel Gordon (MINCyT), Federico Schuster (IIGG), Carlos Giordano (UNLP), Francisco Naishtat (IIGG), Marcela Sosa (UNC)

Coordinadores: Sandra Carli y Martín Unzué

Tendencias actuales y desafíos para la construcción de ciudades democráticas

Participantes: Raúl Fernández Wagner (ICO, UNGS), Javier Fernández Castro (FADU, UBA), Patricia Pintos (UNLP), Fernando Ostuni (IIGG)

Coordinadores: Área de Estudios Urbanos, IIGG. Moderadora: María Carla Rodríguez.

Arte en el Germani

Performance de Diego Melero titulada *Industrialización, Proteccionismo y control del Capital Financiero en Argentina 2012*

Sociólogos, historiadores y economistas argentinos, relatan el proceso de industrialización en la Argentina, y los ensayos desde el Estado de modelos económicos. Coinciden en una orientación desarrollista en la Argentina de 2012: protección de su industria, equilibrio de consumo y ahorro interno, mejoría en la distribución del ingreso, control de la fracción del capital financiero local, apuesta a la conformación de la burguesía nacional del siglo XXI, sin depender del sistema de endeudamiento forzado de crédito internacional.

Coordinadores: Ana Longoni y Lucas Rubinich - 29 de junio, 2012

Exposición de Juan Carlos Romero del libro *Textos de mi Vida*, + Exposición de afiches y piezas gráficas. Coordinadores: Ana Longoni y Lucas Rubinich - 31 de agosto, 2012

Conferencias y Debates

Se mencionan solamente algunas de las numerosas Jornadas y Conferencias organizadas por los equipos del Instituto.

Jornadas de Reflexión Entre lo ordinario y lo extraordinario: Memoria, Olvido, “Retorno de la política”

Participantes: Gisela Catanzaro, Emilio de Ípola, Alejandro Katz y Eduardo Rinesi - 18 de diciembre, 2012

Jornadas sobre Derechos Humanos, Comunicación y Memorias en Acción

Conferencias sobre Derechos Humanos y Memoria

Conferencias sobre Espacios, Comunicación y Memoria

Organización: Susana Sel (IIGG) y Mirtha Taborda (UNR) - 11 de diciembre, 2012

Conferencia: Migración, género y desarrollo. Estrategias de movilidad social de las familias de migrantes ecuatorianos en España

Laura Oso (Universidad de La Coruña)

Organizadores: Sandra Gil Araujo (CONICET/IIGG) y Grupo Interdisciplinario de Investigadoras Migrantes (GIIM) del Ministerio de Ciencia e Innovación del Gobierno de España - 11 de diciembre, 2012

Panel-debate: “Servicios Públicos y Sindicatos en perspectiva comparada. Una evacuación a 20 años de las privatizaciones”

Panelistas: Edgard Belmont Cortés (Universidad Autónoma de Querétaro), Damián Pierbattisti (IIGG/ONICET), Julieta Haidar (IIGG), Emmanuel Ynoub (Facultad de Ciencias Sociales, UBA) - 26 de octubre, 2012

Presentación sobre “Recursos de acceso abierto para las ciencias sociales”

Expositora: Carolina de Volder: coordinadora del CDI-IIGG - 23 de octubre, 2012

Conferencia Internacional: Una sociología de los mercados financieros

Alex Preda (King's College London, Reino Unido)

Organizan: Instituto de Ciencias Antropológicas, FFyL y Seminario Permanente de Investigaciones en Sociología Económica, IIGG-IDAES - 6 de septiembre, 2012

Conferencia: “Respuestas sociales a la precariedad vital. Una aproximación a las estrategias de normalización de los procesos de precarización de la vida social en España”

Expositores: Benjamín Tejerina. (Universidad del País Vasco), Ignacia Perugorría (Universidad del País Vasco y Rutgers University, USA)

Organizadores: Grupo de Estudios de Investigación Cualitativa (GEIC), IIGG - 10 de agosto, 2012

Conferencia: “Política social: la cara desconocida del proceso coreano”

Expositor: Enrique Valencia Lomelí. Universidad de Guadalajara
Comentarista: Claudia Danani. Universidad de Buenos Aires)

Organizadores: Grupo de Estudios del Este Asiático del IIGG-FCS y Centro de Estudios Corea Argentina de la UBA - 3 de agosto, 2012

Debate sobre Las empresas recuperadas en la Argentina. Balance y perspectivas

Invitados: Mario Barros, Luis Caro, Hugo Fucek, Federico Tonarelli

Coordinadores: José Itzigsohn y Julián Rebón

Organizadores: Observatorio Social sobre Empresas Recuperadas y Autogestionadas (OSERA) - 31 de julio, 2012

Debate con Rita Laura Segato. Queen’s University of Belfast

Organiza: Grupo de Estudios sobre Sexualidades (GES), IIGG - 29 de junio, 2012

Conferencia: Democracia, ciudadanía y jerarquías sociales

Expositor: Daniel Gaxie (Université Paris 1. Sorbonne. Francia) - 6 de junio, 2012

Conferencia: La Democracia del futuro: desarrollo o autodeterminación

Expositor: Boaventura de Souza Santos

Organizadores: Grupo de Estudios Rurales y Grupo de Estudio sobre los Movimientos Sociales en América Latina (GER-GEMSAL, IIGG) y la Secretaría de Integración Latinoamericana de la FUBA - 4 de mayo, 2012

Publicaciones

Documentos de Trabajo

MARTÍNEZ, Alejandra (dir.); BELVEDERE, Carlos Daniel (dir.); SEID, Gonzalo Javier; CARLOS, Sabrina; SILDERZ, Adriel; GRADIN, Agustina; PÉREZ SCHREBLER, María Soledad (2012) **“Para ustedes, del otro lado”. La producción continua del orden y las marginaciones sociales en las rutinas cotidianas de "hacer la cola" para acceder a servicios públicos en la Ciudad de Buenos Aires.** Buenos Aires: Instituto de Investigaciones Gino Germani, Facultad de Ciencias Sociales, Universidad de Buenos Aires. (Documentos de Trabajo 63) ISBN 978-950-29-1399-5

ABRAMZÓN, Mónica; LAPERUTA, Viviana; LISTOVSKY, Gabriel; LUPPI, Irene Raquel; MARTÍNEZ, Ariel; OLIVETTO, Adriana; ORLANDO, Marysol; RODRÍGUEZ, Patricia (2012) **Articulación entre la formación de grado y posgrado en el primer nivel de atención, en el marco de una estrategia de atención primaria integral. Análisis en dos escenarios: Ciudad de Buenos Aires y Municipio Rosario.** Buenos Aires: Instituto de Investigaciones Gino Germani, Facultad de Ciencias

Sociales, Universidad de Buenos Aires. (Documentos de Trabajo 62) ISBN 978-950-29-1383-4

UNZUÉ, Martín (2012) **Transformaciones recientes del sistema de educación superior en Brasil. Planificación estatal y autonomía universitaria**. Buenos Aires: Instituto de Investigaciones Gino Germani, Facultad de Ciencias Sociales, Universidad de Buenos Aires. (Documentos de Trabajo 61) ISBN 978-950-29-1384-1

DOMINGUEZ MON, Ana; MENDES DIZ, Ana María; Schwarz, Patricia K. N.; ROSAS, María J.; ESTRELLA, Paula V.; CAMEJO, Magdalena; CARUSO, Paula (2012) **Agencia y cuidados en personas que viven con enfermedades crónicas no transmisibles**. Buenos Aires: Instituto de Investigaciones Gino Germani, Facultad de Ciencias Sociales, Universidad de Buenos Aires. (Documentos de Trabajo 60) ISBN 978-950-29-1378-0

Documentos de Jóvenes Investigadores

AMAT, Dolores; NOSETTO, Luciano; CONNO, Diego; CANTISANI, Alejandro (2012) **¿Qué tipo de práctica es la teoría? Variaciones contemporáneas sobre un tema antiguo**. Buenos Aires: Instituto de Investigaciones Gino Germani, Facultad de Ciencias Sociales, Universidad de Buenos Aires. (Documentos de Jóvenes Investigadores, N° 35). ISBN: 978-950-29-1402-2

BRAMUGLIA, Cristina; ABRUTZKY, Rosana; GODIO, Cristina (2012) **Análisis de la industria farmacéutica estatal en Argentina**. Buenos Aires: Instituto de Investigaciones Gino Germani, Facultad de Ciencias Sociales, Universidad de Buenos Aires. (Documentos de Jóvenes Investigadores, N° 34). ISBN: 978-950-29-1379-7

Hemeroteca electrónica

Argumentos. Revista de crítica social es la revista institucional editada por el Instituto desde 2002. Surgió de la necesidad de hacer visible el pensamiento y la reflexión de intelectuales argentinos con el fin de articular la producción académica y el análisis de los acontecimientos que se desarrollaban en nuestra sociedad. Convoca a investigadores del Instituto y a otras figuras del pensamiento contemporáneo a debatir sobre la realidad y coyuntura del mundo actual.

Se trabajó para la inclusión de *Argumentos. Revista de crítica social* en índices y catálogos. En la actualidad la revista forma parte de las siguientes bases, catálogos e índices:

- DOAJ, *Directory of Open Access Journal* <http://www.doaj.org/>
- LATINDEX *Catálogo, Sistema Regional de Información en Línea para Revistas Científicas de América Latina, el Caribe, España y Portugal - México*. <http://www.latindex.unam.mx/>
- DIALNET <http://dialnet.unirioja.es/>

Por otra parte, las Áreas, Programas y Grupos de Estudio editan Revistas electrónicas. Las Revistas de los equipos de investigación difunden sus producciones y convocan especialistas sobre cada tema y se incluyen en la hemeroteca del Instituto.

La Hemeroteca electrónica del Instituto Gino Germani alberga las siguientes publicaciones:

- Delito y Sociedad. Revista de Ciencias Sociales
- Lavboratori^o. Informe de coyuntura laboral
- Observatorio Social sobre Empresas Recuperadas Autogestionadas
- Conflicto Social
- Cuadernos de Marte. Revista latinoamericana de sociología de la guerra
- Cuaderno CESP y DH
- Quid 16
- Anacronismo e irrupción
- Hic Rhodus
- Revista Apuntes.

Centro de Información y Documentación

El Centro de Documentación e Información (CDI) constituye el nexo de acceso a la información científica para el desarrollo de las actividades académicas de los miembros del Instituto, y para los investigadores y profesionales de postgrado de otras instituciones.

Además de la tarea específica de todo Centro de Documentación, el CDI se ocupa de la difusión de la producción académica y científica del Instituto; coordina y actualiza el sitio web y la hemeroteca electrónica, capacita y asesora a las Áreas, Grupos y Programas en la confección y actualización de sus sitios web; actualiza en forma permanente los contenidos institucionales; coordina y gestiona la Biblioteca Digital, y tiene a su cargo la edición y la normalización de las publicaciones institucionales (Documentos de Trabajo, de Jóvenes Investigadores).

El Centro tiene 4.500 libros y más de 300 títulos de revistas académicas que se reciben por canje o donación con otras instituciones. En el 2012 se recibió un total de 986 libros y 133 títulos nuevos de Revistas.

La colección se nutre con el aporte de los informes de investigación - Documentos de Trabajo y Documentos de Jóvenes Investigadores – además de la producción bibliográfica general de los miembros del Instituto y las donaciones de otras instituciones o de particulares.

El Centro de Documentación impulsa la publicación electrónica y la provisión sistemática de información sobre accesos y consultas de revistas académicas y novedades de la edición científica internacional *on line*. Asimismo se prioriza la difusión a través del sitio web de los proyectos y las actividades académicas de los investigadores y sus equipos. Asimismo, se está trabajando en la confección de un documento acerca de los gestores bibliográficos automatizados, con el fin de facilitar a los autores el registro de la información bibliográfica.

De esta manera, existe una altísima frecuencia de consultas y visitas al Centro por parte de los propios miembros del Instituto.

Se brindan a los miembros del Instituto y al público en general los siguientes servicios: Consulta en sala (en el año 2012 se realizaron en total 1034 consultas), préstamos a los investigadores del Instituto (en el año 2012 se realizaron en total 468 préstamos de libros y 206 de revistas), préstamos interbibliotecarios, búsquedas temáticas, difusión selectiva de la información, acceso al catálogo en línea, acceso a bases de datos, Archivo de Historia Oral, Archivo Audiovisual, recursos para Ciencias Sociales, alfabetización de usuarios (cursos y talleres).

Talleres del CDI

Los miembros del Instituto tienen acceso a múltiples oportunidades de formación que brinda la Facultad de Ciencias Sociales. Por su parte, el Instituto, adicionalmente a las iniciativas pedagógicas y de transmisión de conocimiento implementadas por los equipos de investigación, ha brindado a través del Centro de Documentación los siguientes talleres:

- Búsquedas bibliográficas: 4 Talleres dictados al conjunto del Instituto por Ignacio Mancini. Además, a lo largo del año se ha transferido el contenido del curso en 18 oportunidades en forma individual y a diferentes equipos de investigación.
- Recursos de acceso abierto para las Ciencias Sociales. Este taller se realizó durante la Semana Internacional del Acceso Abierto, dictado por Carolina De Volder. Se prevé dictarlo nuevamente en el curso del año 2013.

Proyecto especial sobre comunicación científica y acceso abierto

El Centro de Documentación, en conjunto con CLACSO, desarrolló este proyecto con los objetivos de:

- Contribuir al mejor conocimiento de las modalidades y resultados de comunicaciones académicas en acceso abierto en las ciencias sociales de Argentina y de América Latina y el Caribe.
- Establecer relaciones con organismos y proyectos a nivel nacional, regional e internacional para contribuir al avance del conocimiento sobre estos temas.
- Colaborar en la conformación de políticas de acceso abierto y participar en el desarrollo de proyectos colaborativos entre portales de acceso abierto de ciencias sociales de la región.

Repositorio de datos de investigación

El Centro de Documentación e Información trabajó en el diseño e implementación de un repositorio de datos de investigación, que actualmente contiene varias bases de datos obtenidos por equipos de investigación del Instituto. Esta información estará disponible para consulta de la comunidad del Instituto y para investigadores de ciencias sociales de otras unidades académicas.

Biblioteca Virtual IIGG

Uno de los proyectos del CDI es la creación de la Biblioteca Virtual del IIGG.

Se optó por utilizar la plataforma de la Biblioteca Virtual del Consejo Latinoamericano de Ciencias Sociales (CLACSO) que ofrece alojamiento a las Instituciones miembro, como alternativa hasta que se pueda implementar una plataforma propia.

El CDI está trabajando en la carga de material. Se comenzó por las publicaciones institucionales (primera etapa) y se prevé continuar con el material propio de los miembros del Instituto.

El CDI además participó a lo largo de todo el año en la prueba del Sistema de autoarchivo vía formulario web con la carga de las publicaciones de los miembros del Instituto.

Archivo de Historia Oral de la Argentina Contemporánea (1958-2003)

Resultado de un proyecto de investigación iniciado en el año 2003, su catálogo se nutre de entrevistas a los protagonistas de la historia argentina reciente.

Archivo de Memoria Audiovisual

Cuenta con más de 100 horas de material audiovisual, en su mayor parte nacional. El Archivo está dirigido a usuarios que sean investigadores en Ciencias Sociales y Humanas.

Comité de Ética

Acorde con el objetivo de ofrecer recursos institucionales a investigadores en ciencias sociales, el Instituto cuenta con un Comité de Ética. Este Comité funciona como instancia de evaluación, asesoramiento y difusión de aspectos éticos y bioéticos relacionados con las actividades de investigación concernientes al ámbito de Salud y Población que contemplen el trabajo de campo con personas o la información referida a ellas. Además el Comité de Ética brinda su aval a aquellas investigaciones que lo requieran como exigencia y se encuentren comprendidas en las áreas de investigación del IIGG.

Durante el período 2011-2012 el Comité de Ética analizó, propuso recomendaciones y avaló numerosos proyectos presentados por jóvenes investigadores del Instituto. También durante el período elaboró un documento sobre los Aspectos Éticos de la investigación en Ciencias sociales que constituye un aporte para la elaboración de investigaciones científicas.

El Comité está constituido por 5 miembros, procedentes de diversas instituciones y disciplinas, a fin de garantizar la pluralidad de perspectivas disciplinares en las deliberaciones y las decisiones.

En la actualidad, los miembros del Comité son: Elsa López (Instituto de Investigaciones Gino Germani de la Facultad de Ciencias Sociales, UBA), Liliana Findling, (Instituto de Investigaciones Gino Germani de la Facultad de Ciencias Sociales, UBA), Patricia Digilio (Facultad de Ciencias Sociales, UBA), Edith Alejandra Pantelides (Centro de Estudios de Población y CONICET) y Mariana Romero (Centro de Estudios de Estado Sociedad y CONICET).

Cooperación/vinculación/intercambio

La labor del Instituto se desarrolla en fluida cooperación con otras instituciones académicas, tanto para investigación y docencia como para organización de actividades de difusión/extensión.

Los intercambios académicos incluyen a diversas instituciones, organizaciones estatales y de la sociedad civil tales como instancias del gobierno nacional y de gobiernos locales, movimientos sociales, Organizaciones no Gubernamentales, Embajadas, Fundaciones, Institutos y Universidades del país y del extranjero.

El Instituto, los equipos y sus miembros participan en redes como el Consejo Latinoamericano de Ciencias Sociales (CLACSO); European Commission, Seventh Framework Programme; Social and Human Sciences (SHS); Documentation de UNESCO; Committee for International Cooperation in National Research in Demography (CICRED); Centre d'Études de Population et Développement (CEPS/INSTEAD); IRD (Institutes de Recherche en Démographie CEPED); Latin American Research Network; Asociación de Universidades Grupo Montevideo (AUGM); PADOR (Red de cooperación de los países que integran la Unión Europea); Red Waterlat de investigación en Gobernabilidad y Ciudadanía en la gestión del agua y de la salud ambiental en América Latina; Red de cooperación "Nuevas perspectivas de la teoría de la cultura". Universidad de Konstanz – Alemania; CUIA, Consorzio Interuniversitario Italiano per l'Argentina, promovido por la Università di Camerino; Internacional Institute of Qualitative Inquiry (IIQI), Universidad de Illinois, Urbana-Champaign, USA.

Con apoyo de fondos públicos (UBACyT, UBANEX, Voluntariado Universitario, SECyT) se desarrollan actividades de Extensión universitaria en diversos campos tales como derechos humanos, economía social, educación, hábitat, salud, cultura y comunicación, manejo de los recursos naturales y producción de documentación.

Grupos de Trabajo CLACSO

El Programa de Grupos de Trabajo del Consejo Latinoamericano de Ciencias Sociales (CLACSO) tiene como principal objetivo fortalecer la investigación transdisciplinaria, comparativa y cooperativa en la región. Este Programa promueve estudios de las problemáticas sociales más relevantes de la región, fomentando la conformación de núcleos de investigadores dedicados al análisis de temáticas específicas. Investigadores del Instituto de Investigaciones Gino Germani coordinaron algunos de los Grupos de Trabajo durante el año 2012:

Ciudadanía, organizaciones populares y representación política

Coordinador: Isidoro Cheresky

Institución: Instituto de Investigaciones Gino Germani (IIGG/UBA), Argentina.

El Estado en América Latina. Continuidades y rupturas

Coordinadores: Mabel Thwaites Rey y Andrés Pérez Baltodano

Institución: Instituto de Investigaciones Gino Germani (IIGG/UBA), Argentina, y Departamento de Ciencias Sociales (DCS-UCA), Nicaragua.

Filosofía Política

Coordinadora: Susana Esther Villavicencio

Institución: Instituto de Investigaciones Gino Germani (IIGG/UBA), Argentina.

Premio internacional Pedro Krotsch de Estudios sobre Universidad

Instituido por el Instituto Gino Germani en asociación con la Red CLACSO de Postgrados en Ciencias Sociales. Este premio tiene el doble propósito de estimular la producción de estudios rigurosos sobre la universidad y de honrar la trayectoria de su ex Director, quien fuera uno de los más reconocidos y comprometidos investigadores latinoamericanos sobre educación superior.

En 2012 se publicó el trabajo ganador de la edición 2011 del Premio:

Políticas de evaluación universitaria en América Latina. Perspectivas críticas

Denise Leite. Maria Elly Herz Genro. Facundo Solanas. Vivian Fiori. Raúl Alberto Álvarez Ortega. [Autores] Buenos Aires: CLACSO / Instituto de Investigaciones Gino Germani, UBA. 2012.

Comunicación Institucional

Durante el período se planteó la necesidad de dar una mayor visibilidad a la producción del Instituto y a la labor de sus miembros. Desde la Coordinación Técnica del Instituto se trabajó para mejorar la presencia digital y la comunicación del mismo hacia el público tanto general como académico.

Así, se abordó el rediseño de la página Web, adecuándolo a la plataforma Wordpress, de acuerdo con los lineamientos de la Facultad de Ciencias Sociales. Además de renovar visualmente el sitio de manera que resulte más atractivo para la lectura académica se decidió potenciarlo con dos bases de datos enlazadas que permiten la consulta eficiente sobre los miembros del Instituto (Investigadores, becarios y auxiliares) y los proyectos según diferentes criterios de búsqueda. Para ello se diseñaron además procedimientos para la carga y control de la fidelidad de los datos publicados. Una tercera base de datos organiza la consulta de las series de publicaciones Documentos de Trabajo y Documentos de Jóvenes Investigadores.

El nuevo sitio destaca la difusión de las actividades diarias abiertas al público que se realizan en el Instituto, complementando el Boletín Informativo que el Instituto envía mensualmente a su red de contactos. En este sentido, como parte de esta estrategia comunicacional, el nuevo sitio incorporó el trabajo con redes sociales para sumar vías de contacto con la institución, replicando las novedades más relevantes en Twitter y Facebook, que rápidamente superó los 5000 usuarios, dando cuenta del interés que despierta la producción y las actividades que se proponen desde el Instituto entre el público general y académico. Por otra parte, se inició un ciclo quincenal en el programa radial Noticias de la UBA, de Radio UBA, que recibe la visita de investigadores del Instituto y donde se comentan avances y resultados de los proyectos de todas las áreas de investigación.

Como parte de esta estrategia, orientada a mostrar y acercar a la comunidad la producción del Instituto, se concibió la idea de organizar en los Diálogos en el IIGG. Estas iniciativas fueron acompañadas por la Secretaría de Proyección

Institucional de la Facultad que colaboró tanto en la difusión online de actividades como en el desarrollo de material gráfico como pósters y folletos para la presentación del Instituto.

A partir de los exitosos resultados se creó una oficina de prensa que centralizó la información, articuló e intervino facilitando el contacto entre los investigadores y medios audiovisuales y de prensa, entendiendo que esta estrategia de visibilización de la producción de los investigadores resulta fundamental para la difusión del conocimiento y poner a disposición de la sociedad el producto del trabajo del Instituto.

Reconocimientos nacionales e internacionales

Declaración de Interés Cultural de la Ciudad de Buenos Aires del libro “Gino Germani. La sociedad en cuestión”. Por la Legislatura de la Ciudad Autónoma de Buenos Aires

Declaración de Interés Educativo de las “Jornadas de Capacitación en la Prevención desde el Ámbito Educativo del Uso problemático de drogas”. Res MEnº 246/12.

Las “Jornadas de Capacitación en la Prevención desde el Ámbito Educativo del Uso problemático de drogas”, organizadas los días 3 y 4 de mayo de 2012 en Puerto Madryn por la Dirección General de Educación Superior y Formación Docente Inicial del Ministerio de Educación. Prov. de Chubut junto a UNICEF, Subsecretaría de Equidad y Calidad Educativa en la cual participaron investigadores del IIGG.

Los Investigadores Alejandro Kaufman, Emilio de Ípola y Federico Schuster fueron convocados como Jurados en la tercera edición de los Premios Nacionales en el año 2013 organizados por La Secretaría de Cultura de la Nación para la categoría Ensayo Sociológico.

Avance en el proceso de institucionalización

La gestión del Instituto durante los últimos años priorizó el fortalecimiento de la institucionalidad del mismo. En primer lugar, se actualizó la nómina de los investigadores en función de los cambios de sede de algunos de los investigadores. En segundo lugar, se redefinió un conjunto de Criterios generales que han contribuido sensiblemente en la toma de decisiones de una institución de esta magnitud. Se actualizaron los Criterios de Admisión de investigadores del Instituto y se fijaron explícitamente los derechos y obligaciones de los postulantes como investigadores plenos y visitantes. Se elaboraron documentos esenciales como Criterios para el otorgamiento de avales institucionales para las actividades organizadas por los equipos de investigación del Instituto, Criterios para la creación de Programas y Grupos de Estudios, Criterios para las Publicaciones en las Series institucionales y para las Revistas electrónicas que se incluyen en la Hemeroteca del Instituto. Todos estos Documentos fueron presentados por las Comisiones Asesoras, debatidos y posteriormente aprobados en las reuniones periódicas que realiza el Comité Académico.

9.2. INSTITUTO DE ESTUDIOS DE AMÉRICA LATINA Y EL CARIBE (IEALC)

➤ **Actividades organizadas y co-organizadas por el IEALC:**

- I Jornadas de Estudios de América Latina y el Caribe. Se presentaron 159 ponencias y participaron en los debates cientos de estudiantes y graduados, además de docentes e investigadores.

En la primera edición abierta a la comunidad académica de las Jornadas de nuestro instituto, se realizaron dos conferencias centrales y la presentación de un libro. En tales instancias se puso en evidencia el esfuerzo colectivo del cuerpo de investigadores del IEALC, para lograr la participación, de modo autogestionado, de colegas del resto de América Latina, los que confluieron en un amplio, plural y fructífero espacio de debate sobre los temas que convocan a nuestra región. Dichas conferencias se desarrollaron con las siguientes propuestas y participantes:

Miércoles 26/9: “Pensar América Latina desde América Latina”

Apertura del decano Sergio Caletti

Panel: Atilio Borón, Eduardo Grüner, Mabel Thwaites Rey y Mario Toer

Jueves 27/9: “Senderos latinoamericanos en un mundo en crisis”

Panel: Modesto Emilio Guerrero (Venezuela), Juan Carlos Gómez Leyton (Chile), Pablo Stefanoni (Bolivia/Argentina), Carlos Velázquez Carrillo (El Salvador)

Viernes 28/9: Presentación del libro “América Latina. La construcción del orden”

Waldo Ansaldi y Verónica Giordano

Comentaristas: Juan Paz y Miño Cepeda y Mabel Thwaites Rey

Las 28 mesas de trabajo se organizaron de acuerdo a los siguientes ejes temáticos:

1. Revoluciones, cambio y conflicto
2. Pensamiento latinoamericano
3. Comunicación, cultura y Política
4. Movimientos sociales, partidos políticos y sindicalismo
5. Estado y modelos de acumulación
6. Procesos de integración en la región
7. América Latina y el Caribe frente al siglo XXI (nuevos gobiernos, nuevas izquierdas)

Es de destacar el enorme esfuerzo y la gran responsabilidad asumida por los becarios integrantes del Comité Organizador y de otros muchos que se sumaron de modo entusiasta y generoso a la concreción de esta labor colectiva. En el conjunto de las mesas, talleres y actividades realizadas, se desarrolló un muy rico intercambio entre los participantes, de modo que la experiencia proyectó al IEALC en un sendero de crecimiento académico e institucional sumamente interesante, y sentó las bases para futuros

emprendimientos que lo consoliden como colectivo de trabajo productivo, integrado y solidario.

- Ciclo de Conferencias sobre Coyuntura Latinoamericana: Conferencias desarrolladas:
 - *“Ecuador en la actualidad: gobierno, partido y movimientos sociales”*, dictada por el Prof. Daniel Kersfeld (3 de mayo).
 - *“México: las elecciones y el Estado”*, por Guillermo Almeyra (29 de marzo), coorganizado con la Cátedra: Globalización y Crisis; Cambios sociales en el proceso de Globalización. Carrera de Sociología – UBA y Grupo de Trabajo de CLACSO: El Estado en América Latina. Continuidades y Rupturas.
 - *“Paraguay: nuevas tendencias golpista y resistencia popular”*. Expositores: Magdalena López (GESP/IEALC-Conicet) y Gerardo Halpern (UBA-Conicet) (29 de junio).
- Charla-Debate en el marco del Primer Congreso Villero de la Ciudad de Buenos Aires: “Movimientos sociales, construcción territorial y Disputa política”, organizado por La Dignidad por Asalto, auspiciado por el IEALC.
- Seminario: “De las guerras de la primera independencia a las luchas por la segunda y definitiva independencia de Nuestra América”, coorganizado con Universidad de los Trabajadores IMPA, Cátedra Che Guevara-Colectivo AMAUTA, Marcha patriótica de Colombia, capítulo Argentina (octubre y noviembre).

➤ **Presentaciones de Revistas y Libros:**

- Presentación de la Revista: “Diaporías. Revista de Filosofía y Ciencias Sociales” Panel de presentación: Sergio Caletti, Norberto Galasso, Rubén Dri e Inés Areco (30 de marzo)
- Presentación del libro: “América Latina. La construcción del orden. Tomo I. De la colonia a la disolución de la dominación oligárquica”, de Waldo Ansaldi y Verónica Giordano. Comentadores: Dra. Dora Barrancos y Dr. Alberto Filippi (sede CLACSO, 22 de mayo).
- Presentación del libro “América Latina. La construcción del orden. Tomo I. De la colonia a la disolución de la dominación oligárquica”, de Waldo Ansaldi y Verónica Giordano. Presentadores Emir Sader y Lorenza Sebesta (28 de agosto, en CLACSO).
- Presentación del libro: “La oscuridad y las luces. Capitalismo, cultura y revolución”, de Eduardo Grüner. Expositores: Dr. Eduardo Grüner, Dr. Atilio Boron y Dra. Mabel Thwaites Rey (9 de mayo, en sede Constitución).
- Presentación del libro: “Franquismo en Paraguay. El Golpe”, de Rocco Carbone y Lorena Soler (eds.), Disertadores: G. Halpern, M. Rodríguez, L. A. Soler (2 de noviembre, en Sede Cultural del C. A. Deportivo Paraguayo)
- Presentación del libro: “América latina en la geopolítica del imperialismo”, de Atilio Boron (21 de marzo en CEFMA).

- Presentación del libro: “Ciudadanas Incapaces. La construcción de los derechos civiles de las mujeres en Argentina, Brasil, Chile y Uruguay en el siglo XX” de Verónica Giordano. Presentación a cargo de: Dra. Dora Barrancos, Dra. Nelly Minyersky (jueves 23 de agosto, Auditorio Alberto González Domínguez de CONICET.)

➤ **Membresía CLACSO:**

Otro motivo de congratulación para nuestro instituto fue la exitosa gestión del trámite que culminó con el ingreso a CLACSO como centro miembro, lo que nos abre la posibilidad de insertarnos más plenamente en las instancias de producción y difusión del pensamiento crítico latinoamericano. En este marco, varios jóvenes investigadores se presentaron durante 2012 a las distintas convocatorias de este prestigioso centro.

Como primer logro se destaca que un equipo de investigadoras formadas del IEALC ganó el concurso de cátedras virtuales Fals Borda.

Asimismo, la directora participó en la Conferencia Latinoamericana y Caribeña de Ciencias Sociales, CLACSO, realizada en la ciudad de México, del 6 al 9 de noviembre de 2012, donde se eligieron las nuevas autoridades de CLACSO. Allí pudo tomar contacto con colegas de diversos países, interesados en estrechar vínculos con el IEALC y la MESLA. Se han proyectado, en ese marco, nuevas y diversas posibilidades de intercambio.

➤ **Publicaciones electrónicas:**

1. **e-I@tina:** se publicaron durante el año 2012 el volumen 10 nº 38, nº 39, nº 40 y nº 41. **e-I@tina**, es la revista electrónica de la Unidad de Docencia e Investigaciones Socio históricas de América Latina (UDISHAL), con sede en el Instituto de Estudios de América Latina y el Caribe (IEALC), Facultad de Ciencias Sociales de la Universidad de Buenos Aires (ISSN 1666-9606). Es una revista de publicación trimestral que busca promover un enfoque transdisciplinario de las sociedades latinoamericanas.
2. Observatorio Latinoamericano: se publicó el nº 9, *dossier* El Salvador. *Observatorio Latinoamericano*, es una colección de trabajos que, bajo la forma de dossier, publica el Instituto de Estudios de América Latina y el Caribe (IEALC), de la Facultad de Ciencias Sociales de la Universidad de Buenos Aires, con el objetivo de ofrecer a todos los interesados en conocer más y mejor a América Latina, información y opiniones sobre la región y cada uno de sus países, sea para fines docentes, de investigación o de mero deseo de ampliar la capacidad de comprensión de realidades complejas, usualmente no tratadas o insuficientemente tratadas por los medios de comunicación comerciales.

➤ **Otros elementos de consideración institucional:**

- Se celebraron reuniones mensuales (nueve desde febrero a diciembre) de Comité Académico ampliado (integrado por los miembros titulares y suplentes, así como también por otros investigadores y becarios interesados en asistir). Esta dinámica permitió dar continuidad al proceso de fortalecimiento institucional del IEALC y profundizar en el trabajo conjunto de toda la comunidad del instituto. Se destaca la alta

participación y el fraternal debate que tuvo lugar en todas y cada una de las reuniones.

- La directora mantuvo un intercambio fluido y permanente con investigadores y becarios del instituto y recibió la visita de profesores y autoridades universitarias del país y el exterior.
- Se avanzó en la vinculación con centros de estudio y universidades extranjeras. Están en marcha conversaciones por acuerdo con la Universidade Estadual do Rio de Janeiro y por temas relativos a estancias solicitadas por estudiantes extranjeros, para lo cual se contó con la participación activa del punto focal Área de Cooperación Internacional dependiente de la Subsecretaría de Cooperación Internacional de la Facultad.
- La directora participó en el 54 INTERNATIONAL CONGRESS OF AMERICANISTS, realizado en Viena, del 15 al 20 de agosto de 2012, donde pudo establecer contactos de peculiar significación con latinoamericanistas europeos y de la región.
- También se realizaron diversas actividades de trabajo de distintos grupos de investigación radicados en nuestro instituto, tales como reuniones de equipo, seminarios internos, talleres especiales, entrevistas, etc. Consideramos que, aún con las limitaciones de espacio, los miembros del IEALC están sacando el mayor provecho posible de los recursos con los que contamos.
- Al respecto, desde marzo de 2012 se vienen reiterando los pedidos para contar con una línea telefónica directa, un contestador en condiciones de uso y la conexión wifi de la oficina, sin la cual es muy difícil no solo que los miembros del Instituto puedan utilizar sus computadoras personales, sino realizar entrevistas o actividades vía skype. Se renovó, es de destacar, una de las computadoras, disponible en la sala de reuniones.
- Integrantes designados para integrar la comisión evaluadora del programa de Reconocimiento Institucional de la Facultad de Ciencias Sociales de la UBA: Hernán Ouviaña y Lorena Soler.
- Se recibió a una estudiante extranjera, Lilian Yap de la Universidad de York, Canadá, quien fue dirigida en el trabajo de campo realizado durante su estancia por la Prof. Ruth Felder, investigadora formada del equipo de la Dra. Thwaites Rey. Asimismo, se aceptó la estancia de la estudiante de antropología Laura Silva Chica, de la Universidad Icesi de Cali, Colombia, para realizar una práctica con sede en el UBACyT “Lo nuevo y lo viejo en los gobiernos y fuerzas de izquierda en América Latina”, que dirige el profesor Mario Toer.

➤ **Proyectos UBACyT, PIP y de Reconocimiento Institucional**

Proyectos UBACyT, ocho (8), a saber:

Título: "Asociatividad para el trabajo: un estudio comparativo sobre la construcción de las dinámicas de funcionamiento de los grupos"

Director: Héctor Angélico. Código: 20020090100275. Programación: 2010-2012

Título: "La imaginación histórica de la sociología latinoamericana. Debates, contribuciones, trayectorias personales y proyectos institucionales (c.1940s-1980s).

Director: Waldo Ansaldi. Codirectora: Verónica Giordano. Código: 20020100100851

Programación: 2011-2014

Título: "Problemas de teoría política en América Latina. Análisis de los procesos democráticos en la región (2011-2013).

Director: Atilio Boron. Código: 20020100101014. Programación: 2011-2014

Título: "Civilización y Barbarie: La construcción de la identidad nacional y la configuración de la otredad en el pensar americano".

Directora: Graciela Ferrás. Código: 20020090200392. Programación: 2010-2012.

Título: "La nueva configuración de las representaciones sindicales y empresarias a la luz de los cambios de la estructura social y del rol del Estado en Argentina (2003-2011)

Director: Héctor Palomino. Código: 20020100100507. Programación: 2011-2014.

Título: "Las nuevas experiencias populistas y las Políticas Nacionales de Comunicación en América Latina en la era de la convergencia"

Director: Glenn Postolski. Codirector: Pablo Hernández. Código: 20020090200517.

Programación: 2010-2012

Título: "El Estado argentino post crisis de 2001: ¿ruptura o continuidad con el neoliberalismo?"

Directora: Mabel Thwaites Rey. Código: 20020100100903. Programación: 2011-2014.

Título: "Lo nuevo y lo viejo en los gobiernos y fuerzas de izquierda en América Latina"

Director: Mario Toer. Codirector: Pablo Martínez Sameck. Código: 20020100100222.

Programación: 2011-2014

Proyectos de Investigación Plurianuales (PIP-CONICET), dos (2), a saber:

Título: "Condiciones socio históricas de la violencia política en América Latina 1954-1989"

Director: Waldo Ansaldi. Código: 11220090101015. Período: 2010-2012.

Título: "Problemas de la democracia argentina en el período de la post convertibilidad. Transformaciones socio-económicas y reconfiguraciones ideológicas".

Director: Ezequiel Ipar, código: 11220100100330. Período: 2011-2013.

Proyectos Reconocimiento Institucional, cuatro (4), a saber:

Título: "Paraguay: Procesos políticos y procesos migratorios"

Director: Sebastián Bruno. Codirectora: Lucía Wang. Código: R10-104. Programación: 2010-2012

Título: “Pedagogía y Filosofía en el proceso de recuperación del Estado”
Director: Rubén Dri. Codirector: Fernando Cardone. Código: R10-221. Período: 2010-2012

Título: “Influencia política de la Masonería en la emancipación americana. De Gran Reunión Americana a las Logias Lautarinas”
Director: Ricardo Romero. Código: R10-257. Programación: 2010-2012.

Título: “Ciudad Participativa. Observatorio Local de Democracia Participativa”
Director: Ricardo Romero. Código: R10-275. Programación: 2010-2012.

SUBSECRETARÍA DE DOCTORADO

1. PROGRAMA DE DOCTORADO

El Programa de doctorado es de carácter académico, y está orientado a la investigación y el desarrollo de las disciplinas que le competen. Se organiza desde un modelo flexible, original e innovador que permite orientar la formación de los doctorandos a través de sistemas tutoriales centrados en el estudiantes, junto con una planta de profesores que atiende a los conocimientos especializados de los proyectos en curso, enriqueciendo esta dinámica con las experiencias de las distintas líneas de investigación o áreas temáticas que trabajan los docentes-investigadores de la Facultad. La convocatoria inaugural de inscripción fue realizada en octubre de 1998 y a partir de ese año se realiza anualmente.

1.1. Autoridades Académicas

Comisión de Doctorado: ARONSON, Paulina Carlota; DANANI, Claudia; DE

LUCA, Miguel Alejandro; FERRER TORO, Aldo Christian Jesús;

GUEMUREMAN, Silvia; LORETI, Damián Miguel; MARTYNIUK, Claudio;

MERA, María Carolina; MONTES CATÓ, Juan Sebastián; RODRIGUEZ,

Gabriela. Suplentes: CIEZA, Daniel Alejandro; FERNÁNDEZ, José Luis;

LENARDUZZI, Víctor; LUXARDO, Natalia; MURILLO, Susana Isabel.

1.2. Inscripciones y admisiones

En 2012 ingresaron al Programa de Doctorado 136 estudiantes de los cuales 76 son becarios (UBACyT, CONICET y otros). A diciembre de 2012 el Programa de Doctorado cuenta con 1268 inscriptos regulares.

AÑO	TOTAL DE INSCRIPTOS
1999	13
2000	18
2001	18

2002	24
2003	20
2004	63
2005	99
2006	180
2007	219
2008	251
2009	204
2010	243
2011	192
2012	136

1.3. Dictado de materias

Durante el año 2012 se dictaron 76 Seminarios y Talleres de Tesis.

PROFESOR/ ES	NOMBRE SEMINARIO
ALABARCES, Pablo	Taller de Tesis II General
ALABARCES, Pablo	Taller de Tesis II-Orientación en comunicación, medios y sociología de la cultura
ANSALDI, Waldo GIORDANO, Verónica	ANÁLISIS SOCIOHISTÓRICOS: ESTADO, PODER Y CAMBIO SOCIAL
APARICIO, Susana VAZQUEZ LABA, Vanesa	Taller de Tesis I
ARFUCH, Leonor	Taller de Tesis II con orientación en teorías del discurso
CABRERA, Paula	ALQUIMIAS ETNOGRÁFICAS: SUBJETIVIDAD Y SENSIBILIDAD TEÓRICA
CARLON, Mario	TRES CLAVES PARA COMPRENDER LA MEDIATIZACIÓN ACTUAL: EL "FIN" DE LOS MEDIOS MASIVOS, EL SISTEMA DE "NUEVOS MEDIOS" Y LA CONVERGENCIA ARTE/MEDIOS
CATANZARO, Gisela	De la teoría de la historia a la crítica del positivismo. Repensando los aportes de W. Benjamin y Th. Adorno a las ciencias sociales
CHAVEZ MOLINA, Eduardo WYCZYKIER, Gabriela	Clases, estructura y movilidad social: apuntes para un análisis contemporáneo
COCCIA, Emanuele LUDUEÑA, Fabián	Potestas Spirituales. Una indagación filosófico-histórica sobre los conceptos de poder y normatividad en el cristianismo medieval y en la teoría política moderna
DE LUCA, Miguel	REPRESENTACIÓN POLÍTICA, ELECCIONES Y SISTEMAS ELECTORALES
DI VIRGILIO, Mercedes	Taller de Tesis sobre Estudios socio territoriales
DIGILIO, Patricia D'ORICO, Gabriela	Taller de Tesis: El conocimiento social como problema de investigación
DONATELLO, Luis Miguel	Análisis de trayectorias, sociabilidades y redes sociales a través de métodos cualitativos.
DRI, Rubén	La lógica del ser
FERREIRA, Miguel col: FERRANTE, Carolina	TEORÍA SOCIOLOGICA CONTEMPORÁNEA: CAPITALISMO NEOLIBERAL GLOBAL, NORMALIZACIÓN DISCIPLINARIA DEL CUERPO Y LÓGICA DE LA DISCAPACITACIÓN
FUNES, Patricia col: CATOGGIO, M. Soledad	América Latina. Cultura y política en la década de 1960
GARCIA FANLO, Luis	Taller de Tesis I
GIMENEZ BELIVEAU, Verónica	Taller de Tesis I
GROISMAN, Fernando	Mercado de trabajo, informalidad y protección social en Argentina (2001-2011)
HALPERN, Gerardo	PROCESOS MIGRATORIOS E IDENTIDADES: TENSIONES

PROFESOR/ ES	NOMBRE SEMINARIO
MERA, Carolina	CONTEMPORÁNEAS
IZAGUIRRE, Inés	La obediencia. El carácter social de los procesos políticos
JONES, Daniel	Taller de Tesis II
KAPLAN, Carina KROTSCH, Lucas	LA INVESTIGACION SOCIAL Y EDUCATIVA. CONTRIBUCIONES DE LA SOCIOLOGIA CONTRUCTIVISTA DE PIERRE BOURDIEU Y DE LA SOCIOLOGIA FIGURACIONAL DE NORBERT ELIAS
KRMPOTIC, Claudia MARTINO, Mónica	LOS LÍMITES DE LA POLÍTICA SOCIAL EN TRES HIPÓTESIS DE TRABAJO
LORENC VALCARCE, Federico	LA CONSTRUCCIÓN SOCIAL DE LOS MERCADOS: UNA SOCIOLOGÍA ECONÓMICA PARA EL CAPITALISMO DEL SIGLO XXI
MACEIRA, Verónica	Taller de Tesis general II
MERLINSKY, Gabriela	Ciencias Sociales y ambiente: Conflictos, política y naturaleza en el debate contemporáneo
MULERAS, Edna	LAS CONCEPCIONES DEL PODER Y LA JUSTICIA EN LAS CONFRONTACIONES DE ARGENTINA DEL SIGLO XXI: Hacia el diseño de un enfoque transdisciplinario – biológico, mental y sociocultural – en la investigación del proceso representativo humano
MURILLO, Susana	Liberalismo, neoliberalismo y su ingreso en Nuestra América. Una mirada desde la arqueología de Foucault
OBERTI, Alejandra BACCI, Claudia	Estudios de género; Metodología cualitativa; Historia reciente argentina
PARENTE, Diego	Tecnología, subjetividad y política. El debate contemporáneo en torno al estatuto ontológico de la tecnología
PECHENY, Mario	Taller de Tesis I
PECHENY, Mario	Taller de Tesis II
REBON, Julián MANEIRO, María	Del conflicto al cambio social. Debates conceptuales en la perspectiva de la construcción de conocimiento
RODRIGUEZ, María Carla	Taller de Tesis general II
ROLDAN, Martha	Nueva codificación del trabajo "creativo", industrias culturales y del software, y capitalismo informacional contemporáneo. Implicaciones para el desarrollo argentino
Rossi, Miguel RODRIGUEZ, Gabriela	Taller de Tesis General II
SALVIA, Agustín	Metodología de Investigación Social (El diseño de investigación)
SANTELLA, Agustín	Del ciclo económico al ciclo de protesta. Sociología e historia de la protesta laboral
SCRIBANO, Adrián	La protesta social en Argentina 2001-2010. Una mirada transversal desde la sociología de las emociones y la crítica ideológica.
SENEZ GONZALES, Cecilia DEL BONO, Andrea	Taller de Tesis II: Orientación en estudios del trabajo
STIEGLER, Bernd	History of the theory of photography
TONKONOFF, Sergio	La Violencia como Objeto de la Teoría Social
TOTO, Francisco Oscar	CUBA: Vida cotidiana y paradojas en áreas urbanas. Una mirada cualitativa desde el Trabajo social
VARELA, Mirta	Taller de Tesis sobre Cultura y Medios
VERNIK, Esteban	Sociología de la Alienación: Teoría crítica en la era de la Aceleración.
ARGUMEDO, Alcira	Los rasgos de un nuevo tiempo histórico: conocimiento cultura y política en América Latina
ARGUMEDO, Alcira	Los rasgos de un nuevo tiempo histórico: conocimiento cultura y política en América Latina
ARONSON, Perla	La modernidad según Max Weber. Auge y derrumbe de un concepto
BARTOLOME, Mariano	Continuidades y cambios en la Agenda de la Seguridad Internacional
BATTISTINI, Osvaldo	Las justificaciones del Trabajo

PROFESOR/ ES	NOMBRE SEMINARIO
BELVEDERE, Carlos	Problemas de fenomenología social.
BIDASECA, Karina VAZQUEZ LABA, Vanesa	Poscolonialidad, pensamiento fronterizo y transfronterizo en los Estudios Feministas. Revisión y nuevas contribuciones teóricas
CALELLO, Hugo GRUNER, Eduardo	Mito, Ideología y etiología de la nueva violencia política. Un marco de análisis contrahegemónico para América Latina
CHECA, Susana	Genero, derechos y atención de la salud desde la perspectiva de usuarias y prestadores
CICERCHIA, Ricardo	CRÓNICAS, RELATOS Y ETNOGRAFÍAS DEL PROCESO MODERNIZADOR EN ARGENTINA HISTORIA SOCIAL Y CULTURAL ARGENTINA (1850-1950)
CRENZEL, Emilio	Derechos Humanos, justicia transicional y memorias de la violencia política. Lecturas, problemas y debates
CSURI, Piroska	Imágenes del cuerpo: La imagen fotográfica y las significaciones culturales del cuerpo
DE RIZ, Liliana	Transformaciones sociopolíticas en América Latina
FELD, Claudia	Memoria, testimonio e imagen
FERNANDEZ, Arturo	TENDENCIAS ACTUALES EN CIENCIA POLITICA
FIGARI, Claudia	Hegemonía empresarial y resistencia: la praxis pedagógica como campo en disputa.
GARCIA FANLO, Luis	Michel Foucault y la investigación en Ciencias Sociales
LOPEZ, Elsa FINDLING, Liliana col: LEHNER, M Paula PONCE, Marisa, VENTURIELLO, M Pia, MARIO, Silvia	Cuestiones metodológicas: el uso de las fuentes de datos
LUDMER, Josefina	Dos fases de la cultura latinoamericana: los 60's y hoy. Sujetos y voces a partir de sus relatos
MARGULIS, Mario	Cultura y otredad: reflexiones acerca de la otredad radical
MARRADI, Alberto	Aproximación crítica al método estándar de investigación en las ciencias sociales
PEREYRA, Diego	Legados y tradiciones de la sociología argentina
PIREZ, Pedro	La ciudad capitalista entre el liberalismo y el neoliberalismo. Para analizar la ciudad de Buenos Aires.
PUCCIARELLI, Alfredo CASTELLANI, Ana CANELO, Paula HEREDIA, Mariana	Los dilemas irresueltos en la historia reciente de la sociedad Argentina 2 parte (1989-2001)
RAFFIN, Marcelo MARIASCH, Telma	Luchas, derechos humanos y construcción democrática: una visión biopolítica e inmanentista del caso argentino
REIGADAS, María Cristina	Esfera pública y democracia deliberativa en el pensamiento actual de J. Habermas
STEIMBERG, Oscar	Teorías y prácticas en el análisis de medios
TADDEI, Emilio	Teorías del Estado en América Latina
VIGEVANI, Tulio	Política eterna de Brasil (1980-210). Paradiplomacia como uno de sus componentes
FERREIRA DE CARVALHO, Carlos	O brasil na cobanca dos anos 2000 e na crisi: desempenho e desafios.

1.4. Tesis defendidas

En 2012 se defendieron 80 tesis doctorales:

1. ZICAVO, María Eugenia, *“El papel de la maternidad en la construcción social del modelo de mujer. Más datos culturales actuales en las mujeres de clase media de la Ciudad de Buenos Aires”*. Director: Margulis, Mario. Calificación: Sobresaliente. Fecha de Defensa: 10/02/2012
2. TAU, Emma, *“Mesianismo y redención. El pueblo judío y el tiempo mesiánico como problema político moderno”*. Director: Feierstein, Daniel. Calificación: Sobresaliente. Fecha de Defensa: 23/02/2012.
3. SPATARO, Carolina, *“¿Dónde había estado yo?: Configuraciones de feminidades en el club de fans de Ricardo Arjona”*. Director: Semán, Pablo. Calificación: Distintivo. Fecha de Defensa: 24/02/2012.
4. ORDA, Libertad, *“Ettymos, Luzmarías y Mompírris: El fatalismo en los foros de televisión latinoamericana”*. Director: Alabarces, Pablo. Calificación: Sobresaliente, con recomendación a publicación. Fecha de Defensa: 24/02/2012.
5. RODRIGUEZ MARINO, Paula, *“Figuras del destierro. Narraciones del exilio en el cine argentino (1978-1988)”*. Director: Varela, Mirta. Calificación: Distintivo. Fecha de Defensa: 29/02/2012.
6. GAMAROTTA, Emilia o Matías, *“La crítica y sus (in)certezas. Las articulaciones entre las perspectivas de Horkheimer, Adorno y Bourdieu y sus potencialidades para una sociología crítica del presente”*. Director: Plot, Martí. Calificación: Sobresaliente, con recomendación a publicación. Fecha de Defensa: 05/02/2012.
7. CARAVACA, Jimena, *“El liberalismo económico en la Argentina. Articulaciones entre saberes y prácticas alrededor de cuatro crisis, 1873-1935”*. Director: Plotkin, María. Co-Director: Moutoukias, Zacarías. Calificación: Sobresaliente. Fecha de Defensa: 05/02/2012.
8. MARTICORENA, Clara, *“Trabajo asalariado y negociación colectiva dura en la convertible y postconvertibilidad en la industria manufacturera Argentina (1991-2007)”*. Director: Arceo, Enrique. Calificación: Sobresaliente. Fecha de Defensa: 06/02/2012.
9. ALVARO CANDIA, Daniel, *“El problema de la comunidad en la teoría sociológica clásica”*. Director: González, Horacio (UCA). Co-Director: Verme, Patrice (Paris 8). Calificación: Sobresaliente (summa cum laude) con recomendación a publicación. Fecha de Defensa:

06/03/2012

10. MIANO, María Amalia, *"A este pueblo le vi. o la moder. izació. de golpe". Reco. figuració. de saberes y se. tidos e. tor. o a la tec. ología e. u. a comu. a del sur de la provi. cia de Sa. ta Fe"*. Director: Sagastizabal, María de los Á. geles. Co-Director: Heras, A. a I. és. Calificació. : Sobresalie. te. Fecha de Defe. sa: 08/03/2012
11. WINER, So. ia, *"De la doctri. a de seguridad . acio. al a la doctri. a de i. seguridad mu. dial: políticas públicas de seguridad y defe. sa e. Paraguay (2001-2011)"*. Director: : oró. , Atilio. Co-Director: Nieves, Flabiá. . Calificació. : Sobresalie. te. Fecha de Defe. sa: 09/03/2012.
12. GAGO, Veró. ica, *"Mutacio. es e. el trabajo de la Arge. ti. a post 2001: E. tre la femi. izació. y el trabajo esclavo"*. Director: Grü. er, Eduardo. Co-Director: Mezzadra, Sa. dro. Calificació. : Disti. guida. Fecha de Defe. sa: 09/03/2012.
13. CAPRIATI, Aleja. dro, *"Jóve. es y esce. ario musical . octur. o e. u. a barriada popular del Gra. : ue. os Aires, Arge. ti. a (2007-2009)"*. Director: Kor. blit, A. a Lía. Calificació. : : ue. o. Fecha de Defe. sa: 09/03/2012.
14. RUSTO-: URU, Cecilia Aleja. dra, *"I. fa. cia, mater. idad y pater. idad e. los discursos de la . ueva pediatría. (: ue. os Aires, 1940-1976)"* Director: Cicerchia, Ricardo. Calificació. : Sobresalie. te (summa cum laude) co. recom. dació. a publicació. . Fecha de Defe. sa: 13/03/2012.
15. : O-, Martí. , *"Adultos que vive. e. la calle: Políticas Públicas, usos y estrategias e. tor. o a la ciudad de : ue. os Aires, 1997-2011"*. Director: Paiva, Veró. ica. Calificació. : Disti. guido. Fecha de Defe. sa: 13/03/2012
16. FINDLING, Lilia. a, *"Esce. arios de las desregulació. de las obras sociales si. dicales: el desafío de los actores fre. te a la libre elecció. de los servicios de salud. : ue. os Aires 1997-2004"*. Director: : elmarti. o, Susa. a. Calificació. : Disti. guido, co. recom. dació. a publicació. . Fecha de Defe. sa: 14/03/2012.
17. : ULLONI -AQUINTA, María Noel, *"Redes de proyectos, el trabajo y sus procesos de regulació. : U. estudio e. el sector de servicios de producció. de ci. e publicitario de la ciudad de : ue. os Aires"*. Director: Del : o. o, A. drea. Calificació. : Sobresalie. te. Fecha de

Defe. sa: 16/03/2012.

18. : ELARDO, Marcela, *"Historia política y social del sí. drome urémico hemolítico e. la Arge. tí. a. Iti. erarios de u. a e. fermedad emerge. te"*. Director: Peche. y, Mario. Calificació. : Sobresalie. te (summa cum laude) co. recome. dació. a publicació. . Fecha de Defe. sa: 19/03/2012
19. DUHALDE, Sa. tiago, *"LA VIDA AL INTERIOR DEL SINDICATO. Estudio de caso sobre la di. ámica i. ter. a de la Asociació. Trabajadores del Estado, 2003-2008"*. Director: Le. guita, Paula (U: A). Co-Director: Tartakowsky, Da. ielle (Paris 8). Calificació. : Sobresalie. te. Fecha de Defe. sa: 19/03/2012.
20. MINGO ACUÑA ANZORENA, Ele. a, *"El trabajo de las mujeres e. la agricultura y la agro. i. dustria del Valle de Uco, Provi. cia de Me. doza. Trabajo asalariado, trabajo doméstico y divisió. sexual del trabajo"*. Director: Neima. , Guillermo. Co-Director: Hirsch, Silvia. Calificació. : Disti. guido. Fecha de Defe. sa: 20/03/2012.
21. LÓPEZ, Da. iela Griselda, *"El `olvido´del mu. do de la vida. La correspo. de. cia e. tre Alfred Schutz y Talcott Parso. s"*. Director: : elvedere, Carlos. Calificació. : Sobresalie. te. Fecha de Defe. sa: 20/03/2012.
22. LEWKOW, Lio. el Eduardo, *"Niklas Luhma. . y Edmu. d Husser: U. debate de la teoría sociológica"*. Director: : elvedere, Carlos. Calificació. : Sobresalie. te co. recome. dació. a publicació. . Fecha de Defe. sa: 21/03/2012.
23. PICA: EA, Jua. Facu. do, *"Apogeo, i. ercia y caída del proyecto metalmecá. ico tec. o. . acio. alista. El caso de i. dustrias mecá. icas del estado (Arge. tí. a 1952-1980)"*. Director: Thomas, Eduardo. Calificació. : Sobresalie. te, co. recome. dació. a publicació. . Fecha de Defe. sa: 21/03/2012.
24. MALLARDI, Ma. uel Waldemar, *"Cuestió. social y le. guaje cotidía. o. Reflexio. es a partir de los aportes de G. Lukács y M. : ajtí. "*. Director: Oliva, A. dra. Calificació. : Disti. guido. Fecha de Defe. sa: 22/03/2012.
25. FORNILLO, : ru. o, *"El movimie. to al Socialismo e. el poder de : olivia. Figuras del cogobier. o, a. tago. ismo territorial y el umbral revolucio. ario"*. Director: A. saldi, Waldo

- (U: A). Co-Director: Prévôt Schapira, Marie-Fra. ce (Paris 8). Calificació. : Disti. guido co. recome. dació. a publicació. . Fecha de Defe. sa: 22/03/2012.
26. VENTRICI, Patricia, *“Si. dicalismo de base e. la Arge. tí. a Co. temporá. ea. El cuerpo de delegados del subterrá. eo”*. Director: Mo. tes Cató, Jua. . Calificació. : Sobresalie. te co. recome. dació. a publicació. . Fecha de Defe. sa: 23/03/2012
27. : URKART, Mara, *“HUMOR: La risa como espacio crítico bajo la dictadura militar 1978-1983”*. Director: Malosetti Costa, Laura. Co-Director: A. saldi, Waldo. Calificació. : Sobresalie. te. Fecha de Defe. sa: 23/03/2012.
28. ZAROWSK-, Maria. o, *“Del laboratorio chile. o a la comu. icació. -mu. do. Cie. cia, cultura política e. el iti. erario i. telectual de Arma. d Mattelart”*. Director: : ecerra, Martí. . Calificació. : Sobresalie. te co. recome. dació. a publicació. . Fecha de Defe. sa: 23/03/2012.
29. GIGENA, A. drea, *“Procesos de subjetivació. y luchas por territorios rurales e. Arge. tí. a: Los casos de Ti. ku. aku, Mocas y La Loma”*. Director: : idaseca, Kari. a. Calificació. : Disti. guida. Fecha de Defe. sa: 26/03/2012
30. CERRUTI, Pedro, *“Ge. ealogía del victimismo. Viole. cia, justicia y seguridad e. la Arge. tí. a postdictatorial (1983-2006)”*. Director: Kami. sky, Gregorio. Co-Director: Kaufma. , Aleja. dro. Calificació. : Sobresalie. te. Fecha de Defe. sa: 26/03/2012.
31. CUESTA, Micaela, *“Felicidad e Historia e. la Teoría Crítica. U. a reflexió. desde el prese. te”*. Director: Ver. ik, Esteba. . Calificació. : Sobresalie. te, co. recome. dació. a publicació. . Fecha de Defe. sa: 26/03/2012.
32. FORTUN-, Natalia Soledad, *“MEMORIAS FOTOGRÁFICAS. Estrategias de evocació. del pasado recie. te e. la fotografía postdictatorial”*. Director: Lo. go. i, a. a. Calificació. : Sobresalie. te co. recome. dació. a publicació. . Fecha de Defe. sa: 26/03/2012.
33. JAJAMOVICH, Guillermo Paz, *“La ciudad e. cuestió. . Pug. as y reco. figuracio. es de redes de téc. icas y profesio. ales que i. tervie. e. sobre la ciudad de : ue. os Aires (1983-1992)”*. Director: Pérez, Pedro. Calificació. : Disti. guido. Fecha de Defe. sa: 26/03/2012.

34. CROVETTO, María Marcela, *"Territorios flexibles. Espacios sociales complejos e. el caso del Valle I. ferior del Río Chubut"*. Director: Aparicio, Susa. a. Calificació. : Disti. guido. Fecha de Defe. sa: 27/03/2012.
35. SOLER, Lore. a, *"Moder. izació. , cambio social y cie. cias sociales. Los oficios del sociólogo e. tiempos del régimen. Stro. ista e. Paraguay (1954-1989)"*. Director: A. saldi, Waldo. Calificació. : Sobresalie. te co. recome. dació. a publicació. . Fecha de Defe. sa: 27/03/2012.
36. JUSTO VON LURZER, Caroli. a, *"Sexualidad e. foco. Represe. tació. es televisivas de la prostitució. e. Arge. ti. a"*. Director: Alabarces, Pablo. Calificació. : Sobresalie. te, co. recome. dació. a publicació. . Fecha de Defe. sa: 28/03/2012.
37. VERA, Julieta, *"Desigualdad eco. ómica e. la Arge. ti. a (1992-2010). I. cide. cia de las persiste. tes heteroge. eidades estructurales del régimen. social de acumulació. "*. Director: Salvia, Agustí. . Calificació. : Disti. guido. Fecha de Defe. sa: 28/03/2012.
38. STEGMA-ER, María : ertilde, *"Zo. as de i. quietud. Poder, viole. cia y memoria e. la literatura Arge. ti. a co. temporá. ea (1995-2010)"*. Director: Arfuch, Leo. or. Calificació. : Sobresalie. te. Fecha de Defe. sa: 29/03/2012.
39. : ORDES, Maria. a Arge. ti. a. *"Co. struccio. es y tra. saccio. es de se. tido e. tor. o al cuidado de la salud e. el co. texto de u. a terapia . o co. ve. cio. al: La Reflexología. U. estudio sobre las . uevas culturas terapéuticas e. la regió. metropolita. a de : ue. os Aires"*. Director: Idoyaga Moli. a, A. atilde. Calificació. : Sobresalie. te. Fecha de Defe. sa: 30/03/2012.
40. ZAM: RINI, María Laura. *"Gé. ero y corporalidad e. la pre. sa gráfica arge. ti. a (Diario Clarí. y La Nació. 2004-2009)*. Director: Devalle, Veró. ica. Calificació. : : ue. o. Fecha de Defe. sa: 30/03/2012
41. LERUSSI, Romi. a. *"La retórica de la domesticidad e. la regulació. del empleo doméstico e. la Arge. ti. a"*. Director: Morey, Patricia. Co-Director: Feme. ías, María Luisa. Calificació. : Sobresalie. te -summa cum laude-. Fecha de Defe. sa: 09/04/2012
42. LEWIN, Hugo Da. iel. *"LA REALIDAD ESPECTACULAR: U. a. álisís de la recepció. de Gra.*

- Hermano e. adolesce. tes de disti. tos sectores sociales*". Director: Margulis, Mario. Co-Director: Soto, María Araceli. Calificació. : Sobresalie. te. Fecha de Defe. sa: 10/04/2013
43. CORREA, María Eugenia. *"E. tre la i. dustria y la autogestió. . A. álisis de la i. serció. laboral de los diseñadores i. dustriales egresados de la U. iversidad de : ue. os Aires (1990-2010)"*. Director: : attisti. i, Osvaldo. Calificació. : Disti. guido. Fecha de Defe. sa: 12/04/2012
44. LEÓN MANTILLA, Christiana. . *"Represe. tació. , poder y otredad e. el docume. tal i. dige. ista ecuatoria. o (1920-1980)"*. Director: Sel, Susana. Calificació. : Disti. guido. Fecha de Defe. sa: 12/04/2012
45. GUTHMANN, -a. i. a. *"La decisió. judicial y lo político. Discurso jurídico, legitimidad y derechos huma. os e. Arge. ti. a. El caso Simó. "*. Director: Fu. es, Patricia. Co-Director: Gargarella, Roberto. Calificació. : Sobresalie. te. Fecha de Defe. sa: 16/04/2012
46. : OSCH, Graciela : eatriz. *"El ejercicio i. directo de la política e. el período de co. stitució. de las cie. cias sociales e. Arge. ti. a. La cie. cia como política a largo plazo"*. Director: Orla. sky, Dora. Calificació. : Sobresalie. te. Fecha de Defe. sa: 07/05/2012
47. : LOIS, Jua. Pedro. *"Obligados a elegir "e. tre el sacerdocio y la prostitució. ". Socializació. u. iversitaria y prácticas profesio. ales de los sociólogos de la U: A"*. Director: De Ipola, Emilio. Co-Director: : o. aldi, Pablo. Calificació. : Sobresalie. te. Fecha de Defe. sa: 19/06/2012
48. GHIOTTO, Lucia. a. *"Las represe. tacio. es de la co. federació. si. dical i. ter. acio. al (CSI) sobre el trabajo dece. te: la co. strucció. del horizo. te utópico si. dical e. la globalizació. "*. Director: Molloway, Joh. . Co-Director: Se. é. Go. zález, Cecilia. Calificació. : Sobresalie. te. Fecha de Defe. sa: 22/06/2012.
49. CAPUTO, Nicolás. *"RECURSOS ECONÓMICOS - PODER POLÍTICO: I. tegració. semi-periférica al sistema fi. a. ciero mu. dial y su impacto e. las relacio. es de poder de la coalició. político-social gober. a. te e. Arge. ti. a de 1989 al 2001"*. Director: Novaro, Marcos (U: A). Co-Director: Rolla. d, De. is (U. iversidad de Estrasburgo). Calificació. : Sobresalie. te. Fecha de Defe. sa: 22/06/2012.
50. : LANCO, Rafael. *"U. iversidad, regulacio. es sexo ge. éricas y vida cotidiana. a. La dime. sió."*

- sexuada de la experie. cia estudia. til*". Director: Carli, Sa. dra. Calificació. : Sobresalie. te. Fecha de Defe. sa: 03/07/2012.
51. KRONZONAS, David. *"Ema. uel Levi. as: e. tre la filosofía y el judaísmo. Notas sobre ética, subjetividad y política"*. Director: De Ipola, Emilio. Calificació. : Sobresalie. te. Fecha de Defe. sa: 05/07/2012.
52. COMAS, Guillermi. a. *"Margi. alidad e i. formalidad: U. estudio de caso sobre co. dicio. a. tes estructurales de las trayectorias laborales e. u. a localidad del Co. urba. o : o. aere. se (1994-2008)"*. Director: Salvia, Agustí. . Calificació. : Sobresalie. te –Summa Cum Laude-. Fecha de Defe. sa: 06/07/2012.
53. GAMALLO, Gustavo. *"Merca. tilizació. del : ie. estar: Escuelas privadas e. la Cuidad de : ue. os Aires (2002-2009)"*. Director: Isua. i, Er. esto. Calificació. : Aprobada. Fecha de Defe. sa: 06/07/2012.
54. DE SENA, A. gélica. *"Políticas Sociales y Microempre. dimie. tos Socio-Productivos: U. a discusió. de las metodologías para su a. álisís"*. Director: : arriga, Omar. Co-Director: Pautassi, Laura. Calificació. : Sobresalie. te. Fecha de Defe. sa: 19/07/2012.
55. MANGONE, Carlos A. to. io. *"De la Nació. a Ñ, de Sur a Pu. to de Vista. Co. flictos y armo. ías del periodismo cultural y las formacio. es i. telectuales"*. Director: Marti. s, Laura. Co-Director: Alabarces, Pablo. Calificació. : Sobresalie. te –Summa Cum Laude-. Fecha de Defe. sa: 26/07/2012.
56. STAWSKI, Martí. Esteba. . *"De los co. sejos al mi. isterio. La gestió. de la eco. omía y las tra. sformacio. es de la trama burocrática estatal bajo el pero. ismo (1946-1955)"*. Director: Regalsky, A. drés. Co-Director: Rougier, Marcelo. Calificació. : Sobresalie. te. Fecha de Defe. sa: 08/08/2012
57. WALD, Gabriela. *"La cultura como recuso. Se. tidos y apropiacio. es de dos programas de orquestas juve. iles de la Cuidad de : ue. os Aires"*. Director: Kor. blit, A. a Lía. Co-Director: Noel, Gabriel. Calificació. : Sobresalie. te. Fecha de Defe. sa: 17/08/2012.
58. MA-ER, Lilia. a. *"Escuela, I. vestigació. y Co. flicto. U. a. álisís et. ográfico de las estrategias escolares para preve. ir la co. flictividad cotidía. a e. escuelas secu. darias de la*

- Cuidad de Buenos Aires*". Director: Noe, Gabriel. Co-Director: Fiocchi, Silvia. Calificación: Aprobada. Fecha de Defensa: 21/08/2012.
59. : A: OR, Salomó. Jorge. *"Las empresas recuperadas por los trabajadores (ERT): Las nuevas ideologías. El caso de Grafiputo"*. Director: Rosato, A. a. Calificación: : ue. o. Fecha de Defensa: 21/08/2012.
60. HENER, Alejandra. *"¿La clase media es riesgo? Ideologías, miedos e inseguridades en la Ciudad de Buenos Aires neoliberal"*. Director: De Mari, Pablo. Calificación: Sobresaliente. Fecha de Defensa: 29/08/2012.
61. CARTOCCIO, Eduardo Alfonso. *"El mundo de los hijos. Representaciones familiares y subjetividades juveniles en el nuevo cine Argentino (1996-2005)"*. Director: Etel, Alicia Mabel. Co-Director: Chacabarro, July. Calificación: Sobresaliente. Fecha de Defensa: 30/08/2012.
62. RODRIGUEZ, Martí. Alejandra. *"Las articulaciones de la sociedad civil en el abordaje de la problemática del VIH-Sida en la Argentina (1997-2007)"*. Director: Peche, Mario. Calificación: Aprobada. Fecha de Defensa: 03/09/2012.
63. GIORGETTI, Daniel Alberto. *"Participación juvenil e movimientos sociales urbanos de la Argentina contemporánea"*. Director: Chaves, María. a. Calificación: Distinguido. Fecha de Defensa: 10/09/2012.
64. CASTAÑO ZAPATA, Daniel. *"Legitimidad y proceso de reclutamiento de excombatientes paramilitares en Colombia 2003-2010"*. Director: Daniela, Claudia. Co-Director: Tokoff, Sergio. Calificación: Distinguido. Fecha de Defensa: 19/09/2012.
65. MASSHOLDER, Alexia. *"El partido comunista Argentino y sus intelectuales: originalidad y marginalidad del pensamiento y acción de Héctor P. Agosti"*. Director: : oró, Atilio. Co-Director: Lizárraga, Fernando. Calificación: Sobresaliente. Fecha de Defensa: 03/10/2012.
66. ROCCA GUTIÉRREZ, Raúl Ernesto. *"Libertad e igualdad religiosa en Argentina. Problemática y perspectiva histórica. El caso Del Calir"*. Director: Cruz Esquivel, Juan. Calificación: : ue. o. Fecha de Defensa: 04/10/2012.

67. ARUJ, Roberto Salvador. *“Del sujeto colectivo al colectivo sujetado. El resquebrajamiento de las representaciones imaginarias socio culturales del fenómeno migratorio desde la década de 1960 hasta la actualidad”*. Director: Calello, Hugo. Calificación: : Sobresaliente. Fecha de Defensa: 19/10/2012.
68. CALIFA, Juan Sebastián. *“Reforma y Revolución. La radicalización política del movimiento estudiantil de la U. A. 1943-1966”*. Director: : Uchibider, Pablo Gabriel. Calificación: : Sobresaliente –Summa Cum Laude-. Fecha de Defensa: 22/10/2012
69. O: RADOVICH, Gabriel. *“El cambio del voto radical. La desvinculación electoral de las clases medias de la Unión Cívica Radical en la Capital Federal entre 1989 y 2003”*. Director: Sidicaro, Ricardo. Calificación: : : Ue. a. Fecha de Defensa: 14/11/2012.
70. COTARELO, María Celia. *“El proceso de formación de una fuerza social. Argentina, 1993-2010”*. Director: Iñigo Carrera, Nicolás. Calificación: : Sobresaliente –Summa Cum Laude- Fecha de Defensa: 19/11/2012.
71. GRECO, María Florencia. *“De Revolución y Utopías. Análisis discursivo de las subjetividades de los años sesenta y setenta, el PRT-ERP (1965-1976) y de las representaciones de estas experiencias (1983-2011)”*. Director: Raiter, Alejandro. Calificación: : Sobresaliente. Fecha de Defensa: 22/11/2012.
72. MAZZEO, Miguel. *“José Carlos Mariátegui y el Socialismo de Nuestra América. Una relectura de su obra a la luz de la teoría de “Elementos” de socialismo práctico”*. Director: Thwaites Rey, Mabel. Calificación: : Sobresaliente –Summa Cum Laude-. Fecha de Defensa: 04/12/2012.
73. SALVIA, Sebastián Pedro. *“Conflictos y Alianzas de la burguesía industrial en la crisis de la convertibilidad en Argentina (1998-2002)”*. Director: : Oset, Alberto. Calificación: : Sobresaliente. Fecha de Defensa: 05/12/2012.
74. SALGADO, Rodrigo Martí. *“Los límites de la igualdad. Cambio y reproducción social del proceso de recuperación de empresas por sus trabajadores”*. Director: Rebó, Julián. Calificación: : Sobresaliente –Summa Cum Laude-. Fecha de Defensa: 06/12/2012.
75. DERMIRDJIAN, Lilia Alicia. *“Democracia, espacio público y comunicación. Un estudio de*

caso sobre la relación entre el poder político y mediático en Argentina (2002-2009)". Director: [Nombre], Atilio. Calificación: Sobresaliente. Fecha de Defensa: 11/12/2012.

76. SILVA, María Alejandra. *Trabajo informal en la Ciudad de Córdoba: Aspectos Macro y Micro Sociales*". Director: Macri, María Raquel. Calificación: Sobresaliente –Summa Cum Laude-. Fecha de Defensa: 12/12/2012.

77. DEL VALLE VERGARA, Gabriela. *Experiencias de la doble jornada en mujeres recuperadoras de residuos de Córdoba en la actualidad: Un análisis de sus trayectorias corporales, percepciones y emociones*". Director: Scribano, Adrián. Calificación: Sobresaliente –Summa Cum Laude-. Fecha de Defensa: 12/12/2012.

78. MASSERONI, Susana. *Experiencia migratoria, cultura y vínculos sociales a fines de siglo XX. De la Unión Soviética a la Argentina*". Director: Mera, Carolina. Calificación: Sobresaliente. Fecha de Defensa: 12/12/2012.

79. GILETTA, Matías Fernando. *Sergio: un acercamiento a su biografía intelectual, su obra, su pensamiento histórico-social*". Director: Philp, Marta. Calificación: Sobresaliente – Summa Cum Laude-. Fecha de Defensa: 14/12/2012.

80. FARAONE, Silvia Adriana. *Cartografía de la desinstitucionalización de la salud mental en la Argentina (1983-2010). Teorías, conflictos y oportunidades en las políticas y las prácticas*". Director: Galea, Emilio. Calificación: Sobresaliente –Summa Cum Laude-. Fecha de Defensa: 18/12/2012.

A continuación se detalla el número de tesis defendidas desde 2002:

AÑO	TOTAL DE TESIS DEFENDIDAS
2002	1
2003	2
2004	7
2005	5
2006	15
2007	16
2008	24
2009	35
2010	51
2011	91
2012	80

SUBSECRETARÍA DE MAESTRÍAS Y CARRERAS DE ESPECIALIZACIÓN

En el año de su creación, 2012, la Subsecretaría de Maestrías y Carreras de Especialización organizó el dictado de seis maestrías, dos programas de actualización y siete cursos de perfeccionamiento.

Respecto de los Programas de Maestría, se dio inicio a la I cohorte de la Maestría en Estudios Sociales Latinoamericanos, así como a la apertura de inscripciones de los Programas en Investigación en Ciencias Sociales, Políticas Sociales, y Comunicación y Cultura. Las maestrías en Periodismo y en Ciencias Sociales del Trabajo dictaron los cursos correspondientes al segundo año de su plan de estudios. Hacia fines de 2012 se abrió la inscripción a dos nuevos programas: la Maestría Interdisciplinaria en Estudios sobre Servicios de Comunicación Audiovisual y la Maestría en Intervención Social.

Respecto de los Programas de Actualización, se abrió la inscripción a la II cohorte del Programa en Determinantes de la Salud Mental en el Campo de las Ciencias Sociales, y se inauguró el Programa en Docencia Universitaria. Ambos programas se dictaron en asociación con diversos organismos (la Dirección Nacional de Salud Mental y FEDUBA-CONADU), consolidando una política de vinculación con otras instituciones.

En síntesis, durante 2012, la Subsecretaría estuvo a cargo del dictado de 60 cursos de los que participaron 489 alumnos.as (entre seminarios y talleres de tesis). Con relación a las tesis, considerando Maestrías y Carreras de Especialización de manera conjunta, 34 tesis fueron defendidas y aprobadas.

A continuación se detallan Maestrías y Carreras de Especialización.

1. PROGRAMA EN PERIODISMO (Carrera de especialización en Planificación y Gestión del Periodismo y Maestría en Periodismo)

Autoridades académicas

Director: Prof. Rubén Levenberg

Comisión: Dr. Damián Loreti, Prof. Rubén Dri, Prof. Gregorio Kaminsky, Dra. Belén Amadeo, Prof. Washington Uranga.

Inscripción

En el año 2012 se dictó el 2° año de la IV cohorte. Cursaron seminarios 8 alumnos. En el mes de diciembre de 2012 se inició la inscripción a la V cohorte.

Dictado de materias

1° Cuatrimestre

Periodismo y Sociedad de la Información I
Prof. Diego De Charras

Taller de Tesis I

Prof. Lila Luchessi

Corrientes y Tendencias del Periodismo Latinoamericano
Profs. Rubén Levenberg- Julio Moyano

2º cuatrimestre

Periodismo y Sociedad De La Información II
Prof. Carlos Campolongo

Taller De Tesis II
Prof. Lila Luchessi

Tesis

Se defendieron en forma oral y pública 4 tesis:

Curie Deza, Gueshenia
Corbière, Emilio F.
Bustos, Gabriela
Pauwels, Flavia

2. MAESTRÍA EN CIENCIAS SOCIALES DEL TRABAJO (de dependencia compartida)

Autoridades académicas

Director: Prof. Héctor Angélico

Consejo Académico de la Maestría: Dr. Julio C. Neffa, Prof. Alberto Bialakowsky, Dra. Marta Panaia, Prof. Guillermo Neiman, Dra. Florencia Luci.

Inscripción

En el año 2012 se dictó el segundo año de la cohorte 2011-2012. Cursaron seminarios 47 alumnos. En el mes de diciembre de 2012 se inició la inscripción para la cohorte 2013-2014.

Dictado de materias

1º cuatrimestre

Calificaciones, formación profesional y competencias
Profs. Julio Testa y Leticia Fernández Berdguer

Sociología del trabajo y del empleo
Dra. Marta Panaia

Seminario de Metodología de la investigación cuantitativa aplicada a las ciencias sociales del trabajo
Mgtr. Juliana Persia

2º cuatrimestre

Políticas Públicas Laborales

Prof. Luis Castillo Marín

Condiciones y medio ambiente de trabajo

Profs. Esther Giraudo - Silvia Korinfeld

Seminario Construcción del Proyecto de Tesis

Dras. Verónica Giménez Beliveau - Cecilia Cross

Tesis

Se defendieron en forma oral y pública 2 tesis:

Bauni Natalia

Alberto, Marcos Javier

3. MAESTRÍA EN INVESTIGACION EN CIENCIAS SOCIALES

Autoridades Académicas

Directora: Dra. Carla Rodríguez

Comisión: Prof. Flabián Nievas, Dr. Carlos Belvedere, Dra. Ana Domínguez Mon, Dra. Gisela Catanzaro y Dr. Gerardo Halpern.

Inscripción

En el año 2012 se abrieron inscripciones para la X cohorte. Fueron admitidos 53 alumnos.

Dictado de materias

1º cuatrimestre

La construcción de la teoría social

Prof. Carlos Belvedere

Métodos científicos y procesos de investigación

Prof. Federico Schuster

Taller de tesis

Prof. Sara Barrón López, Nora Morales y Eugenia Correa

2º cuatrimestre

Estructura metodológica de la investigación social

Prof. Juan Piovani, Javier Santos y María Eugenia Rausky

Cultura y sociedad

Prof. Ernesto Meccia

Taller de tesis
Prof. Sara Barrón López, Nora Morales y Eugenia Correa

Tesis

Se defendieron en forma oral y pública 7 tesis:

Najmías, Carolina
Palmisano, Tomas
Bianchi, Eugenia
Moscoso, Guido
Di Risio, Mónica
González, Anahí

4. MAESTRÍA EN ESTUDIOS SOCIALES LATINOAMERICANOS

Autoridades Académicas

Director: Dr. Waldo Ansaldi

Comisión Académica: Dra. Verónica Giordano, Dr. Fernando Pedrosa, Prof. Rubén Dri, Dr. Amílcar Salas Oroño y Prof. Andrea López.

Inscripción

En el año 2012 se abrieron inscripciones para la I Cohorte de la maestría. Fueron admitidos 49 alumnos.

Dictado de materias

1º cuatrimestre

El método comparativo en las ciencias sociales
Prof. Dra. Verónica Giordano.

Las ciencias sociales latinoamericanas
Dra. Fernanda Beigel

América Latina en la formación del mundo moderno
Dr. Waldo Ansaldi.

Taller de Tesis
Mgr. Lorena Soler

2º cuatrimestre

Estructura social y movimiento social en América Latina
Dr. Emilio Taddei

Sociología histórica de América Latina
Dras. Inés Nercesián y Julieta Rostica

Economía de los países latinoamericanos

Dr. Juan Carlos Korol

Taller de Tesis
Dra. Lorena Soler

Tesis defendidas

La Maestría no cuenta aún con egresados.

5. PROGRAMA EN POLÍTICAS SOCIALES (Carrera de Especialización en Planificación y Gestión de Políticas Sociales y Maestría en Políticas Sociales)

Autoridades académicas

Directora: Mgr. Raquel Castronovo

Comisión: Dra. Graciela Biagini, Prof. Daniela Bruno, Prof. Gustavo Dufour, Dra. Natalia Luxardo, Prof. Nicolás Rivas

Inscripción

En el año 2012 se abrieron inscripciones para la IX Cohorte. Fueron admitidos 72 alumnos.

Dictado de materias

1º cuatrimestre

Análisis de Políticas Públicas
Prof. Carlos M. Vilas

Teoría de la Política Social
Prof. Carlos M. Vilas

Políticas Sociales y Análisis de las Desigualdades Sociales en Argentina”
Prof. Laura Pautassi - Ana del Pilar Arcidiácono - Esther Levy

Planificación y Programación Social
Prof. Raquel Castronovo

Metodología de la Investigación
Prof. Nélide Archenti - Daniel Cabrera

2º cuatrimestre

Evaluación de programas y proyectos sociales
Prof. Adriana Clemente - Erika Roffler - Carmen Elizalde

Políticas sociales comparadas y globalización
Prof. Claudia Danani - Javier Curcio - Daniel Castaño Zapata

Tesis

Se defendieron en forma oral y pública 5 tesis de Maestría:

Aenlle, Belén
Gómez Menenses, Ana María
Spigariol, María Julia
Doudtchitzky, Samanta
Mennecozi, Claudio

En el marco de la Carrera de Especialización egresaron 8 alumnos, luego de aprobar el Trabajo Final.

6. Maestría en Comunicación y Cultura

Autoridades Académicas

Director: Dr. Gerardo Halpern

Comisión: Dr. Miguel Angel Rossi, Dra. Mónica Lacarrieu, Prof. Marcelo Urresti, Prof. Alejandro Kaufman, Prof. Gregorio Kaminsky

Inscripción

En el año 2012 se abrieron inscripciones para la VII Cohorte de la maestría, y se admitieron 68 alumnos.

Dictado de materias

1º cuatrimestre

Problemáticas y transformaciones del campo artístico
Prof: Eduardo Grüner

Sociología de la cultura
Prof: Esteban Vernik

Claroscuros de la modernidad
Prof: Eduardo Jozami

2º cuatrimestre

Filosofía de la cultura
Prof: Pablo Rodríguez

Teorías de la Comunicación y de la Cultura
Prof.: Alejandro Kaufman

Taller de tesis I
Prof.: Silvia Delfino - Ana Wortman

Tesis

Fueron aprobadas 8 tesis.

Guerrero Nuñez, Teresa María
Pignuoli Ocampo, Sergio
Corti, Berenice
Krochmalny, Pablo Daniel
Vazeilles, Julián
De la Puente, Maximiliano
Arenas Fernández, Lizbeth
Ocon, Andrea Victoria

7. Maestría en Intervención Social

Autoridades Académicas

Director: Dr. Alfredo Carballada

Secretaria Académica: Mg. Andrea Echevarría

Comisión: Prof. María Cristina Melano, Prof. Norberto Alayón, Mg. María Cristina Ruiz del Ferrier, Dr. Daniel Giorgetti, Prof. Oscar Magarola

Inscripción

En el año 2012 fue aprobado, mediante resolución CS 5070/2012, el Plan de Estudios de la Maestría; y fueron designadas sus autoridades. En el mes de diciembre se abrió la inscripción a la I cohorte.

8. Maestría Interdisciplinaria en Estudios sobre Servicios de Comunicación Audiovisual

Autoridades Académicas

Director: Dr. Damián Loreti

Comisión: Prof. Diego de Charras, Prof. Gabriel Venturino, Prof. Marcelo Altmark, Prof. Andrés Gil Domínguez, Prof. Luis Van Morlegan.

Inscripción

En el año 2012 fueron designadas las autoridades de la maestría. En el mes de diciembre se abrió la inscripción a la I cohorte.

9. Programa de Actualización en Determinantes de la Salud Mental en el Campo de las Ciencias Sociales

Autoridades académicas

Coordinadora: Dra. Silvia Faraone

Co. Coordinador: Mg. Martín De Lellis

Comisión Académica: Dra. Susana Murillo, Dr. Pablo Di Leo, Dra. Claudia Danani, Alfredo Carballada

Inscripción

En el año 2012 se abrieron inscripciones para la II Cohorte. Fueron admitidos 42 alumnos.

Dictado de materias

Salud Pública, Salud Mental y Ciencias Sociales
Prof. Alfredo Carballada

Problemáticas sanitarias en Salud Mental
Profs. Jorge Rosseto y Silvina Sosa

Construcción social de la Salud Mental
Prof. Susana Murillo

El enfoque de derechos en salud mental
Profs. Mariano Laufer Cabrera y Nicolás Diana

Intervenciones en salud mental con enfoque territorial
Profs. Bárbara García Godoy y Marina Lareo

Elementos de planificación y evaluación en salud mental
Profs. Adriana Clemente y Érika Roffler

Organización de servicios y cambio institucional
Profs. Silvia Faraone- Alejandra Barcala

Taller de Integración
Profs. Pablo Di Leo- Araceli Galante- Patricia Schwarz

Trabajos finales

En el año 2012 egresaron 21 alumnos, mediante la entrega y aprobación de un Trabajo Final de Integración.

10. Programa de actualización en docencia universitaria

Autoridades

Coordinador Académico: Dr. Damián Paikin

Comisión Académica: Prof. Mario Toer, Prof. Glenn Postolski, Prof. María Cristina Melano, Prof. Marcelo Urresti

Inscripción

En el año 2012 se realizó la inscripción a la I cohorte. Fueron admitidos 68 alumnos.

Dictado de materias

Los Procesos de Enseñanza y Aprendizaje en el contexto vincular
Prof. Verónica Mistrorigo

Educación, Estado y Sociedad. Las Misiones de la Universidad y su relación con las prácticas docentes en el marco de su historicidad
Prof. Pablo Molina

Enfoques y Perspectivas en la Didáctica Contemporánea
Prof. Enzo Canade

Las Nuevas Tecnologías de la Información y la Comunicación y su impacto en los ámbitos sociales y culturales
Prof. Rafael Blanco

La relación Universidad-Comunidad en el actual contexto epocal
Profesoras María Isabel Bertolotto, Ana Arias.

La Pedagogía Universitaria: de la transmisión del conocimiento a la construcción de los aprendizajes compartidos
Prof. Carla Wainstock

Taller de Práctica de la Enseñanza Universitaria. (32 hs)
Prof. Trinidad Haedo, Marina Larrondo
Profesores Tutores: Julieta Gómez, Julieta Gurvit, Federico Holc, María Paula Miguel.

Trabajos Finales

En el año 2012 egresaron 24 alumnos, mediante la aprobación de cuatro instancias de evaluación.

11. Cursos de Perfeccionamiento

Primer Cuatrimestre

“Bioética y Derechos Humanos en América Latina: Parte II Dimensión axiológica y política de los Derechos Humanos”

Coordinador/Prof.: Juan Carlos Tealdi

Plantel Docente: Dr. Juan Carlos Tealdi- Dr. Mario Pecheny- Dra. Patricia Digilio- Dra. María Luisa Pfeiffer- Dr. Miguel Chavez- Abogado Enrique Pochat.

Duración: 32hs.
Créditos: 2
Resolución (CD) N°: 3354/2012

Segundo cuatrimestre

“Bioética y Derechos Humanos en América Latina: Parte I Bioética y Derechos Humanos”

Coordinador/Prof.: Juan Carlos Tealdi

Plantel Docente: Dr. Juan Carlos Tealdi- Dr. Mario Pecheny- Dra. Patricia Digilio- Dra. María Luisa Pfeiffer- Dr. Miguel Chavez- Dr. Francisco Maglio- Dr. Rodolfo Di Sarli.

Duración: 32hs.

Créditos: 2

Resolución (CD) N°: 3354/2012

“La situación social en Argentina: diagnósticos y políticas públicas”

Profesores: Lic. Daniel Arroyo- Lic. Vanessa Marazzi

Duración: 32hs.

Créditos: 2

Resolución (CD) N°: 3471/2012

“Repensando los servicios públicos en la posconvertibilidad. Una perspectiva centrada en los actores”

Profesores: Mariela Rocca y Valeria Serafinoff

Duración: 32hs.

Créditos: 2

Resolución (CD) N°: 3471/2012

“Recuerdo, cuerpo, percepción. Sobre la escritura de Relatos de infancia”.

Profesora: Gloria Pampillo

Duración: 32hs.

Créditos: 2

Resolución (CD) N°: 3845/2012

“Etnometodología. Investigación en problemáticas sociales”.

Profesores: Lic. Alejandra Martínez- Dr. Carlos Belvedere

Duración: 32hs.

Créditos: 2

Resolución (CD) N°: 3845/2012

“Memoria, justicia y testimonio en la ley, el documento y el documental”.

Profesores: Cristina Demaría y Patrizia Violi

Duración: 16hs. (modalidad intensivo)

Créditos: 1

Resolución (CD) N°: 4047/2012

SECRETARÍA DE HACIENDA Y ADMINISTRACIÓN

MEMORIA Y RENDICIÓN DE CUENTAS

INTRODUCCIÓN

El año 2012 fue un año de avances en el primer tramo de la tercera etapa de la obra de construcción del Edificio Único, cuya licitación efectuó el Rectorado durante el año 2011, resultando adjudicada la empresa Green S.A. por un monto de \$17.899.000.-, financiados en su totalidad por el Estado Nacional.

Por otra parte, la Facultad recuperó en la sede de Marcelo T. de Alvear varios metros cuadrados al construir un Taller de Mantenimiento en la planta baja, y de esta forma desocupar el 6º piso donde se instalaron nuevas oficinas: Proyección Institucional, Convenios y Graduados. Este movimiento permitió a su vez, unir el área de concursos de Profesores con el área de concursos de Auxiliares y la Subsecretaría de Planificación.

Asimismo, se implementó el sistema Pilagá para el registro y control económico financiero y se prosiguió con la actualización de los legajos del personal en el sistema Prisma.

En cuanto al personal no docente, se continuó con el Programa de Capacitación Permanente (PCP), con vistas a mejorar la prestación de los servicios administrativos, de mantenimiento y técnicos.

Con el aporte del Ministerio de Educación, se pudo garantizar la continuidad del Programa de Ayuda Económica Complementaria “Juan Carlos Portantiero”, cuyo fin apuntaba a facilitar la sostenibilidad de la cursada de los/as alumnos/as de la Facultad de Ciencias Sociales en sus estudios. Durante el segundo año de implementación de este Programa, se asignaron a más de 1000 alumnos fondos para gastos generales de cursada y/o viáticos.

PROCEDIMIENTOS ADMINISTRATIVOS:

MODERNIZACIÓN ADMINISTRATIVA

Durante el año 2012 se continuó con la digitalización de resoluciones de Decano y de Consejo Directivo, las cuales pueden ser consultadas por el personal no docente de la Sede Marcelo T. y remitidas por correo electrónico a los interesados.

La Dirección de Personal mantuvo la campaña de actualización de legajos, que incluye la foto digital para el sistema Prisma y la verificación de los demás datos personales (Formulario 572, seguros de vida, asignaciones familiares, etc.).

Por su parte, la Comisión de Selección Documental (encargada de autorizar la destrucción de aquellos documentos, en formato papel, que no merezcan ser conservados por haber superado el plazo legal de resguardo), destruyó 8.582 documentos y así permitió recuperar espacio destinado a los archivos.

PRESUPUESTO:

Con motivo de la implementación del sistema Pilagá para el registro y control de los movimientos contables y financieros, fue necesario aprobar una apertura programática, que permita identificar cuatro Programas principales: Gestión y Gobierno; Formación Académica; Extensión, Jornadas y Transferencia; Investigación, Desarrollo y Creación.

Cada Programa se divide luego en subprogramas y esto permite obtener información más clara y útil para la toma de decisiones.

El presupuesto para el Ejercicio 2012 se mantuvo en las proporciones históricas de 97% para gastos en sueldos del personal y un 3% para gastos de funcionamiento.

Fuente 1.1 Ejercicio 2012		%
Inciso 1	163.832.681,00	
Inciso 1	163.832.681,00	97%
Inciso 2	721.266,00	
Inciso 3	3.730.493,00	
Inciso 4	468.310,00	
Gastos de Funcionamiento Fte 11	4.920.069,00	3%
Total Fuente 1.1	168.752.750,00	

Según los estudios realizados por el Consejo Interuniversitario (CIN), la relación ideal debería ser 75% Inciso 1 y 25% de Gastos de Funcionamiento (Incisos 2 a 4).

COMPRAS 2012 POR EXPEDIENTE. (No se incluyen las compras menores por Caja Chica o Fondo Rotatorio).

La Dirección de Compras utiliza el programa "MCC Versión 2.0" de la Oficina Nacional de Contrataciones, que permite cargar datos de las diferentes etapas de los procedimientos: Convocatoria a los procedimientos de selección, circulares modificatorias y aclaratorias del Pliego y datos de la adjudicación.

Los interesados pueden tener acceso a la información a través de la página WEB de dicha oficina (www.argentinacompra.gov.ar contrataciones vigentes).

Esto permite una mayor transparencia y rápido acceso a cualquier convocatoria y la posibilidad de presentación de mayor cantidad de ofertas con el consiguiente beneficio para la facultad.

EXPEDIENTE Nº	ASUNTO	MONTO TOTAL
0007649/0003377	SERVICIO DE PROVISIÓN DE BOTELLONES	32.503,65
0001354/0019016	SERVICIO DE LIMPIEZA	1.135.748,39
0001866	SERVICIO DE VIGILANCIA	921.761,10
2846/2847/3375/2067752/1 3232/	SERVICIO DE MANTENIMIENTO Y PROVISIÓN DE REPUESTOS DE ASCENSORES	54.986,00
15244/7669	SERVICIO DE LIMPIEZA DE TANQUES, DESRATIZACIÓN, DESINSECTACIÓN Y DESINFECTACIÓN	53.616,96

0001356	SERVICIO DE ALQUILER DE FOTOCOPIADORAS	18.018,00
2060684	SERVICIO DE RECARGA DE CARTUCHOS DE TONNER	53.183,61
3367/10507	SERVICIO DE ALQUILER DE CONTENEDORES HIGIÉNICOS	6.345,00
44110	SERVICIO DE RECARGA DE MATAFUEGOS	9.628,00
2062192/1541547	SERVICIO DE CORRESPONDENCIA Y MENSAJERÍA	131.068,90
55215	NO DOCENTES - TICKETS	108.509,93
19536	NO DOCENTES - PRODUCTOS PARA EL HOGAR	72.209,20
54452	NO DOCENTES - KIT ESCOLAR	30.429,90
5132	NO DOCENTES - JARDÍN MATERNAL	82.830,00
233740	NO DOCENTES - CANASTA NAVIDEÑA	64.400,00
213426/49235	COMPRA MATERIAL BIBLIOGRÁFICO	73.745,69
47783/217630	COMPRA DE MOBILIARIO (incluye muebles a medida: atril, mostrador, biblioteca)	95.519,50
4404	COMPRA DE VENTILADORES DE TECHO	12.639,00
56451/14457	COMPRA DE EQUIPAMIENTO INFORMÁTICO *	355.216,69
63931	COMPRA DE ÚTILES DE OFICINA	47.090,90
7321	COMPRA DE ROPA DE TRABAJO	22.230,83
2061118	COMPRA DE CARTUCHOS	5.447,96
214049	COMPRA DE CAFÉ Y AZÚCAR	33.250,00
62181	COMPRA DE HERRAMIENTAS	18.271,38
62177	COMPRA DE PINTURA PARA MANTENIMIENTO DE SEDES	25.133,18
62774	COMPRA ARTÍCULOS DE LIMPIEZA	7.217,50
62497	COMPRA ARTÍCULOS DE ELECTRICIDAD	9.583,96
62183	COMPRA ARTÍCULOS DE FERRETERÍA	6.381,84
48172	CONSOLA DE RADIO	9.691,00
43308	COMPRA DE CAÑONES Y PANTALLAS **	77.343,79
18335	CONTRATACIÓN DE SEGUROS	28.906,84
3246	GASTOS EN IMPRESIÓN REVISTA SOCIALES Nº 80, 81 Y 82	269.130,00
9136	GASTOS POR EL ALQUILER DE AULAS EN LAS ESCUELAS ARCO IRIS	29.046,33
55008	COMPRA DE UNA CÁMARA FOTOGRÁFICA Y ACCESORIOS	26.042,00
223520	REPARACIÓN DEL TANQUE DE AGUA	21.210,00

44033	COMPRA AIRES ACONDICIONADOS	160.183,00
219544	COMPRA DE 3 SCANNER EPSON	4.962,81
223851	COMPRA EQUIPAMIENTO COCINA M.T., COMEDOR NO DOCENTE M.T. Y COMEDOR SEDE SANTIAGO	17.219,00
221149	COMPRA DE 11 TELÉFONOS IP	5.197,57
21437	COMPRA DE 25 CORTINAS ROLLER SOLAR	21.613,30
11433/55211/ 240459/31790/242298/1300 1/220001/62321	OTRAS PUBLICACIONES ***	49.108,19
21798	FONDO DE OBRAS Y MANTENIMIENTO AÑO 2012	76.480,32
12238	GASTOS DE IMPRESIONES, FOTODUPLICACIONES, OTROS	59.670,49
TOTAL		4.342.771,71

* El equipamiento informático se compone del siguiente detalle:

CANTIDAD	COMPRA EQUIPAMIENTO INFORMÁTICO - EXP 56451 Y 14457	
24	MEMORIAS KINGSTON	11.472,00
10	IMPRESORAS SAMSUNG LASER	24.250,00
5	NOTEBOOKS	16.135,00
30	EQUIPOS PC CDR ENTERPRISES	89.160,00
2	IMPRESORAS LASER MULTIFUNCIÓN	16.120,00
	SUBTOTAL	157.137,00
CANTIDAD	POR UBATIC se compró equipamiento informático:	
20	EQUIPOS PC CDR ENTERPRISES	59.440,00
1	SERVIDOR DE RED GENÉRICO NL SAS servidor marca IBM modelo system x3620 m3	48.407,00
1	SERVIDOR DE RED GENÉRICO SAS servidor marca IBM modelo System x3650 m3	45.458,99
	FIREWALL marca FORTINET MODELO fortigate 200B CON BUNDLE atm, 8 PUERTOS	37.312,00
	SWITCH	7.461,70
	TOTAL	355.216,69

**La compra de cañones y pantallas fue la siguiente:

CANTIDAD	COMPRA DE CAÑONES Y PANTALLAS - EXP 43308	
1	PANTALLA ESTRUCTURAL DESARMABLE DE 6,00 X 4,50 MTS. COMPUESTA POR BASTIDOR, PATAS Y TELA FRONT-BACK, NUEVA SIN USO COMPLETA CON TODOS SUS ACCESORIOS - SEGÚN PLIEGO Y OFERTA	7.102,70
1	CAÑÓN DE PROYECCION MULTIMEDIA - MARCA NEC NP 4100 6200 LUMEN XGA PROYECTOR - GARANTIA 2 AÑOS - SEGÚN PLIEGO Y OFERTA	28125
1	NEC PROYECTOR ZOOM LENS (NP10ZL) - GARANTIA 1 AÑO - SEGÚN PLIEGO Y OFERTA	10406,25

6	PANTALLAS COLGANTES PARA PROYECCIÓN CON SOPORTE PARA PARED DE 1,80 MT. X 1,80 MT. - MARCA VUTEC - MODELO EVMW7070 - TELA BLANCO MATE - GABINETE METÁLICO BLANCO, GARANTIA 1 AÑO- NUEVAS, SIN USO COMPLETAS CON TODOS SUS MANUALES Y ACCESORIOS, SEGÚN PLIEGO Y	2061,84
8	PROYECTORES EPSON S12 + POWERLITE 2800 ANSILUMENS	29648
TOTAL		77.343,79

****Otras Publicaciones refiere a:**

EXPEDIENTE N°	OTRAS PUBLICACIONES	
11433	IMPRESION DEL LIBRO: "Acá se juzga a los genocidas"	6.125,00
55211	Publicaciones de cuadernillos SOCIALES EN DEBATE: Cuadernillo N° 2 "Problemática Habitacional" y N° 3 "Seguridad Democrática"	11.653,19
31790	REVISTA FAMILIA (convenio Senaf)	4.250,00
240459	Impresión de volantes del 1º Encuentro de Extensión Universitaria.	5.800,00
242298	Cuadernillo de Comunicación Institucional "1000 DÍAS DE GESTIÓN"	5.600,00
13001	PUBLICACION DE LA REVISTA DE LA CARRERA DE TRABAJO SOCIAL "DEBATE PUBLICO, REFLEXION DE TRABAJO SOCIAL"	3.730,00
220001	"CUADERNILLO DE SEGURIDAD"	8.950,00
62321	SOCIALES EN LOS JUICIOS	3.000,00
TOTAL		49.108,19

REGULARIZACIÓN DE FONDOS SIN RENDIR

Se modificó el procedimiento de verificación y posterior regularización de anticipos y con la colaboración del personal de la Dirección de Económico Financiero se logró reducir en un 99% el monto de fondos pendientes de rendición. Al inicio de la gestión ascendía a \$455.383.- la suma de anticipos sin regularizar, incluyendo importes del año 2000 al 2009.

La mayoría de los expedientes, se encontraban sin liquidar, por existir observaciones que no fueron debidamente notificadas al responsable del fondo, para que efectúe el descargo y así poder cerrar correctamente el trámite administrativo.

PERSONAL NO DOCENTE:

MOVIMIENTO DEL PERSONAL (diciembre 2009 a diciembre 2012)

LEGAJO	OFICINA	DIC. 2009	DIC.2010	DIC. 2011	DIC 2012
--------	---------	-----------	----------	-----------	----------

LEGAJO	OFICINA	DIC. 2009	DIC.2010	DIC. 2011	DIC 2012
169169	Académica	ALTA		07	licencia s/goce
157876	Académica		06	05	
142005	Académica	05	04		
172093	Académica	ALTA			07
127450	Académica	04	pase a Rectorado		
125638	Bedelía	04	BAJA		
158662	Bedelía	Pase de Rect.	07	06	
131140	Bedelía		06	06	BAJA
114914	Bedelía		06	05	
150401	Bedelía	06	04		
158668	Bedelía	Pase de Rect.	07	06	
169165	Bedelía	ALTA		07	
161170	Bedelía		07	06	
060833	Concursos	03	02		
150900	Concursos		06	05	
94858	Concursos		04	03	
144675	Dir de Apoyo Académico		06	05	
135327	Dir de Apoyo Académico		06	BAJA	
127387	Dir de Apoyo Académico		04	03	
141263	Dir de Apoyo Académico	06	05		
094370	Dir de Apoyo Académico		06	05	
151863	Dir de Apoyo Académico	Pase de Rect.	06		
162961	Dir de Apoyo Académico		07	06	
160617	Dir de Apoyo Académico		07	06	
116875	Dir de Apoyo Académico		05	04	
143766	Dir de Apoyo Académico	06	05	04	
091373	Dir de Apoyo Académico	06	05		
101596	Dir de Apoyo Académico	04	03	BAJA	
168114	Dir de Apoyo Académico	ALTA		07	
125951	Dir de Apoyo Académico	06	05	04	
098035	Dir de Apoyo Académico	06	05		
158664	Dir de Apoyo Académico	Pase de Rect.	07	06	
140483	Dir de Apoyo Académico	06	BAJA		
145145	Dir de Apoyo Académico	06	05		
167126	Dir de Apoyo Académico	ALTA	07		
147681	Dir de Apoyo Académico	06	05		
147680	Dir de Apoyo Académico	06	05		
148252	Dir. De Asuntos Académicos	06	05		
146182	Dir. De Asuntos Académicos	06	05		
135619	Dir. De Asuntos Académicos	06	05		
156111	Dir. De Asuntos Académicos	06	05		
141700	Dir. De Asuntos Académicos	06	05		
074390	Dir. De Asuntos Académicos	04	BAJA		
139184	Dir. De Asuntos Académicos		06	05	
162046	Dir. De Asuntos Académicos	07	06		
168107	Dir. De Asuntos Académicos	ALTA			07

LEGAJO	OFICINA	DIC. 2009	DIC.2010	DIC. 2011	DIC 2012
121131	Dir. De Asuntos Académicos	ALTA	07	06	
149629	Dir. De Asuntos Académicos	06	05		
127385	Dir. De Asuntos Académicos	06	05		
120694	Dir. De Asuntos Académicos	Pase de Rect.	06		
149746	Dir. De Asuntos Académicos	06	05		
140487	Dir. De Asuntos Académicos		06	05	
150717	Dir. De Asuntos Académicos	06	05		
073899	Dir. De Asuntos Académicos	03	BAJA		
145895	Dir. De Asuntos Académicos		06	BAJA	
155555	Dir. De Asuntos Académicos	06	05		
143214	Dir. De Asuntos Académicos		06	05	
143470	Dir. De Asuntos Académicos	06	05		
142006	Dir. De Asuntos Académicos	06	05		
65008	Dir. De Asuntos Académicos			04	03
135635	Dir. De Asuntos Académicos	06	05		
116282	Dir. De Asuntos Académicos		04	03	
139185	Dir. De Asuntos Académicos	05	04		
121502	Dir. De Asuntos Académicos	05	04		
131997	Dir. De Asuntos Académicos	06	05	05	Baja
143920	Direc. de Registro Académico		06	BAJA	
158882	Direc. de Registro Académico	06	04		
102019	Carrera de Comunicación		Pase de Rect.	05	
164235	Carrera de Comunicación		Pase de Rect.	05	
146961	Carrera de Cs. Políticas	06	BAJA		
167866	Carrera de Cs. Políticas		ALTA	07	
162045	Carrera de RT		07	06	
094897	Carrera de Trabajo Social	Pase de Rect.	06		
165925	Decanato		ALTA	07	
095131	Decanato		Alta licencia	02	
140378	Coop. Internacional			05	04
147246	Coop. Internacional			06	05
120036	IIGG	06	05		
169810	IIGG		ALTA	07	
143576	IIGG	07	05		
130685	IIGG	05	04		
164594	IIGG	ALTA	07		
011327	IIGG	03	BAJA		
134663	IIGG	05	04		
157484	Posgrado	Pase de Rect.	06	licencia s/goce	
166399	Posgrado	ALTA	07		
152710	Posgrado		06	05	
095891	Posgrado	03	03	02	
168123	Posgrado		ALTA	07	
164757	Posgrado		07	06	
164755	Posgrado		07	06	
158665	Posgrado	Pase de Rect.	07	06	
154684	Subsec. de Investigaciones		05	04	

LEGAJO	OFICINA	DIC. 2009	DIC.2010	DIC. 2011	DIC 2012
156114	Subsec. de Investigaciones		07	05	dos recat. 2011
169428	Subsec. de Investigaciones	ALTA		07	
134786	Subsec. de Investigaciones		03	licencia s/goce	
136486	Extensión			03	Permuta
134342	Extensión	04	BAJA		
155793	Extensión	06	04		
141515	Extensión		06	05	
161169	Extensión		07	06	
168791	Extensión	ALTA		07	
165746	Extensión	ALTA	07		
135618	Extensión			04	03
141267	Extensión		06	05	
167476	Extensión	ALTA		07	
96211	Extensión	Pase de Rect.		05	
103751	Extensión		06	04	
128160	Extensión	05	04		
161168	Extensión		07	06	
172082	Extensión	Permuta			03
167477	Asesoría Letrada	ALTA		07	
124673	Biblioteca		06	05	
120655	Biblioteca		06	05	
145947	Biblioteca		06	05	
129097	Biblioteca		06	05	
121578	Biblioteca			05	BAJA
165740	Biblioteca	ALTA	07		
152851	Dir. de Consejo Directivo		06	05	
119344	Dir. de Consejo Directivo	04	04	03	
165508	Dir. de Consejo Directivo	ALTA	07	BAJA	
167864	Dir. de Consejo Directivo	ALTA		07	
167374	Sistemas	ALTA		06	
164758	Sistemas	07	07	06	
124391	Sistemas	03	03	02	
153038	Sistemas	06	05		
171268	Sistemas	ALTA			07
95130	Compras	06	06	BAJA	
146500	Compras	05	04		
094710	Compras	06	05		
88200	Compras	03	02		
171442	Coordinación Stgo Café-Bar	ALTA			07
144412	Coordinación Stgo Café-Bar	06	06	05	
168116	Coordinación Stgo Café-Bar	ALTA		07	
172414	Coordinación Stgo Café-Bar	ALTA			07
158663	Coordinación Stgo	Pase de Rect.	07	06	
169167	Coordinación Stgo Café-Bar	ALTA		07	
168129	Coordinación Stgo Café-Bar	ALTA		07	
129920	DEF	06	06	BAJA	

LEGAJO	OFICINA	DIC. 2009	DIC.2010	DIC. 2011	DIC 2012
168128	DEF	ALTA		07	
168789	Caja Café Bar	ALTA		07	
172415	Caja Café Bar	ALTA			07
172416	Contable	ALTA			07
148570	Contable	07	BAJA		
162038	Contable	07	06		
172410	Patrimonio	Permuta			04
167375	Contable	ALTA		07	
167473	Rendición de Cuentas	ALTA		07	
126054	Rendición de Cuentas	04	04	03	
149108	Rendición de Cuentas	06	BAJA		
166586	Rendición de Cuentas	ALTA	07	07	licencia s/goce
169432	Tesorería y Café Bar	ALTA		07	
125261	Tesorería	06	04		
165306	Tesorería	ALTA	07		
151020	Tesorería	Pase de Rect.	06		
112716	DEF/ DGC	03	02	02	01
166590	Contable	ALTA	07		
151318	DEF	06	05		
119273	Contable	06	05		
72691	DGC	01	01	01	BAJA
037396	DGC	06	06	BAJA	
25329	DGC	02	02	BAJA	
102779	DGC	Pase dosuba			05
160633	Hacienda	07	06		
142008	Hacienda	05	03		
167471	Hacienda	ALTA		07	BAJA
143216	Hacienda	05	04		
125641	Hacienda	06	06	06	BAJA
167470	Hacienda	ALTA		05	
153625	Mesa de Entradas	06	06	05	
67841	Mesa de Entradas	03	03	02	
126055	Personal	05	04	04	Permuta
147801	Personal	06	06	05	
0101975	Personal	04	04	03	
154147	Personal	06	06	BAJA	
168792	Personal	ALTA		07	
164759	Personal	07	07	06	
172097	Personal	ALTA			07
131403	Personal	05	04		
169430	Personal	ALTA		07	
158667	Personal	Pase de Rect.	06		
97437	Personal	Permuta			04
171632	Servicios Generales	ALTA			07
83203	Servicios Generales	05	05	05	BAJA
170029	Mantenimiento	ALTA			07

LEGAJO	OFICINA	DIC. 2009	DIC.2010	DIC. 2011	DIC 2012
125636	Servicios Generales	06	06	06	BAJA
131412	Servicios Generales	06	06	BAJA	
125051	Mantenimiento	04	04	04	03
161963	Servicios Generales	07	07	06	
168103	Mantenimiento	ALTA		07	
170318	Servicios Generales	ALTA			07
168104	Mantenimiento	ALTA		07	
171265	Mantenimiento	ALTA			07
123761	Mantenimiento	06	06	BAJA	
124439	Mantenimiento	05	05	BAJA	
171633	Servicios Generales	ALTA			07
167474	Servicios Generales	ALTA		07	
142657	Mantenimiento	04	04	04	03
127968	Servicios Generales	06	05	05	BAJA
162033	Servicios Generales	07	07	06	
151319	Mantenimiento	06	06	05	
135616	Mantenimiento	05	05	05	04
114919	Servicios Generales	Pase de Rect.	07	06	
172556	Mantenimiento	ALTA			07
158666	Mantenimiento	Pase de Rect.	07	06	Permuta
155554	Mantenimiento	06	06	05	
146380	Mantenimiento	06	06	05	
106094	Servicios Generales	06	06	06	BAJA
168111	Servicios Generales	ALTA		07	
162040	Mantenimiento	07	07	06	
87876	Mantenimiento	04	04	03	
099236	Servicios Generales	06	05		
146986	Mantenimiento	06	06	05	
171440	Mantenimiento	ALTA			07
083953	Suministros	04	04	BAJA	
104388	Suministros	05	05	04	
151328	Proyección Institucional	06	BAJA		
128850	Proyección Institucional	04	BAJA		
165916	Proyección Institucional	ALTA	07	06	
147679	Proyección Institucional	06	06	05	
141258	Proyección Institucional	05	BAJA		
131404	Proyección Institucional	04	04	04	03
142324	Proyección Institucional	05	03		
167870	Proyección Institucional	ALTA		07	
164075	Proyección Institucional	ALTA		07	
168101	Proyección Institucional	ALTA		07	
169425	Proyección Institucional	ALTA		07	
147684	Proyección Institucional	Pase de Rect.		05	alta y recat. 2011
147004	Proyección Institucional	06	05		
160621	Pase a la Carrera de Comunicación x legajo 156108	ALTA	07		

LEGAJO	OFICINA	DIC. 2009	DIC.2010	DIC. 2011	DIC 2012
156108	Proyección Institucional	06	06	05	

Nota: Se consideran los haberes liquidados, según definitiva de diciembre de cada año.

Dentro de las recategorizaciones efectuadas en esta gestión, se han ocupado cinco (5) Direcciones que se encontraban vacantes, a saber: Dirección de Sistemas, Dirección de Compras, Dirección de Concursos, Dirección de Mesa de Entradas y Dirección de Posgrado.

También se concursaron los siguientes Departamentos: Títulos, Legajos, Convenios, Mantenimiento, Consejo Directivo, Rendición de Cuentas, Profesores (Santiago del Estero), Actas, Concursos, Publicaciones, Cepia y SHA.

Además se gestionó el pase de oficina, sede o universidad a 17 no docentes, para beneficio del trabajador y de la tarea a desempeñar.

Cargos	dic-03	dic-04	dic-05	dic-06	dic-07	dic-08	dic-09	dic-10	dic-11	dic-12	Diferencia 2012-2009
Cat. 7	0	0	1	1	1	17	23	37	44	58	35
Cat. 6	152	153	156	163	156	155	145	113	102	95	-50
Cat. 5	42	41	45	46	58	44	48	66	89	87	39
Cat. 4	44	44	43	42	43	42	43	51	52	48	5
Cat. 3	19	20	20	19	19	24	27	26	27	31	4
Cat. 2	10	10	10	11	11	11	10	12	15	15	5
Cat. 1	1	1	1	1	1	1	1	1	1	1	0
TOTAL TRABAJADORES ND	268	269	276	283	288	294	297	306	330	335	38

Fuente: definitiva de haberes a diciembre de cada año

CURSOS DE CAPACITACIÓN

La mayor parte de los cursos se dictaron en ambas sedes, excepto dos: uno debido a la dificultad del traslado a la Sede de Santiago del Estero del material requerido para su dictado (Taller de Encuadernación y Conservación de Materiales Impresos) y el otro realizado en el Sindicato Único de Trabajadores de Edificios de Renta y Horizontales (SUTERH) dirigidos al personal de la Dirección de Apoyo y Servicio.

En el mes de marzo comenzaron las capacitaciones en SUTERH, donde cinco no docentes realizaron diferentes cursos, entre ellos podemos destacar: plomería, colocación de placas de yeso, electricidad básica domiciliaria, soldador básico, cerrajería y seguridad e higiene.

En el mes de abril se dictó una capacitación de "Redacción Administrativa" en la Sede de Marcelo T de Alvear, el mismo se desarrolló en ocho clases de dos horas cada una. Esta misma capacitación se realizó en la Sede de Santiago del Estero en el mes de Mayo. Realizaron el mismo 41 no docentes,

de los cuales 25 cursaron en la sede de Marcelo T. de Alvear y 16 en la Sede de Santiago del Estero.

En el mismo mes se realizó una capacitación de “Microsoft office Excel avanzado” en ambas sedes, realizaron el curso 12 personas, cursando 6 personas en cada sede.

En el mes de agosto, se dictó el “Taller de Encuadernación y Conservación de Materiales Impresos”, el mismo fue dictado por dos no docentes de nuestra facultad (Zusana Bustamante y María del Carmen D’Andrea) capacitadas para tal fin. Este taller fue realizado por 18 no docentes.

BENEFICIOS AL PERSONAL NO DOCENTES

La Facultad cuenta con un médico laboral que resuelve el trámite de reconocimiento médico de corto tratamiento en forma más ágil y cercana. También efectúa consultas y derivaciones sobre temas de salud.

Durante el año 2012 se otorgó un aumento del 31% en el subsidio por Jardín Maternal y Guardería. También se aumentó la colaboración que asigna la Facultad para el “Comedor No docente”, permitiendo mantener el bono diario que paga cada trabajador en \$3 por almuerzo.

Además, antes del inicio de las clases se entregaron “kits escolares” para quienes tienen hijos desde la sala de 5 años “Preescolar” del Nivel Inicial a 5º año del Nivel Secundario.

En mayo se entregó a cada trabajador un bolsón de supermercado compuesto por mercadería de primera calidad: yerba, atún, caballa, arvejas, choclo, aceite de oliva, aceite de maíz “Natura”, arroz “Gallo”, café molido, Té Green Hills, fideos Don Vicente, azúcar, cacao Nesquik, puré de tomates, shampoo y acondicionador Pantene.

En diciembre se distribuyeron vales de supermercado y canastas navideñas.

CAFÉ-BAR (Sede Santiago del Estero):

Se incorporó una máquina de café expreso para: café corto, café largo, capuchino (a la vainilla o común), lágrima, chocolate y café cortado. También una máquina de cortar fiambre para aumentar la calidad de los sándwich que se expenden.

Además se adquirió una nueva heladera exhibidora de bebidas.

GASTOS 2012	FEBR.	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOS.	SEPT.	OCT.	NOV.	DIC.	TOTAL
GASTOS FIJOS	363,00	0,00	180,00	200,00	218,00	218,00	218,00	218,00	230,00	230,00	218,00	2.293,00
GASTOS VARIABLES	13.338,29	26.094,15	51.393,08	63.892,30	54.549,54	14.984,08	50.457,39	68.227,50	79.572,88	49.940,14	12.560,79	485.010,00
BS. DURABLES	302,50	0,00	52,20	225,17	0,00	328,00	1.171,00	463,00	3.851,00	725,00	2.134,00	9.251,87
EQUIPAMIENTO	608,00	4.737,00	164,40	0,00	2.774,70	5.166,00		242,00		499,00		14.191,10
TOTAL GASTOS	14.611,79	30.831,15	51.789,68	64.317,47	57.542,24	20.696,08	51.846,39	69.150,50	83.653,88	51.394,14	14.912,79	510.746,00

PERSONAL DOCENTE:

De la comparación total de rentas de diciembre de 2009 y diciembre 2012, surge un incremento de 85 cargos docentes.

Por otra parte, se verifica un aumento de 77 cargos regulares, sin sumar los 87 docentes regulares que solicitaron licencia en sus cargos para acceder al Programa PROSOC II y obtener una mayor dedicación.

Dedicación/Año	2009	2010	2011	2012	Diferencia 2012 vs 2009
Exclusiva	103	119	117	111	8
Semi-exclusiva	325	379	371	364	39
Simple	1684	1661	1692	1722	38
TOTALES	2112	2159	2180	2197	85

Cargo	2009	2010	2011	2012	2012 vs 2009 *	Observaciones
Regular	746	698	823	823	77	el Programa Prosoc II otorgó en el año 2010, mayores dedicaciones interinas a 87 docentes regulares, a los cuales se les otorgó licencia.
Interino	1366	1461	1357	1374	8	
	2112	2159	2180	2197	85	

Cargo	Dic. 2012	SOCI OLO GÍA 100	CO MU NIC AC. 200	Cs. POLÍTI CAS 300	REL DEL TRA BAJ O 400	TRA BAJ O SOC IAL 500	INS TITU TO GG 40	Latin oam erica no 42	IDIOM AS 600	PROF ESOR ADO 700	FACULT AD
Titular dedic.exclusiva	38	9	15	6	2	5	1	-	-	-	-
Titular dedic. semi-exclus.	49	4	22	5	6	10	-	1	1	-	-
Titular dedic. simple	113	31	20	20	21	19	-	-	1	1	-
Asociado dedicac. exclusiva	6	1	1	4	-	-	-	-	-	-	-
Asociado dedic.semi-exclusiva	12	5	-	6	1	-	-	-	-	-	-
Asociado dedicación simple	14	8	3	1	2	-	-	-	-	-	-
Adjunto dedic. exclusiva	29	7	9	5	4	2	-	-	1	-	1
Adjunto dedic. Semi-exclusiva	60	11	18	7	8	15	-	-	1	-	-
Adjunto dedicación simple	230	53	41	56	41	25	-	-	4	9	1
J.T.P. dedicación exclusiva	35	10	11	2	1	2	2	-	-	-	7
J.T.P. dedicac. semi-exclusiva	112	14	65	9	-	12	3	-	3	1	5
J.T.P. dedicación simple	318	88	51	53	46	44	5	-	18	12	1
Ayudante 1º dedic. exclusiva	3	-	1	1	-	-	1	-	-	-	-
Ayudante 1º dedic. semi-exclus.	131	10	72	3	-	44	-	-	1	1	-
Ayudante 1º dedic. simple	1025	198	359	144	132	120	19	1	15	30	7
Ayudante 2º dedic. simple	22	2	13	-	3	1	2	1	-	-	-
TOTALES	2197	451	701	322	267	299	33	3	45	54	22

Fuente: liquidación definitiva de haberes de diciembre de 2012

INFRAESTRUCTURA:

Resumen de las acciones desarrolladas en 2012

- Proyecto y Dirección para la construcción del Taller de Mantenimiento y Servicios Generales en Planta Baja. Espacio de 80 metros cuadrados. Ejecutado con personal de Mantenimiento y Servicio.

- Reconstrucción de los baños de hombres y de mujeres en el 2º y 5º piso. Las obras comprendieron el cambio total de las redes de agua y cloacales. Demolición de piso y azulejos existentes. Construcción de nuevo piso cerámico, revoques y pintura general. Ejecutado por personal de Mantenimiento y Servicio (M y S).

- Recuperación total del piso 6º para ser utilizado por la Secretaría de Proyección Institucional, Convenios y Graduados. Obras de albañilería, tabiquería, pintura, redes eléctricas y datos; demolición de cocina

existente y construcción de nuevo baño. Ejecutado por personal de M y S.

- Re adecuación de la Oficina de Concursos: uniendo la Subsecretaría de Planificación con la de Concursos de Auxiliares y Concurso de Profesores. Construcción de nuevo depósito para archivo, desmonte de baño existente, levantamiento de piso cerámico, recuperación de piso granítico. Nueva instalación eléctrica, telefonía y datos. Ejecutado por personal M y S.
- Control sobre obras que se ejecutaron para la impermeabilización del tanque de agua principal en la terraza de Marcelo T. de Alvear.
- Construcción de la oficina para Decanato en la Sede de Santiago del Estero. Espacio con Sala de Reunión y Secretaría Privada. Tabiquería, redes y pintura general. Total 30 metros cuadrados. Ejecutado por personal M y S.
- Construcción de un espacio para Depósito del Bar/Buffer en la Sede de Santiago del Estero. Tabiquería y pintura. Total 15 metros cuadrados. Ejecutado por personal M y S.
- Informe sobre el estado de los ascensores en la sede de Marcelo T., motivo de varias notas al Rectorado de la UBA, reclamando la urgencia de una solución por el deplorable estado de los motores y cabinas que afectan la seguridad de los usuarios. A raíz de estos reclamos, el

Rectorado accedió a renovar los ascensores, según Resolución (SHA) 334/13.

- Inauguración de la Plaza Seca “Conversódromo Nicolás Casullo” el 16/05/2012.

- la “Inspección y Jefatura de Obra” sobre situaciones técnicas que hacen al desarrollo de los trabajos, sugiriendo modificaciones para mejorar el funcionamiento físico del proyecto original. En estas recorridas en la obra, se ha dado participación al Jefe de Mantenimiento, Sr. Víctor Sosa, que aporta las observaciones pertinentes al futuro mantenimiento.
- Pintura de aulas: varias aulas fueron pintadas, previa reparación de las paredes deterioradas. También se pintaron los pizarrones.

ANTES

DESPUES

- Implementación de las adecuaciones necesarias en las instalaciones de gas en la sede de Marcelo T., con el objeto de cumplimentar las reglamentaciones vigentes que hacen a la seguridad. Defectos de origen hacen difícil una puesta a punto.
- Seguimiento en la Recepción Provisoria de las obras de remodelación eléctrica sujeta a la Licitación en la Sede de Marcelo T. Se presentaron diversas notas de observaciones para cumplimentar las carencias y deficiencias del pliego de condiciones. Siguen las tratativas.
- Refuncionalización del proyecto de la 3º Etapa de la sede Santiago del Estero. En coordinación con el Decanato, la Subsecretaría Académica y la Secretaría de Gestión, se acordó la modificación de las aulas en todas las plantas, adecuándose a las necesidades actuales. Estas modificaciones fueron transmitidas a la Inspección de Obra UBA.
- Ampliación del local de Intendencia en la Sede de Santiago del Estero. Tabiquería, abertura y pintura. Ejecutado por personal M y S.
- Fabricación y colocación de una reja de seguridad en la Sala de Proyección en la Sede de Santiago del Estero. Ejecutado por personal M y S.

- En la Sede de Santiago del Estero se inició una actividad a cargo de un trabajador no docente de reciclado y clasificación de desechos, a cargo de un no docente especialmente capacitado para dicha actividad.

SECRETARÍA DE EXTENSIÓN UNIVERSITARIA

Introducción

Durante el año 2012 la Secretaría de Extensión Universitaria continuó fortaleciendo su política de vinculación de la Facultad con la comunidad, en el marco de las líneas políticas y estratégicas definidas. En este marco se desarrollaron una serie de acciones destinadas a instalar -cada vez más- en el ámbito de la Facultad la función de Extensión como uno de las tres funciones inherentes a la Universidad en general y a nuestra Facultad en particular.

Es objetivo de esta Secretaría ampliar el campo de acción de las Ciencias Sociales y vincular la producción de conocimiento de las diferentes disciplinas y las capacidades institucionales con necesidades, problemas y demandas de la sociedad.

En el ámbito de la Dirección de Convenios y Transferencia Tecnológica se intensificó el desarrollo de una política de cooperación con instituciones públicas, privadas y de la sociedad civil que permitieron realizar acciones de asistencia técnica, transferencia, cooperación académica, investigación aplicada y formación continua. Se destaca en este punto las acciones llevadas a cabo en relación con el fortalecimiento del Estado, como así también de capacitación y actualización de sus cuadros técnicos y políticos.

Desde la Dirección de Empleo y Formación Profesional se desarrollaron acciones destinadas a favorecer la vinculación con el mundo del trabajo de estudiantes y graduados de las cinco carreras de la facultad. Se ampliaron significativamente las ofertas laborales, tanto búsquedas como difusiones, en el sector público y privado.

La Dirección de Graduados, en coordinación con la Dirección de Empleo y Formación Profesional y en un trabajo conjunto con las cinco Carreras de la Facultad amplió significativamente su oferta de formación profesional en las distintas disciplinas tanto en cantidad de cursos como en participantes. Desde la Dirección se garantizó la participación de graduados de las cinco carreras a través del empadronamiento y envió sistemático de información institucional. Adicionalmente, la atención brindada por el Servicio de Orientación ha permitido atender diversos requerimientos de la población estudiantil y de instituciones educativas de nivel medio.

La Dirección de Cultura y el Centro de Lenguas Extranjeras realizaron una oferta de actividades como cursos regulares, seminarios, ciclos de charlas, muestras y producciones audiovisuales abiertos a la comunidad. Se incrementó la participación de la comunidad de la facultad en las actividades deportivas organizadas por la Dirección de Deportes de la Universidad. Se realizaron muestras permanentes en las fotogalerías de las dos sedes de la Facultad y se profundizó la agenda de trabajo en cárceles.

En el año del 10º aniversario de la creación del Programa de Capacitación y Fortalecimiento para Organizaciones Sociales y Comunitarias se dio continuidad a las principales instancias que brinda el Programa en pos de fortalecer una relación sistemática entre cátedras, equipos de investigación, estudiantes y docentes con un conjunto de experiencias asociativas de carácter comunitario del área metropolitana de Buenos Aires. Hasta el momento participaron algo más de 1100 organizaciones de base. Capacitación, financiamiento y asistencia técnica a proyectos con enfoque comunitario, investigación, publicaciones, programa en Radio UBA, son algunas de las propuestas concretas que se desarrollaron durante el año.

DIRECCIÓN DE CONVENIOS Y TRANSFERENCIA TECNOLÓGICA

Coordinador Dirección de Convenios: Maximiliano Poutays

La **Dirección de Convenios y Transferencia Tecnológica**, dependiente de la Secretaría de Extensión Universitaria, efectuó las gestiones necesarias para brindar el soporte técnico-administrativo necesario a la totalidad de las iniciativas tendientes al fortalecimiento de la relación Universidad – Sociedad que demandaron los servicios que la Dirección brinda.

Al respecto, fueron celebrados Convenios con el sector público, el privado y con organizaciones de la sociedad civil, presentándose a continuación los datos referentes a las distintas áreas que la componen.

FIRMA DE CONVENIOS

Se tramitaron un total de **43 Convenios** discriminados de la siguiente forma: 29 Convenios de Pasantías, 9 Convenios de Asistencia Técnica / Específicos, 1 Convenio de Prácticas Pre-Profesionales, 4 Convenios Marco / de Cooperación.

- **Pasantías**

Durante el período de referencia se firmaron los siguientes **Convenios de Pasantías**:

Son contrapartes en los **Convenios de Pasantías**:

Adonix S.A.; Asociación Civil Mater Dei; Atento Argentina S.R.L.; Consultora de Estudios Bonaerenses S.A.; Core SDI S.A.; Emerson Argentina S.A.; Enaex Argentina S.R.L.; Eoca S.A.; Estancia La Patria S.A.; Fainser S.A.; Gefco Argentina S.A.; Gemalto Argentina S.A.; Google Argentina S.R.L.; Grimbold S.A.; Guedikian Impresores S.A.; IT SM Consulting S.A.; María De Las Mercedes Occhi Rubin; Massalin Particulares S.A.; Ministerio de Agricultura, Ganadería Y Pesca; Pepsico; Philip Morris Latin América Service S.R.L.; Pillkintong Automotive Argentina S.A.; Productos Roche S.A.Q.; Prudential

Seguros S.A.; Rexam Argentina S.A.; S4 S.A.; The Western Union Financial Services Argentina S.R.L. ; Watea S.R.L.; Wet Argentina S.A.

Detalle Convenios de Pasantías según carácter de la contraparte:

- **Convenios de Asistencia Técnica**

Paralelamente a la continuidad en la ejecución de Convenios de Asistencia Técnica de diferente envergadura con organismos públicos rubricados en el ejercicio anterior, se firmaron nuevos convenios que implican articulaciones institucionales con el Ministerio de Seguridad de la Nación, a través de su Subsecretaría de Participación Ciudadana; con el Ministerio de Educación de la Nación, con el Ministerio de Desarrollo Social de la Nación en conjunto con la Organización de los Estados Iberoamericanos, y para el Apoyo al Sistema de Protección e Inclusión Social; con el Tribunal Superior de Justicia de la Ciudad Autónoma de Buenos Aires, con el Ministerio de Trabajo, Empleo y Seguridad Social de la Nación, a través de su Subsecretaría de Coordinación, así como también se firmaron acuerdos para continuar actividades con el Instituto Nacional de Estadísticas y Censos. En referencia a actividades en conjunto con organizaciones de la Sociedad Civil, se realizaron acuerdos de trabajo con dos organizaciones sindicales, la Unión Trabajadores de Entidades Deportivas y Civiles y la Obra Social del Personal Auxiliar de Casas Particulares.

Organismos Públicos	Empresas	Tercer Sector
7	-	2

- **Convenios Marco / Cooperación**

Durante el ejercicio 2012 fueron celebrados 4 Convenios Marco / de Cooperación: con el Colegio de Sociólogos de la Provincia de Buenos Aires; el Archivo Nacional de la Memoria; la Comisión Nacional de la Memoria y la Comisión Nacional de Tierras para el Hábitat Social.

Organismos Públicos	Empresas	Tercer Sector
3	-	1

- **Convenios de Prácticas Pre-Profesionales**

Durante el año 2012 se concretó la firma de un nuevo Convenio de Prácticas Pre-Profesionales para la Carrera de Trabajo Social, siendo la entidad contraparte el Patronato de Liberados de la Provincia de Buenos Aires.

Organismos Públicos	Empresas	Tercer Sector
1	-	-

PROGRAMAS Y PROYECTOS

- ❖ **Programa de Capacitación y Fortalecimiento para Organizaciones Sociales y Comunitarias**

El Programa de Capacitación y Fortalecimiento para Organizaciones Sociales y Comunitarias se desarrolla desde el año 2002 a cargo de la Secretaría de Extensión de la Facultad de Ciencias Sociales. Su propósito es *consolidar la vinculación entre la Facultad y un conjunto de organizaciones sociales y comunitarias* con el fin de brindarles una oferta de **capacitación, investigación y asistencia técnica**. Desde sus inicios hasta la fecha, han participado de las distintas actividades del Programa, más de **1.200 organizaciones comunitarias** con inserción real en el territorio, tanto de la Capital Federal como del Conurbano bonaerense.

El principal objetivo del Programa es *generar un espacio de formación para miembros de organizaciones comunitarias a fin de fortalecer la autonomía y capacidad de gestión de las mismas*. Para ello, se combinan diferentes estrategias: cursos y talleres de formación, concurso de proyectos, edición de materiales educativos, etc. Se describen a continuación las principales actividades realizadas durante el ciclo 2012, año de celebración de los primeros 10 años del Programa.

Curso de Formación General

Es la instancia inicial e introductoria para los miembros de las organizaciones participantes. Consiste en un programa de encuentros de formación, de frecuencia semanal, con el aporte de miembros del cuerpo docente de la Facultad. Los contenidos están dirigidos a analizar el contexto nacional y local (en sus aspectos sociales, políticos y económicos) en donde actúan las organizaciones. Se han desarrollado hasta el momento once ediciones de este curso.

Año a año se evalúa y sistematiza la opinión de los participantes a los cursos, como así también la de los auxiliares, docentes y equipo técnico. Estas evaluaciones permiten analizar el desarrollo de la planificación y realizar los ajustes y modificaciones necesarios para optimizar las actividades propuestas. En su edición del año 2012, el Curso de Formación General quedó conformado por los siguientes módulos¹:

1. Transformaciones del Estado y la Sociedad, 1976-2010. Origen del liberalismo y del neoliberalismo a nivel mundial y cómo fue luego aplicado en la Argentina. Antecedentes históricos. Docente: **Rubén Dri**.

2. La Patria Grande: cambios y continuidades en nuestra América Latina. Docentes: **Carla Waisztock, Florencia Cendali y Graciela Cohen**.

3. Modelos económicos. Distribución de la riqueza. Gasto social. Docentes: **Ricardo Aronskind, Guillermo Levy y Mariano Szkolnik**.

4. Políticas públicas. Políticas sociales. Desigualdad en la Argentina. Docente: **Adriana Clemente**

5. DDHH. Perspectiva histórica en la vigencia, vulneración y defensa de los DDHH. Realizado por segundo año consecutivo en la Espacio por la Memoria (Ex ESMA), con la visita al predio. Docente: **Inés Izaguirre**.

6. Acción Colectiva y procesos políticos. Organizaciones territoriales. La transformación de la protesta social. Docente: **Ana Natalucci**.

7. Medios de Comunicación. Análisis crítico de los medios. Docente: **Mariana Moyano**.

Cursos de Capacitación Específica

Son encuentros de formación a partir de temáticas específicas requeridas por los proyectos y acciones que las organizaciones ya vienen realizando.

Del mismo modo que en el caso del Curso de Formación General, producto de las evaluaciones realizadas, se vio la necesidad –en algunos casos- de incorporar modificaciones, tanto en las temáticas como en la metodología utilizada (esto en virtud que algunos de los módulos específicos venían teniendo menos vigencia y demanda por las organizaciones y aparecían nuevos temas de interés)

Este año se desarrollaron los siguientes cursos:

1. *Planificación y diseño de proyectos comunitarios*: Modelos de planificación, diagnóstico, planificación de proyectos, evaluación, presupuesto. Este módulo brindó a los participantes conocimientos e instrumentos para poder diseñar sus proyectos comunitarios.

Docentes invitados: Washington Uranga, Ramiro Coelho, María Laura Fernández Vecchio, Verónica Moreira, Jorge Paola, Mabel Landgreve,

María

José Espagnol, María Isabel Bertolotto.

¹ Es menester aclarar que previo al Taller Nº 1, se hace un primer encuentro de apertura y presentación, tanto del Programa como del curso, como así también de los docentes y de los participantes, quienes comparten su historia y sus expectativas, al incorporarse a una capacitación de este tipo, en un ámbito al que quizás, concurren por primera vez.

2. *Violencia de género*: con el propósito de brindar herramientas a las organizaciones para abordar, comprender, orientar y contener situaciones de violencia.
Docentes invitados: Victoria Barreda, Marcela Pais Andrade, Lucila Trufó, Nina Brugo, Grupo Cultural Al Borde, Equipo de Promotoras de Salud CESAC N° 24, La Casa del Encuentro.
3. *La vida interna de las Organizaciones - Herramientas para el trabajo comunitario*: La comunidad y las organizaciones comunitarias. Enfoque teórico y perspectiva histórica en el AMBA. Participación. Liderazgos. Comunicación interna en las organizaciones, aspectos jurídicos.
Docentes invitados: Javier Bráncoli, Andrea Echevarría, Carolina Maglioni, María Isabel Bertolotto, Agustina Gradín (FLACSO), Gustavo Curcio (Facultad de Derecho UBA), Santiago Odriozola y Daniel Berenblum (Facultad de Ciencias Económicas UBA)
4. *Abordaje preventivo en el uso de drogas*: Construcción social del “problema droga”. Mitos, creencias, intereses de las Organizaciones Sociales. Qué son las drogas? Clasificación y categorías. Diferenciación entre uso, abuso y dependencia. Estrategias de reducción de daños en las políticas de atención a usuarios y consumidores de drogas. Modos de intervención.
Docentes invitados: Diana Rossi, Paula Goltzman y Araceli Galante (Intercambios Asociación Civil), Gabriela Torres (Ministerio de Educación),
Gonzalo Agüero (Médico especialista en Adolescentes), Alberto Calabrese (Ministerio de Salud)
5. *Economía Social Solidaria y Cooperativismo*: Economía social, trabajo y autogestión. Trabajo colectivo y procesos de organización: participación y toma de decisiones. Las cooperativas. Los desafíos de la economía social: redes, sustentabilidad, horizonte político. Docentes invitados: Humberto Rodríguez, Lucila Toscano y Virginia Guerriere (Colectivo La Yunta), Alejandra Amantini (INAES).
6. *Comunicación Comunitaria*: Planificación de la comunicación. Medios de comunicación comunitaria, producción de medios gráficos, producción en radios comunitarias. Comunicación y participación.
Docentes invitados: Ramiro Coelho, Viviana Escobar, Yamila Mathon, Nelson Cardoso, Oscar Magarola.
7. *Infancias y Adolescencias*: Características psicosociales de niños, adolescentes y jóvenes. Los niños como sujetos de derecho. Jóvenes en situación de vulnerabilidad y conflicto con la ley. Las intervenciones del Estado.
Docentes invitados: Noemí Allidiere, Laura Berenbaum, Luz Bruno, Gabriel

Scandizzo, Claudia Miguez (SENNAF).

A lo largo de estos diez años se han diseñado y editado publicaciones que sirven de sostén a la realización de los cursos. Actualmente, el Equipo de Coordinación en colaboración de docentes que participan del Programa, se encuentra trabajando en la adecuación de los materiales, como en la producción de nuevos materiales educativos para ser publicados en 2013.

Fondo de financiamiento de Proyectos

A través de convenios específicos de cooperación se logró, desde el año 2004 y hasta la actualidad, la formación de un fondo para el fomento de iniciativas comunitarias que permitió aplicar en forma práctica la experiencia de aprendizaje a través de un Concurso de Proyectos de alcance comunitario. El mismo tiene por finalidad ampliar las instancias de formación y aprendizaje para las organizaciones participantes, a partir de la aplicación de los contenidos trabajados en la formulación de una iniciativa concreta a ejecutar localmente.

En 2012 participaron del concurso, a través de la presentación de un proyecto comunitario, **cuarenta y dos (42) Organizaciones sociales** que forman parte del público al que van dirigidos los cursos que el Programa ofrece. Para acompañar y asesorar en la tarea de formulación, se organizaron espacios de consultoría, con el equipo de auxiliares del Programa.

Para la instancia de evaluación y adjudicación, se conformó un Jurado, integrado por docentes y profesores de la Casa y el Equipo Coordinador del Programa, quienes evalúan y seleccionan los proyectos para ser financiados.

Se financiaron hasta el momento, contando los doce proyectos de este año, **120 iniciativas** de intervención comunitaria con un monto total de **\$ 358.000.-**

Cada uno de los proyectos seleccionados cuenta con un financiamiento de \$ 3.500 y con acompañamiento y asistencia técnica realizada por estudiantes y graduados de las cinco carreras de la Facultad. (En el anexo 1 se incluye la nómina de los proyectos seleccionados en el año 2012)

Divulgación y Comunicación

En 2012 se continuó con la política de comunicación que permite dinamizar la información, difundir las distintas actividades y visibilizar el trabajo de las organizaciones con las que se trabaja articuladamente. Los medios utilizados son, por un lado, la distribución de afiches, folletos y el envío de correos electrónicos y gacetillas a la base de mailing con la que se cuenta y, por otro lado y atendiendo los avances de las nuevas tecnologías y el uso extendido de las redes sociales, se creó una cuenta en Facebook² y la página Web del Programa (<http://programadecapacitacion.sociales.uba.ar/>)

² www.facebook.com/programaparaorganizacionescomunitarias

Estos soportes tienen la cualidad de llegar con mayor rapidez y a más personas con información, documentos, imágenes, etc. lo que ha permitido compartir experiencias entre las organizaciones, reforzar los lazos que se construyen en las distintas instancias del Programa como así también llegar a otras organizaciones que todavía no conocemos para que puedan participar de este espacio que tiene la Facultad de Ciencias Sociales para las mismas.

En 2012, a través del trabajo conjunto de la Secretaría de Proyección Institucional, el CePIA y bajo la dirección de la Lic. Florencia Levy se produjo un nuevo video institucional que recoge testimonios de los referentes comunitarios que participaron de las actividades de capacitación durante el primer cuatrimestre 2012. El video fue presentado en el acto de celebración de los 10 años del Programa.

Programa radial El Puente – Radio UBA

Durante el 2012, se continuó realizando en el programa de radio **El Puente** que sale al aire en vivo por **Radio UBA FM 87.9** los lunes y viernes de 15 a 16. Este programa de radio tiene como objetivo poner en diálogo el conocimiento que produce la Facultad y el saber de las organizaciones sociales. En cada emisión de El Puente contamos con la presencia de docentes e investigadores de la Facultad y referentes de organizaciones sociales quienes dan a conocer su opinión sobre diferentes temas que vamos abordando semana a semana.

A nivel de contenidos, se puede decir que desde su inicio hasta el momento, se dio tratamiento a temas de alta relevancia social. Cada semana se define un tema a tratar desde la voz “académica” y desde la voz de las organizaciones.

Hasta el momento, han salido al aire **100 programas** y se ha debatido y reflexionado en torno a una multiplicidad de temas: cooperativismo, residuos sólidos urbanos, radios escolares, violencia en el fútbol, militancia juvenil, software libre, discapacidad e igualdad de oportunidades, entre otros. (En el anexo 2 se incluye la nómina de los Programas realizados en el año 2012)

Módulo territorial en el Municipio de Quilmes

La experiencia con organismos públicos (municipios, programas sociales, secretarías de estado o ministerios) y de la sociedad civil (ONG´s, redes o federaciones) que han actuado como “puente” entre las organizaciones de base y las acciones y convocatorias generados desde la Secretaría de Extensión Universitaria, permitió la firma de un convenio (Res. N° 2165/2011) con la Secretaría de Desarrollo Social de la Municipalidad de Quilmes, lo que posibilitó la realización del Programa de Capacitación, dirigido a los miembros de las Mesas Barriales del municipio³.

Dicha experiencia constó de diez encuentros que se desarrollaron entre el 5 de junio y el 7 de agosto Los principales temas abordados fueron:

³ Otras experiencias similares se implementaron en Lomas de Zamora, Hurlingham y Avellaneda (2004), La Matanza (2005 y 2007) Avellaneda (2010)

- Organizaciones y Derechos. Necesidades del hombre y derechos humanos. Las organizaciones como constructoras de ciudadanía. Docentes: *Javier Bráncoli y Carolina Maglioni*
- Planificación y herramientas para el fortalecimiento organizativo. Caracterización y análisis de los distintos modelos de planificación (normativo y estratégico-operativo). Gestión asociada. Docente: *María Isabel Bertolotto*
- De una idea a un proyecto social. Secuencia para el diseño de proyectos sociales. Docente: *Jorge Paola*
- La información para la toma de decisiones. La comunicación en las organizaciones comunitarias. Estrategias de difusión y comunicación. Comunicación y difusión de las acciones. Docentes: *Teresita Vargas y Marina Salzman*
- Desarrollo histórico de los conceptos de Infancia y Adolescencia. El niño y el adolescente como sujetos de derechos. Convención internacional de los derechos del niño. Ley N° 26.061 de Protección Integral de los Derechos de Niñas, Niños y Adolescentes. Docente: *Felicitas Elías*
- Ley N° 13.298 – De la Promoción y Protección Integral de los Derechos de los Niños. Docente: *Ruth Kochen*
- Adicciones. Prevención y promoción de la salud. Política de reducción de daño. Docente: *Paula Goltzman*
- Políticas públicas de vivienda. Principales características de las Políticas Públicas de Vivienda y Hábitat: recorrido histórico, relacionando con características del Estado y la Sociedad en cada período. Docentes: *Andrea Echeverría y Nicolás Rivas*
- El derecho a la tierra, la vivienda y al hábitat digno: Nociones jurídicas fundamentales. Aspectos legales y normativos que regulan el acceso a servicios públicos. Docente: *Carla Rodríguez*

Más de cincuenta referentes de Organizaciones Comunitarias del distrito recibieron su certificado al finalizar la cursada. Los mismos fueron entregados en un acto con la presencia de la Secretaria de Desarrollo Social, Lic. Valeria Isla.

Consejo Consultivo y Asesor

Por Resolución N° 3063 del Consejo Directivo de nuestra Facultad se crea el 27 de marzo de 2012 el Consejo Consultivo y Asesor del Programa, con el objetivo que las organizaciones tengan una participación sistemática en la planificación y diseño de las actividades del Programa.

El Consejo está integrado por cinco representantes de organizaciones sociales que participaron de las distintas instancias del Programa, cuyas organizaciones se encuentran ubicadas en distintos puntos de la Ciudad de Buenos Aires y la zona norte, sur y oeste del Conurbano Bonaerense; y que representan las distintas temáticas abordadas por el Programa.

En este sentido, la primera experiencia del Consejo⁴ está integrada por Grupo Cultural “Al Borde” de la localidad de Ministro Rivadavia (Longchamps); el

⁴ El mandato finaliza en abril de 2013

Consejo Consultivo de Niños de La Matanza; la Asamblea de Juan B. Justo y Corrientes de la Ciudad de Buenos Aires; el Grupo de Promotoras de Salud del Hospital Eva Perón de San Martín y la Red Encuentro de Moreno – José C. Paz. A lo largo de 2012, se realizaron cinco reuniones de planificación y evaluación de las acciones del Programa.

Participación en el 1º Encuentro de Extensión Universitaria de la Facultad de Ciencias Sociales

Las Organizaciones participantes del Programa fueron invitadas a participar de las distintas actividades de las jornadas que se realizaron en Octubre. Varias organizaciones participaron tanto de las mesas temáticas, como en la presentación de posters. De la misma manera, estudiantes y graduados que participan del Programa, desarrollaron tareas de coordinación en las mesas temáticas. Además, con el objetivo de dar visibilidad al trabajo de las organizaciones comunitarias, se realizaron banners que fueron exhibidos durante la jornada. Se realizaron nueve banners, cada uno de ellos comunicaba la experiencia de una organización.

Los miembros del Consejo Consultivo de Organizaciones participaron como expositores en una de las mesas principales de la jornada donde se desarrolló el tema: “El rol de la Universidad y su relación con las organizaciones de la comunidad”.

Por otra parte, desde nuestro programa radial El Puente, se realizó una entrevista a la Prof. María Teresa Sirvent, referente en el campo de la educación popular y la extensión universitaria, donde recuperó los orígenes de la extensión en la Universidad de Buenos Aires.

Celebración de los 10 años del Programa: 2002 – 2012

En el mes de Octubre se realizó, en el marco de las Jornadas de Extensión Universitaria, el Acto de Celebración de los 10 años del Programa. En el acto, se distinguieron a docentes, estudiantes, graduados y referentes comunitarios que han participado en el sostenimiento y crecimiento del Programa, durante sus primeros 10 años.

❖ Programa de Formación en Políticas Públicas

En conjunto con el Área de Posgrado de la Facultad, se inició en este año el Programa de Formación en Políticas Públicas. La propuesta fue impulsar un proyecto que combinara los objetivos de la Extensión Universitaria con el área de postgrado en torno a la capacitación y actualización de funcionarios que se desempeñan en diferentes niveles del Estado (nacional, provincial y municipal). Su objetivo es contribuir al desempeño de dirigentes políticos insertos en áreas legislativas y ejecutivas de gobierno con el propósito de ampliar y profundizar el resultado de las políticas públicas especialmente orientadas a la redistribución de la riqueza y la integración plena de los sectores más pobres de la sociedad.

La propuesta del Programa se estructuró en base a un Módulo Básico y Orientaciones Específicas. Entre el 30 de agosto y el 29 de noviembre se desarrolló la primera cohorte del Módulo Básico cuya finalidad fue brindar un marco conceptual para la comprensión y el abordaje de las políticas públicas, así como también herramientas fundamentales para la gestión de la cuestión pública. El curso tuvo una duración de 14 encuentros semanales de 4 horas de duración. Los temas abordados fueron: *Historia del Estado moderno en Argentina; Patria grande, Estado y Comunidades; La cuestión latinoamericana; Los procesos de descentralización y reforma del Estado; Las teorías del desarrollo y la planificación, Comunicación, Planificación y Políticas Públicas; Economía Política: modelos de desarrollo con inclusión; Diseño y evaluación de políticas y programas sociales, Participación política y actores territoriales, Rol de los partidos políticos, Las Políticas Sociales como herramienta de integración, Elaboración de presupuestos y análisis del gasto público, entre otros (se adjunta el cronograma del curso)*. Los docentes que dictaron las clases del Módulo Básico fueron, en su mayoría, profesores de la Facultad.

El Módulo Básico tuvo una inscripción de 43 alumnos, 34 de ellos terminaron el curso en condiciones de acreditación. Se trató de un grupo heterogéneo con distintas formaciones y procedencias, y con inserción laboral variada: dirección y coordinación de áreas y programas de los Municipios de San Fernando, Pilar, Quilmes, La Matanza, Esteban Echeverría; del Ministerio de Desarrollo Social de Nación, Ministerio de Salud de las provincias de Santa Fe y Buenos Aires, Ministerio de Trabajo, Empleo y Seguridad Social, Programa de Mejoramiento de Barrios, asesores de legisladores nacionales, provinciales y de la Ciudad Autónoma de Buenos Aires (se adjunta listado completo con el perfil de los participantes en el anexo). Del total de cursantes, 18 son graduados de distintas carreras de nuestra Facultad. Las personas que dejaron de participar del curso, comentaron que se debió a razones laborales.

❖ Proyectos de Extensión

La Secretaría de Extensión Universitaria promueve la presentación de proyectos de extensión en las diferentes convocatorias tales como las del Programa de Voluntariado Universitario (Ministerio de Educación de la Nación), Programa UBANEX (financiado por la Universidad de Buenos Aires) y Proyectos de Extensión Universitaria que reciben reconocimiento institucional de la Facultad. En esta línea, desde la Secretaría se asesora a equipos de la Facultad, conformados por docentes, graduados y estudiantes, en la formulación de proyectos comunitarios, realizando a su vez un seguimiento durante su ejecución. Esta política de extensión tiene como objetivo promover la vinculación de la Facultad con distintos actores sociales, generando espacios de intercambio de saberes y fortalecimiento de las instituciones involucradas.

En el **año 2012** se aprobaron, se ejecutaron y/o se encuentran en ejecución un total de **80 proyectos sociales** de vinculación con la comunidad.

Estas iniciativas en articulación con organizaciones de la sociedad civil, abordan diferentes temáticas tales como: Ciudadanía y Participación, Derechos

Humanos, Género, Trabajo y Empleo, Adicciones, Salud, Comunicación, Educación, Infancia y Juventud, Economía Social y Cooperativismo, Hábitat y Medio Ambiente, Memoria e Identidad, entre otras.

Tanto en lo que se refiere a los proyectos que se ejecutan en el marco del Programa de Voluntariado Universitario como en el marco del Programa UBANEX se dispone de financiamiento para el desarrollo de los mismos. En el corriente año, en ambos Programas se han ejecutado proyectos por un monto de \$2.042.892, a esto hay que sumarle los fondos otorgados a los proyectos seleccionados durante la Convocatoria Específica 2012 del programa de Voluntariado Universitario para los cuales no se ha emitido aún la resolución correspondiente y otros fondos de contraparte que movilizan los equipos responsables de los proyectos.

- **Proyectos de Extensión Universitaria (PEU)**

En el marco de la Resolución 1570/97 y a partir de la necesidad de **reconocer, estimular y promover una política de extensión universitaria** en el seno de la Facultad de Ciencias Sociales, el Consejo Directivo de la Facultad a instancias de esta Secretaría, ha aprobado en los últimos años proyectos de extensión desarrollados por equipos de la Facultad que trabajan con diversas problemáticas. Este tipo de reconocimiento ha sido el punto de partida para otros proyectos que luego han recibido aval y financiamiento de otras instancias educativas.

Durante el 2012, se dio reconocimiento institucional como proyecto de extensión al proyecto “Reforzando la Formación en Relaciones del Trabajo”, cuya directora es Viviana Vega.

- **Programa de Voluntariado Universitario**

Los proyectos de Voluntariado Universitario promueven la vinculación con la comunidad en la que se insertan, a través de propuestas orientadas a mejorar la calidad de vida de su población. El Ministerio de Educación de la Nación convoca a estudiantes, docentes y graduados de Universidades Públicas e Institutos Universitarios Nacionales para la presentación de dichos proyectos. Esta convocatoria, de carácter público y abierto, se propone incentivar el compromiso de los estudiantes de nivel superior universitario con el medio social, promoviendo su participación en la construcción de alternativas de desarrollo local.

Proyectos aprobados en el 2012

Durante el año 2012 el Ministerio de Educación realizó dos convocatorias. En el mes de abril se abrió la 7^o Convocatoria Anual en la cual se aprobaron 30 proyectos de esta Casa de Estudios integrados por estudiantes, docentes y graduados junto a miembros de organizaciones sociales.

A continuación se detallan los proyectos seleccionados:

- 1 **Inclusión Universitaria**
Docente responsable: Rubén Dri
- 2 **DDHH y participación política**
Docente responsable: Esteban Dipaola
- 3 **Murga: barrio y universidad**
Docente responsable: José Cárcamo
- 4 **Reciclando trabajo**
Docente responsable: Mariana Saidón
- 5 **Lectura para todos**
Docente responsable: Natalia Romé
- 6 **Comunidades de aprendizaje**
Docente responsable: César Caamaño
- 7 **Jóvenes promotores ambientales**
Docente responsable: Gabriela Merlinsky
- 8 **Juventud y participación política**
Docente responsable: Cynthia Berenguer
- 9 **Abdala. Estado y Política**
Docente responsable: María del Carmen Sánchez
- 10 **Democratizando la comunicación**
Docente responsable: German Perez
- 11 **Historias desde Abajo. Las trayectorias Sindicales y la Juventud:
Hacia la Construcción de un Nosotros**
Docente responsable: Héctor Angélico
- 12 **Entre Jovenes**
Docente responsable: Ana Arias
- 13 **Identidad MERCOSUR**
Docente responsable: Damián Paikin
- 14 **Comunicación para todxs**
Docente responsable: Shila Vilker
- 15 **La Comunidad sobre las tablas**
Docente responsable: Jorge Lulo
- 16 **Taller en Polleras**
Docente responsable: Lucrecia Teixido
- 17 **Jóvenes por la democracia**
Docente responsable: Pablo Hernández
- 18 **El Puente Posible de la Mujer**
Docente responsable: Silvia Paley
- 19 **Los problemas sociales**
Docente responsable: María Isabel Bertolotto
- 20 **Somos protagonistas**
Docente responsable: Horacio Rovelli
- 21 **Educación Sexual Integral**
Docente responsable: Mariana Nogueira
- 22 **Palermo lleno de Rosas**
Docente responsable: Mariano Martinez de Ibarreta
- 23 **Jóvenes y Trabajo**
Docente responsable: Mariana Nogueira
- 24 **Concientizando basura cero**
Docente responsable: Adriana Ghitia
- 25 **Memoria Colectiva**
Docente responsable: Mercedes De Pino
- 26 **Apoyo escolar**
Docente responsable: Manuel Vazquez Blanco
- 27 **Boedo x la inclusión**
Docente responsable: Manuel Vazquez Blanco

- 28 **Estudiantes secundarios**
Docente responsable: Pablo Vommaro
- 29 **Comunicación e identidad**
Docente responsable: Mercedes Calzado
- 30 **Taller de historia política**
Docente responsable: Mario Gambacorta

Por otra parte, en el mes de agosto se lanzó la segunda edición de la Convocatoria Específica: *"La Universidad se conecta con la Igualdad". Voluntariado y Escuela Secundaria 2.0* en articulación con el Programa Conectar Igualdad. Su objetivo fue invitar al sistema universitario público a participar con propuestas concretas que contribuyan al logro de los objetivos del Programa Conectar Igualdad, en tanto política nacional de inclusión digital educativa.

En esta oportunidad se aprobaron los siguientes 5 proyectos:

- 1 **Rodando Derechos**
Docente responsable: Horacio Rovelli
- 2 **Conectándonos para el futuro**
Docente responsable: Viviana Vega
- 3 **Preparándonos para el futuro**
Docente responsable: Viviana Vega
- 4 **Construyendo la Red Familiar**
Docente responsable: Héctor Angélico
- 5 **Escuela, Comunicación y TIC**
Docente responsable: Lorena Marina Soler

A los 35 proyectos seleccionados durante el 2012, deben sumarse los siguientes 40 proyectos aprobados en convocatorias anteriores que continuaron sus actividades durante el 2012.

Proyectos ejecutados durante el 2012

- 1 **Cine Libre para el Libre Pensamiento**
Docente responsable: Angélico Héctor
- 2 **Encuentro con los jóvenes para revitalizar los lazos comunitarios**
Docente responsable: Berenguer Cynthia
- 3 **La comunicación como forma de inclusión en los espacios comunitarios**
Docente responsable: Berenguer Cynthia
- 4 **Seminarios de Construcción de Ciudadanía**
Docente responsable: Bertolotto María Isabel
- 5 **Jóvenes por comunas participativas**
Docente responsable: Biagini Graciela
- 6 **SolidarizARTE 2011**
Docente responsable: Carcamo José
- 7 **Fortalecimiento de la participación comunitaria en los problemas de la contaminación ambiental**
Docente responsable: Checa Susana
- 8 **Salud para todos y todas en Parque Patricios**
Docente responsable: Checa Susana
- 9 **Jóvenes por la participación y el fortalecimiento comunal**
Docente responsable: Com Sergio

- 10 **La gestión organizacional en el marco de la economía social en tres cooperativas de recuperadores urbanos de la CABA**
Docente responsable: De Gori Esteban
- 11 **Comunicación con el barrio**
Docente responsable: Dobruskin Mauro
- 12 **Transferencia de saberes: formación de equipos de cartografía social campesinos**
Docente responsable: Dominguez Diego
- 13 **Formación integral para el trabajo en Villa 20**
Docente responsable: Dri Rubén
- 14 **Asistencia Sociológica a las querellas en los juicios por violación sistemática de Derechos Humanos**
Docente responsable: Feierstein Daniel
- 15 **Comunicación Popular para el cambio cultural**
Docente responsable: Lulo Jorge
- 16 **Jóvenes para el fortalecimiento de la Patria Grande**
Docente responsable: Lulo Jorge
- 17 **Interacción Universidad - Educación Media para la integración política y social**
Docente responsable: Martínez de Ibarreta Mariano
- 18 **Fortalecimiento de la Salud Comunitaria en el Partido de Almirante Brown**
Docente responsable: Miguel Griselda
- 19 **Las Puertas Abiertas de América Latina**
Docente responsable: Moyano Julio
- 20 **La Radio de Boedo: una experiencia comunitaria**
Docente responsable: Postolski Glenn
- 21 **Ediciones para el pueblo**
Docente responsable: Rodeiro Matías
- 22 **Taller de Peronismo**
Docente responsable: Rodeiro Matías
- 23 **Fortalecimiento de dispositivos de capacitación en procesos organizativos de producción autogestionaria cooperativa del hábitat**
Docente responsable: Rodríguez María Carla
- 24 **Lectura para todos. Una propuesta de democratización de la cultura en el espacio público**
Docente responsable: Romé Natalia
- 25 **La murga como espacio de expresión cultural y contención social**
Docente responsable: Salcedo Gastón
- 26 **Sin fronteras - La integración latinoamericana en el sur de la Ciudad**
Docente responsable: Salcedo Gastón
- 27 **Todos tienen voz: medios, democracia y escuela 2º etapa**
Docente responsable: Soler Lorena
- 28 **Taller de expresión e integración comunitaria "En polleras"**
Docente responsable: Teixidó Lucrecia
- 29 **Incluir para prevenir las adicciones. Revista barrial de jóvenes y cooperativas de trabajo**
Docente responsable: Toer Mario
- 30 **Jóvenes por el proyecto Nacional, popular y latinoamericano de liberación**
Docente responsable: Tschernikoff Marta
- 31 **Clases de Apoyo a estudiantes de nivel primario y secundario**
Docente responsable: Vázquez Blanco, Juan Manuel
- 32 **Correntada Solidaria**
Docente responsable: Vázquez Blanco, Juan Manuel
- 33 **Identidad MERCOSUR**
Docente responsable: Vázquez Mariana
- 34 **Serie de los Pueblos**

- 35 Docente responsable: Vega Viviana
Economía Social y Cooperativas
Docente responsable: Vignoles María Inés
- 36 **Inclusión educativa y pasantías estudiantiles en el Barrio Parque San Lorenzo** Docente responsable: Wahren Juan
- 37 **Conectando Igualdad en la Zona Sur**
Docente responsable: Daniela Bruno
- 38 **Re-integrados**
Docente responsable: Gustavo Dufour
- 39 **Escuela de participación digital 2.0**
Docente responsable: Gustavo Dufour
- 40 **Docentes Conectando Igualdad: capacitar para enseñar y aprender en acción.** Docente responsable: Diego Levis

- **Programa UBANEX**

Los proyectos UBANEX tienen como objetivo promover y fortalecer las relaciones dinámicas entre la Universidad de Buenos Aires y la comunidad vinculando el aporte universitario a diversas problemáticas, con lo que se enriquece también la actividad docente y de investigación. Estos proyectos están financiados por la Universidad de Buenos Aires.

Durante el mes de septiembre del 2012, se realizó una nueva convocatoria, en la cual se presentaron 26 proyectos pertenecientes a equipos de la Facultad de Ciencias Sociales. En el mes de diciembre comenzó el proceso de evaluación que se prevé finalice en los primeros meses del año 2013 para poder dar inicio a los proyectos seleccionados. Cabe destacar que junto con la Facultad de Filosofía y Letras, Sociales es la Facultad que realizó mayor número de presentaciones.

Con el objetivo de facilitar la presentación de proyectos, se realizaron dos reuniones informativas y de asesoramiento para los equipos de la facultad, en las dos sedes.

Mientras tanto, se siguen ejecutando los 13 proyectos de la Facultad de Ciencias Sociales aprobados durante el año 2011:

- 1 **Soberanos del siglo XXI. Herramientas para la generación de una ciudadanía activa en estudiantes de escuela media.**
Docente responsable: Miguel De Luca
- 2 **Programa de Capacitación y empoderamiento vecinal. La descentralización en la Ciudad de Buenos Aires a partir de la implementación de la Ley de Comunas.**
Docente responsable: María Inés Tula
- 3 **Formación de Promotores Comunitarios en educación y trabajo**
Docente responsable: Miguel Rossi
- 4 **Identidad MERCOSUR**
Docente responsable: Mariana Vazquez
- 5 **Registro fotográfico e identidad: una propuesta de construcción con y desde los movimientos sociales**
Docente responsable: María Maneiro
- 6 **De lectores a redactores: vecinos y alumnos del barrio de Constitución construyen su propio medio de comunicación**
Docente responsable: Ana Josefina Arias

- 7 **Ave Fénix**
Docente responsable: Juan Segundo Américo Pegoraro
- 8 **Comunicación e Identidad colectiva en 3 cooperativas de Recuperadores Urbanos**
Docente responsable: Daniela Paola Bruno
- 9 **El Trabajo Decente y su alcance a las/os trabajadoras/es domésticos de CABA y GBA**
Docente responsable: José Luis Di Lorenzo
- 10 **Trabajo Decente**
Docente responsable: Stella Escobar
- 11 **Programa de Capacitación y Fortalecimiento de Organizaciones Sociales y Comunitarias**
Docente responsable: Nicolás Rivas
- 12 **Accesibilidad educativa de los jóvenes con NBI. La Universidad hacia las Prácticas Sociales Educativas.**
Docente responsable: Adriana Clemente
- 13 **Fortalecimiento Sindical Aeronáutico**
Docente responsable: Luis Roa

ENCUENTROS DE INTERCAMBIO

❖ IV Jornadas de Intercambio de Proyectos de Investigación y Extensión

El día jueves 26 de abril se realizó en la Sede de Santiago del Estero, las IV Jornadas de Intercambio de Proyectos de Extensión e Investigación, organizada por la Secretaría de Extensión y la Secretaría de Estudios Avanzados – Sub Secretaría de Investigación.

Participaron de la misma 70 equipos que integran proyectos de investigación correspondientes a la Programación 2010-2012 del Programa Reconocimiento Institucional de Investigaciones de la Secretaría de Estudios Avanzados-Subsecretaría de Investigación y proyectos de extensión acreditados por la Secretaría de Extensión (Programa de Voluntariado Universitario, UBANEX y Convenios de Asistencia Técnica).

Las mesas se organizaron por núcleos temáticos que permitieron intercambiar y debatir los resultados de los proyectos de investigación y extensión, así como difundir los conocimientos generados a partir de las experiencias de extensión e investigación al conjunto de la comunidad académica. La jornada comenzó a las 9hs. con la acreditación y a las 9.30hs. se realizó la Mesa de Apertura a cargo del Secretario de Estudios Avanzados Mario Margulis, la Subsecretaria de Investigación Mónica Petracci, el Secretario de Extensión Universitaria Alejandro Enrique y la Subsecretaria de Extensión Universitaria María Isabel Bertolotto. Luego, a partir de las 11hs. se desarrollaron simultáneamente 14 mesas temáticas en las siguientes mesas temáticas: Fortalecimiento comunitario; Género; Políticas Sociales; Cultura y Comunicación I y II; Educación I y II; Trabajo y Empleo; Discusiones teóricas; Estado y Ciudadanía I y II; Derechos Humanos; Hábitat, Territorio y Medioambiente; Salud.

❖ I Encuentro de Extensión Universitaria

Los días jueves 11 y viernes 12 de octubre se realizó en la sede de Santiago del Estero, el *1er. Encuentro de Extensión Universitaria* organizado por la Facultad de Ciencias Sociales de la Universidad de Buenos Aires y coordinado por el Secretario de Extensión Alejandro Enrique y la Subsecretaria de Extensión María Isabel Bertolotto.

Durante ambos días, participaron más de 300 personas en este Encuentro que tuvo por objetivo analizar, debatir e intercambiar sobre los diferentes enfoques que hacen a la extensión universitaria y a la función social de la Universidad

Las palabras inaugurales estuvieron a cargo de la Vicedecana, Adriana Clemente; la Subsecretaria de Gestión y Coordinación de Políticas Universitarias del Ministerio de Educación, Laura Alonso; y el Secretario de Extensión y Bienestar Estudiantil de la UBA, Oscar García. Luego se dio paso a la conferencia de apertura a cargo de la Prof. María Teresa Sirvent quien recorrió la historia de la extensión en la Universidad de Buenos Aires y reflexionó sobre los desafíos presentes.

Asimismo, se desarrollaron tres mesas redondas donde se debatió sobre la potencialidad de la interrelación entre la Universidad, el Estado, las Organizaciones Sociales y la sociedad en su conjunto, recuperando experiencias en curso como el Convenio celebrado entre la Facultad y el Ministerio de Trabajo, Empleo y Seguridad Social de la Nación para el Programa Jóvenes con Más y Mejor Trabajo; los Foros de participación y fortalecimiento para organizaciones sociales y comunitarias en políticas de niñez, adolescencia y familia, organizados junto a la Secretaría Nacional de Niñez, Adolescencia y Familia del Ministerio de Desarrollo Social de la Nación; las Mesas de Seguridad Ciudadanas del barrio de Monserrat coordinadas junto al Ministerio de Seguridad de la Nación y el Programa de Capacitación y Fortalecimiento para Organizaciones Sociales y Comunitarias, dependiente de la Secretaría de Extensión Universitaria de la Facultad.

En las mesas simultáneas se presentaron más de 90 trabajos, en sus diversas modalidades -escritos, pósters y producciones audiovisuales- que sistematizaban proyectos de extensión. Los equipos participantes provenían de la Facultad de Ciencias Sociales, de otras Facultades de la UBA y de otras Unidades Académicas de La Plata, La Matanza, Quilmes, Florencio Varela, General Sarmiento, San Juan, La Rioja, La Pampa, Rosario, Entre Ríos, Misiones, Córdoba, Tucumán y de Uruguay.

Por último, en este marco, el día viernes se realizó el acto de festejo de los primeros diez años del Programa de Capacitación y Fortalecimiento para Organizaciones Sociales, dependiente de la Secretaría de Extensión Universitaria de la Facultad. Esta política de extensión ha generado durante esta década un puente entre más de 1.200 organizaciones comunitarias y la Facultad a través de cursos, acompañamiento de proyectos en territorio y elaboración de materiales didácticos.

Las palabras de cierre del Encuentro estuvieron a cargo del Decano de la Facultad, el Prof. Sergio Caletti.

Complementando los objetivos del Encuentro se han reunido todos los trabajos presentados en un CD y se han publicado en la página del mismo (encuentroextension.sociales.uba.ar) con el fin de difundir y fortalecer las experiencias extensionistas, promoviendo el intercambio de saberes.

Los logros de estas jornadas ponen en evidencia la necesidad de profundizar el vínculo entre la docencia, la investigación y la extensión, así como también la participación y compromiso de los distintos actores en la construcción de políticas universitarias al servicio de la sociedad.

DIRECCION DE EMPLEO Y FORMACION PROFESIONAL

La **Dirección de Empleo y Formación Profesional** funciona desde el año 1991 en la Secretaría de Extensión Universitaria actuando como ámbito de intermediación laboral entre la comunidad académica e instituciones públicas, privadas y de la sociedad civil.

Tiene entre sus objetivos principales la vinculación de estudiantes y graduados de las Carreras de Ciencias de la Comunicación, Ciencia Política, Relaciones del Trabajo, Sociología y Trabajo Social con el mundo laboral. Una de esas relaciones se lleva adelante a través del *Sistema de Pasantías Educativas*.

Actuamos como ámbito de intermediación laboral entre la comunidad académica de la Facultad de Ciencias Sociales y organizaciones públicas o privadas, ofreciendo los siguientes servicios:

- **BUSQUEDAS LABORALES: Servicio de Preselección de Personal** para cubrir puestos de trabajos permanentes o temporarios. Realizamos el proceso de preselección de postulantes remitiendo a la institución, organismo o empresa un listado de candidatos a entrevistar.
- **DIFUSIONES DE EMPLEO: Servicio de Difusión de Búsquedas Laborales** para cubrir puestos de trabajos permanentes o temporarios. No participamos del Proceso de Selección, sólo realiza la Difusión de la Búsqueda de referencia y los postulantes se pondrán en contacto con la persona y/o dirección de correo electrónico que consigne en el Formulario de Solicitud de Difusión. (Especialmente para Consultoras)
- **BUSQUEDA DE PASANTIAS: Sistema de Pasantías Educativas:** Servicio de Preselección de Estudiantes Pasantes para aquellas instituciones, organismos o empresas que tengan un Convenio de Pasantías Educativas firmado con la Facultad de Ciencias Sociales de la Universidad de Buenos Aires.

Durante el año 2012 hemos realizado:

- **57 Difusiones de Empleo** para cubrir puestos de trabajos permanentes o temporarios. Esta Dirección no interviene en el proceso de selección, sólo realiza la Difusión de la Búsqueda de referencia y los postulantes establecen contacto con la contraparte, razón por la cual no se tiene acceso a los resultados finales.

Difusiones: POR CARRERA

Difusiones: POR NIVEL DE FORMACION REQUERIDA

- **56 Búsquedas:** para cubrir puestos de empleo efectivos como así también de pasantías:

Servicio de Búsqueda con Preselección: para cubrir puestos de trabajos permanentes o temporarios. Realizamos el proceso de preselección de postulantes remitiendo a la institución, organismo o empresa un listado de candidatos a entrevistar.

Sistema de Pasantías Educativas: Servicio de búsqueda con Preselección de Estudiantes Pasantes para aquellas instituciones, organismos o empresas que tengan un Convenio de Pasantías Educativas firmado con la Facultad de Ciencias Sociales de la Universidad de Buenos Aires.

La mayor cantidad de **Solicitudes de Búsquedas** fueron dirigidas a estudiantes y graduados de las Carreras de Relaciones del Trabajo y de Ciencias de la Comunicación respectivamente.

Teniendo en cuenta, que del total de las búsquedas dirigidas a estudiantes y graduados que nos han requerido Instituciones, Organismos o Empresas, el 62% fueron dirigidas para la Carrera de Relaciones del Trabajo y el 14 % a la Carrera de Comunicación Social.

Respecto del **Tipo de Instituciones** que solicitan nuestros servicios, el Sector Privado continúa siendo el principal demandante.

Si analizamos específicamente las solicitudes de búsquedas -de puestos de trabajo como así también de pasantías- realizadas por el Sector Privado, como del Público y de la ONG observaremos que las Carreras mas requeridas son; en el primero, la Carrera de Relaciones del Trabajo; en el segundo, la Carrera de Comunicación Social; en el tercero, la Carrera de Sociología; en el cuarto Trabajo Social y en quinto lugar Ciencia Política es la más requerida.

En cuanto a la **Formación Requerida** durante este año, se realizaron un gran porcentaje de búsquedas solicitando "*estudiante intermedio*".

CUADROS COMPARATIVOS

BUSQUEDAS DISCRIMINADAS POR CARRERAS

TIPOS DE INSTITUCIÓN

El *Tipo de Instituciones* que se contactan con la Dirección de Empleo y Formación Profesional a fin de realizar búsquedas de estudiantes o graduados se detalla en el siguiente gráfico.

Los porcentajes se han mantenido relativamente estables respecto del año precedente siendo el Sector Privado quien solicitó la mayor cantidad de búsquedas.

NIVEL DE FORMACION REQUERIDA

MODALIDADES DE CONTRATACION

SISTEMA DE PASANTÍAS EDUCATIVAS

La Dirección de Empleo y Formación Profesional, tiene entre sus objetivos principales la vinculación de estudiantes y graduados con el mundo del trabajo. Una de estas relaciones se lleva adelante a través del Sistema de Pasantías Educativas.

Cuando se piensa en este Sistema, debemos plantearnos que el objetivo principal es el de complementar la formación académica del estudiante pasante articulando mecanismos que permitan que esta experiencia formativa sea realmente enriquecedora.

Por ello, las pasantías educativas deben ser entendidas como una práctica que pone en acción, tanto los conocimientos como las habilidades adquiridas en la Carrera de grado a la vez que introduce al estudiante pasante en el mundo del trabajo.

Las estadísticas indican que los estudiantes universitarios representan una porción de la población con mayor posibilidad de insertarse laboralmente, y es en ese sentido que, esa probabilidad de acceder al mundo del trabajo a través de una pasantía educativa constituye un mecanismo válido al momento de vincular los conocimientos y adquirir experiencia laboral durante el tránsito por la Universidad.

Pasantías: BUSQUEDAS DISCRIMINADAS POR CARRERA

Pasantías: TIPO DE INSTITUCIÓN

Pasantías: Sector Privado por Carrera

Pasantías: Sector Público por Carrera

Pasantías: NIVEL DE FORMACIÓN REQUERIDA

Servicio de Orientación Laboral:

Dentro de los servicios que brindamos a nuestra comunidad, se encuentra el *Servicio de Orientación Laboral (SOL)* que está dirigido a estudiantes y graduados de nuestra Facultad con el objeto de acompañarlos en el proceso de búsqueda de empleo, como así también en otras instancias de inserción, brindando herramientas y estrategias de búsqueda de empleo.

Algunos de los estudiantes y/o graduados que nos solicitan entrevistas al *Servicio de Orientación Laboral* desconocen acerca de los aspectos a tener en cuenta para llevar adelante una búsqueda efectiva de empleo y por lo tanto se ven perjudicados en encontrar oportunidades en el mundo del trabajo.

A fin de conocer donde están las fallas en este proceso de búsqueda, entendemos que hay algunos puntos que considerar y evaluar detenidamente, por ello, también brindamos entrevistas individuales a los efectos de acompañar estos procesos de decisión.

Muchos de los temas planteados en estas actividades que realizamos surgen en respuesta a las inquietudes que estudiantes y graduados nos manifiestan en las entrevistas.

A través de las distintas **actividades de orientación laboral** que llevamos a cabo, pretendemos que los participantes planifiquen correctamente la presentación de antecedentes e historia laboral que podría ser requerida ante diferentes instancias.

Los contenidos son adaptados en función de los intereses y necesidades de los asistentes.

Objetivos:

- *reflexionar respecto de las diferentes instancias a considerar para organizar una búsqueda de trabajo.*
- *armar estratégicamente un CV y una Carta de Presentación: objeto e importancia de los mismos,*
- *planificar los procesos de búsqueda de empleo, ingreso al Sistema de Pasantías y/o presentación de antecedentes para participar en un proyecto de investigación, becas o diagramación de carrera docente.*
- *definir el objetivo laboral*
- *evaluar los diversos canales de inserción laboral y profesional.*
- *conocer los objetivos y aspectos a considerar en la instancia de entrevista laboral.*

Entrevistas Individuales

Nivel académico de los entrevistados:

- Estudiante inicial: _____ 4%
- Estudiante intermedio: _____ 19%
- Estudiante Avanzado: _____ 46%
- Graduado: _____ 31%

Actividades de Formación Profesional no aranceladas

En este marco tuvieron lugar los siguientes encuentros:

- **Mayo, 17.00 a 19.00 hs.: Seminario: “Situación de Refugiados, Refugiadas y Migrantes que viven en Argentina”.** El objetivo de esta actividad fue presentar la problemática en general y en particular de la población migrante actual, especialmente de las llamadas migraciones forzadas, a partir que dicho actor social se presenta cada vez mas como un tema importante para las ciencias sociales, en especial para profesionales comprometidos con la realidad local. Cuatro encuentros, Viernes 11 de mayo, Viernes 18 de mayo, Viernes 1º de junio, Viernes 8 de junio. Docentes a cargo: Lic. Sergio Bertini. Sociólogo. Profesor Ciencias Sociales.; Lic. Gabriela Brizuela. Ciencias de la Comunicación con orientación en políticas y planificación.
- **Lunes 21 de mayo, 17.00 a 19.00 hs.: "La consultoría como modo de desarrollo profesional".** El objetivo de esta actividad fue el de presentar algunas consideraciones para trabajar en consultoría, teniendo en cuenta y evaluando el trabajo independiente o autónomo, el perfil del consultor, servicios a ofrecer como así también los honorarios del consultor. Docente a cargo: Lic. María Juliana Gabás.
- **Sábado 9 de junio, 9.00 a 13.00 hs.: “Un enfoque integral de la evaluación de candidatos”.** El objetivo de esta actividad fue el de establecer un marco de análisis integral del proceso de evaluación y selección de candidatos facilitando que los participantes adquieran los conocimientos teórico-prácticos fundamentales del proceso de entrevista por competencias. Abordando a través de ejemplos las dificultades concretas de esta práctica y que los participantes arriben a conclusiones generales sobre la utilidad de las diversas técnicas de evaluación de candidatos y su aplicación según las diversas circunstancias de búsqueda laboral. Docentes a cargo: Lic. María Jimena López Valiente y Lic. Constanza Iannini.
- **Sábado 30 de junio, 11.00 a 13.00 hs.: “Cómo gestionar Recursos Humanos en forma efectiva”.** El objetivo de esta actividad fue el de transmitir nociones de gestión de Recursos Humanos que faciliten el desempeño humano en las organizaciones teniendo en cuenta que existen factores que maximizan el desempeño y contribuyen al logro de los objetivos organizaciones e individuales. Docente a cargo: Lic. Rosana Mazzilli.
- **Sábado 1 de septiembre, 10.00 a 13.00 hs.: “Principios de administración de Personal”.** El objetivo de esta actividad fue el de transmitir a los asistentes conceptos fundamentales de administración de Personal, facilitando su aplicación práctica y ampliando así conocimientos sobre legislación laboral vigente. Docente a cargo: Lic. Rosana Mazzilli.
- **Jueves 4 de octubre, 17.00 a 22.00 hs. “II Encuentro de Compensaciones y Beneficios: Desafíos de la gestión de compensaciones para el desarrollo y la fidelización del talento: modelo de compensación integral”.** El objetivo de esta actividad fue presentar información acerca de estrategias y modelos actuales de gestión de la compensación integral que posibiliten el desarrollo profesional y que a la vez permitan conciliar la vida laboral y personal de los empleados llevada adelante por las Empresas del mercado en el

marco de los actuales desafíos de atracción, motivación y fidelización del talento.

Primer Panel de Consultoras:

- ✓ “El Modelo de Compensación Integral como herramienta para atraer y retener talentos”. Expositor: Mariano Dantas – Director de Dantas Consultores
- ✓ “Prácticas y tendencias del Mercado local en Gestión de la Compensación Integral” Expositor: Florencia Deverill - Managing Director Advisory de Price Waterhouse & Co.
- ✓ “Las Generaciones y la Compensación Integral”. Expositor: Agustina Bellido – Consultora de Capital Humano de Mercer.

Segundo Panel:

- ✓ “Desafíos actuales en materia de Comunicación de la Compensación Integral “ Expositores: María Alejandra Pérez – Miembro Comisión Compensaciones ADRHA y Cristian Uriel – Coordinador Comisión Compensaciones ADRHA

Tercer Panel de Empresas, Docentes y Graduados de la Carrera de Relaciones del Trabajo - Grupo Compensaciones & Beneficios UBA.

- ✓ Experiencias y desafíos de la Gestión de Compensaciones & Beneficios para el desarrollo y retención de talentos. Expositores: Lic. Guido Danio, *Jefe de Compensaciones de Molinos Río de la Plata*, Lic. Analía Frai – Analista Compensaciones de Teletech, Lic. Ignacio Ros, Responsable Compensaciones Argentina y Uruguay de Siemens.

- **Sábado 10 de noviembre, 10.00 a 14.00 hs. “Análisis de Competencias para el Autoconocimiento”.** El Objetivo de la actividad fue el de acompañar y guiar al participante a reorientar su carrera laboral de manera focalizada, es decir sabiendo y previendo con claridad sus objetivos personales con el fin de detectar sus capacidades particulares, que les permitan una mejor comprensión de los procesos laborales en los que está inserto -o en los que pretenden insertarse. Docente a cargo: Lic. Patricia Basini.
- **Miércoles 5 de diciembre, 19.00 a 21.00 hs.: “Historia de la Deuda Externa Argentina: Documental y Exposición”.** El objetivo de esta actividad fue difundir la historia del endeudamiento externo argentino como uno de los principales condicionantes al desarrollo nacional, generar un fructífero debate desde la reflexión teórica acerca del endeudamiento externo argentino, contribuir, desde la Universidad Pública, a la construcción de la memoria histórica y fomentar el pensamiento crítico acerca de temas que hacen a la estructura social y económica de la Argentina en el contexto latinoamericano y mundial. Docente a cargo: Prof. Julián Denaro con el Museo de la Deuda Externa Argentina UBA.

DIRECCIÓN DE CULTURA

Coordinador Dirección de Cultura: Esteban Lo Presti

Introducción

Hace un año escribíamos: “La Dirección de Cultura de la Facultad de Ciencias Sociales se fijó como estrategia para el periodo 2010-2014 la implementación de un proyecto de extensión cultural que trascienda los muros de nuestra facultad. En ese sentido se encaran cada una de las actividades que se llevan adelante, sobre todo aquellas que implican la participación de alumnos o graduados de nuestra casa”.

En función de ello volvemos a reafirmar nuestro objetivo de volcarnos a la sociedad a través de nuestras áreas de gestión (Centro de Lenguas Extranjeras, Cursos de extensión cultural, Deportes, Fotogalería, Videoteca), sobre todo a los sectores más vulnerables, de ahí que generemos actividades en comedores comunitarios, centros de fomento y en unidades penitenciarias. Y nuestro compromiso en la generación de lazos que integren a los tres claustros de nuestra facultad mancomunadamente a la sociedad.

El trabajo realizado en estos tres años es un reflejo de esta tarea, compromiso que resaltamos de cara a un 2013 en el que tenemos mucho que festejar: Por un lado, los 30 años de democracia ininterrumpida en nuestro país, y por el otro, los 25 de nuestra joven facultad, la más nueva de la UBA pero no por ello la de menos trayectoria en políticas de extensión y cultura hacia la sociedad.

De esta manera respondemos a los objetivos que nos planteamos:

- Asumir nuestra responsabilidad como universitarios en el generar espacios de contención, principalmente con menores en situación de riesgo.
- Combatir las diferencias sociales en el acceso a la cultura.
- Facilitar el acceso a la formación a sectores postergados.
- Promover y fomentar hábitos participativos y recreativos.
- Promover el intercambio de ideas.
- Promover las disciplinas de la facultad de ciencias sociales.

En perspectiva, la Dirección de Cultura ha desarrollado durante el año 2012 actividades en las siguientes áreas:

➤ ***Cursos de extensión cultural***

Durante el año 2012 se dictaron **39 cursos** de extensión cultural a los que asistieron **500 personas, entre alumnos internos de la facultad, no docentes y alumnos externos**. La oferta de cursos se incrementó, y si bien se mantuvo la cantidad de participantes, no es un dato menor en un año que en otras facultades esta cantidad mermó. (Ver Anexo).

La oferta de cursos se modifica cuatrimestralmente de acuerdo a nuevas propuestas o se realizan recambios a partir de la evaluación de esta Dirección.

Los cursos que se dictaron fueron los siguientes (En todos los casos se consignan sólo los cursos que se dictaron y no la oferta completa que es más amplia):

❖ **Área Informática**

Photoshop (2 cursos en el año)

Diseño de páginas web
Atlas Ti
Illustrator

❖ **Área Fotografía**

Fotografía I (2 cursos en el año)
Fotografía Digital (2 cursos en el año)

❖ **Área Expresión oral y escrita**

Taller de escritura de cuentos.
Taller de escritura académica (2 cursos en el año)
Hablar en Público (2 cursos en el año)
Taller de Corrección y redacción de textos (2 cursos en el año)
Redacción periodística para no periodistas (2 cursos en el año)
Taller de escritura de cuentos infantiles (2 cursos en el año)
Taller de narración oral
Novela corta

❖ **Área Cine y video**

Cine Documental (2 cursos en el año)
Taller de Guión (2 cursos en el año)

❖ **Área Comunicación y Cultura**

Música y Filosofía (2 cursos en el año)
Taller de Producción de eventos

Comunicación 2.0 (2 cursos en el año)
Produccion y realización televisiva
Como crear y publicar contenidos en la web
Política, ecología y comunicación

❖ Área Estudios Sociales y Políticos

Gestión de las investigaciones (2 cursos en el año)

Campañas Electorales (2 cursos en el año)

Presupuesto Participativo

Filósofos Justicialistas

Este año se continuó renovando la oferta de cursos en función de las demandas de los inscriptos, de las propuestas recibidas y de la visión sobre necesidades específicas.

➤ **Centro de Lenguas Extranjeras**

A partir de una nueva modalidad de difusión, en conjunto con el área de cursos de Cultura y de Formación Profesional, se decidió hacer publicidad en radio (en el primer cuatrimestre en La Metro y en el segundo en Los 40 Principales). Esta nueva estrategia permitió revertir definitivamente la caída pronunciada que se venía observando en la inscripción a los cursos del CLE, dándose durante 2013 un fuerte crecimiento en la matrícula que nos llevó a tener 748 alumnos en todo el año (Ver anexo).

En términos de equipamiento, se renovaron los equipos de audio y hacia diciembre se instalaron equipos de aire frío/calor en las aulas que permitirán un mejor desarrollo de las clases.

Dictado de cursos en la Unidad Penitenciaria de Ezeiza

Hace un año recordábamos: “A raíz de una inquietud de profesores y graduados de la facultad, que tiene que ver con el funcionamiento del Programa UBA XXII en la Unidad Penitenciaria de Ezeiza para el dictado de la carrera de Sociología, nos propusimos, en conjunto con los actores que llevan adelante la relación con las internas, el dictado de cursos de idioma inglés en dicha Unidad desde el Centro de Lenguas Extranjeras (CLE)”.

Hoy podemos decir que hemos potenciado nuestra presencia en dicho centro, con actividades que van más allá del dictado de cursos de inglés.

En 2012 iniciamos dos importantes campañas de donación para las internas: en la primera recibimos más de 1500 libros con los que se creó la Biblioteca de la Unidad Penitenciaria y, en noviembre, efectuamos una campaña para donar útiles para la misma unidad.

En lo estrictamente pedagógico, cabe recordar que estos cursos no son exclusivos sólo para quienes cursan la carrera de Sociología, sino que son abiertos a quienes también están completando estudios secundarios o primarios.

El dictado en dos niveles tiene que ver con generar los grupos de acuerdo a una evaluación que se hace de conocimientos del idioma.

Estos cursos no solo deben evaluarse en virtud de la transmisión de contenidos o de nuevas herramientas para una reinserción plena, sino también como una manera de contención y aprendizaje, de utilidad para quienes están pasando por una situación de encierro.

Durante 2012 se dictaron cuatro cursos, dos en cada cuatrimestre y más de 60 internas pasaron por los mismos. Cabe destacar que, un grupo de 20 internas participó activamente de las I Jornadas de Extensión Universitaria que se desarrollaron en la facultad.

➤ **Videoteca**

La videoteca es una herramienta fundamental de apoyo a la gestión del área cultural. No sólo por el catálogo de más de 2000 films (muchos de ellos de única copia en nuestro país), sino porque permite desarrollar un trabajo permanente de programación cinematográfica en la sede de Santiago del Estero.

Durante 2012 se desarrollaron los siguientes ciclos:

- Cine Argentino.
- Animé
- Novelle Vague (con la colaboración del grupo Visionado)
- Cine Infantil en escuelas del barrio de constitución, donde se hicieron más de 30 presentaciones para alumnos primarios y secundarios.

➤ **Deportes**

En lo que hace al área de deportes, la actividad principal se concentra en los meses de marzo a mayo, cuando se realizan las convocatorias para cada disciplina, se resuelven conflictos, se arman los equipos y se entrega la documentación correspondiente a la UBA.

El área de deportes de la facultad implica un espacio de recreación donde los estudiantes encuentran contención e integración. La contención es fundamental en función que la mayor parte de los estudiantes que integran los equipos (también hay graduados y no docentes) provienen del interior del país, y compartir esta experiencia con otros chicos en su misma situación les permite evitar el desarraigo. En algunos casos también les ayuda a continuar la práctica de una disciplina (que traen de su lugar de origen). Cabe destacar que si bien nos ocupamos sólo de la participación en los torneos interfacultades organizados por la UBA, el hecho de que ser federado en alguna disciplina no es impedimento para ser parte de los equipos. En esta área también suelen

integrarse, por el periodo de tiempo que cursan en nuestra facultad, estudiantes de intercambio extranjeros.

El área de deportes funciona además como un espacio de integración entre las distintas carreras, y, entre las dos sedes, ya que en muchos casos es probablemente el único espacio donde los estudiantes de nuestras disciplinas, se encuentran. Es también la única posibilidad de interactuar con las otras facultades de la universidad.

Cabe destacar que la participación en estas actividades implica tiempo y recursos que los estudiantes solventan por si mismos, para compra de equipos o para contratar a sus entrenadores.

Actualmente la facultad participa en el torneo interfacultades con: dos equipos de fútbol masculino (y otros dos que participan en el torneo abierto de la universidad), un equipo de basquet masculino, dos de fútbol (masculino), uno de handball masculino y dos femenino, uno de voley masculino, dos de hockey femenino, y representantes en los torneos de tenis (masculino y femenino), tenis de mesa, ajedrez y natación (la competencia es individual y genera puntaje para rankings nacionales). Alrededor de 250 estudiantes, graduados y no docentes forman parte de nuestros representantes. También la facultad cuenta con un equipo de Rugby, que participa en el torneo de la URBA con otros representantes de facultades de la UBA y universidades de la región metropolitana.

Otra cuestión a destacar es la posibilidad que se les brinda a los jugadores de futbol de recrear una concentración de fin de semana en el predio cedido por la Secretaría de Deportes de la Nación.

Debemos señalar que se gestionaron reuniones entre la coordinación de deportes de la UBA y las autoridades de nuestra facultad para posibilitar la construcción de un playón para actividades deportivas en la sede de Santiago del Estero. Las reuniones con el resto de los coordinadores de las facultades fueron más espaciadas este año.

Este año pasaron por los equipos de la facultad mas de 250 estudiantes (incluyendo no docentes y estudiantes extranjeros). La Facultad de Ciencias Sociales cuenta con:

4 equipos de Fútbol 11: Dos equipos juegan en el torneo interfacultades de la UBA y dos equipos en el torneo abierto de la UBA. Uno de los equipos que compite en el interfacultades salió segundo en su categoría y el otro logro el ascenso a primera.

3 equipos de Handball: Uno masculino y dos femeninos.

Equipo de Tenis: El equipo de Tenis renovó sus integrantes y pudo participar de la primer ronda del torneo, la clasificatoria. El objetivo de recuperar el equipo se logró, aunque no la clasificación para la segunda ronda. En 2012 se produjo

la primer renovación del equipo, lo que nos hará mas competitivos con nuevos integrantes.

2 equipos de Voley: Presentamos equipo en la categoría masculino y recuperamos nuestro equipo de voley femenino.

Equipo de Básquet: Si bien no pudimos estar en la instancia final, este sigue siendo el equipo más fuerte y preparado de nuestra facultad.

Equipo de Hockey femenino: Sigue siendo el equipo con más trayectoria en la Facultad. Este año se presentaron dos equipos en el torneo interfacultades debido al crecimiento entre las aspirantes a formar parte del mismo

Equipo de Futsal: Mantuvimos durante 2012 el equipo de FUTSAL, integrado mayoritariamente por graduados

Natación: Mantuvimos el crecimiento en esta disciplina, sumando además representantes femeninos en las competencias.

Durante 2012 se inició el proceso licitatorio para la adquisición de camisetas para los distintos equipos de la facultad.

➤ **Fotogalería**

La programación de la fotogalería se desarrolló normalmente, gracias a la colaboración de la Lic. Alejandra Marin, quien seleccionó una vez más el material a exponer.

Entre todos los trabajos presentados se seleccionaron 40 muestras. Además se hicieron muestras paralelas, acompañando las jornadas sobre “Monumento a la Mujer Originaria” y “Folklore Cubano”.

Como todos los años, varios expositores aprovecharon sus muestras para realizar inauguraciones de las mismas en ambas sedes.

➤ **Actividades político – culturales**

Cine Infantil en escuelas del barrio de Constitución

Durante todo el año, la facultad desarrolló ciclos de cine infantil y juvenil en las escuelas del barrio. Fueron visitadas, en más de una oportunidad, los colegios:

- Colegio N° 5
- Escuela Agustín Álvarez
- Escuela Tomás Guido

- Escuela Tomás Espora

Talleres de Extensión Cultural en “El Trapito”

No podemos dejar de mencionar como una de las principales tareas fomentadas desde nuestra Dirección el trabajo iniciado en 2011 en la Asociación “El Trapito” del barrio de la Boca. El puntapié inicial fueron los talleres de percusión que realizó la profesora Alejandra Gil durante dos sábados en dicha centenaria asociación, y que continuaron en 2012 las profesoras Paula Pérez y Valeria Bossi, en este caso con actividades creativas, plásticas y lúdicas con chicos víctimas o testigos de violencia familiar. El eje conductor de las actividades del taller, definido lúcidamente por la recientemente fallecida Marissa Castiglione, es “la comprensión por parte de los chicos de que son sujetos de derecho”.

Ciclos de Cine

Animé: Durante 2012 se proyectaron varias películas de este particular estilo cinematográfico. La concurrencia masiva de público, los viernes por la tarde, nos permite afirmar que ya formamos parte del circuito **Animé** de la Ciudad de Buenos Aires.

Novelle Vagué: Junto a alumnos de la facultad que integran el Grupo Visionado, desarrollamos en cinco encuentros un ciclo de cine francés que nos permitió revisar las principales obras y directores de esta corriente del cine. Contamos en varias de las proyecciones con la participación de alumnos que cursan talleres de la carrera de comunicación.

Cine Nacional: Este año proyectamos: “El estudiante”, film realizado en nuestra facultad, y “Verdades Verdaderas”, ambas con una gran participación del público. También, con motivo del 30 aniversario de la Guerra de Malvinas, se proyectó el capítulo de MP3 Gira Latina en las islas de nuestro sur. Contamos con la presencia de Bahiano, quien conduce dicho programa en la Televisión Pública.

Conferencias

Se realizó el Homenaje a Guillermo O’Donnell, con la presencia de importantes panelistas, nacionales e internacionales. Dicha conferencia se desarrolló junto a la Carrera de Ciencia Política.

Se realizó el Ciclo “La patria es la lengua”, con la Fundación Caras y Caretas, el cual constó de 4 encuentros que se desarrollaron en la sede de la Fundación.

Teatro

En el marco del 1er Encuentro de Extensión Universitaria, se presentó *Teatro por la Identidad* con las obras *Vengo por el aviso*, de Cristina Merelli y *Strudel*, de Anabella Valencia, convocando más de 100 personas en el auditorio.

Presentaciones de libros

Con la presencia de Horacio Tarcus y José Pablo Feinmman, se desarrolló la presentación de la reedición de “La Historia Argentina”, de Milciades Peña. Más de 100 personas colmaron el Estudio de Televisión, donde se desarrolló la charla.

Otras actividades culturales:

- Muestra de pinturas y Trova Cubana: Se desarrolló en la sede de Santiago del Estero, en el mes de Noviembre, con la presencia de Ángel Alonso.
- Festival de Folklore: Varios grupos de jóvenes folkloristas, que se están iniciando, con la coordinación de la Lic. Alejandra Gil (percusionista) desarrollaron esta actividad en Noviembre en sede de Santiago del Estero.
- Presentación “Monumento a la Mujer Originaria”: Más de 400 personas se hicieron presentes en el Auditorio de la Facultad para entregar las llaves que, junto con la Sec. de Gestión, se juntaron en la facultad para la creación de este monumento. La actividad se desarrolló con la colaboración de la Cátedra de Comunicación Comunitaria, y contamos con la presencia de Osvaldo Bayer.
- Vinculación con escuela primarias del Barrio Constitución: durante el 1er Encuentro de Extensión Universitaria, se organizaron visitas a la Facultad para estudiantes de escuelas primarias de la zona de la nueva Sede de la Facultad en pos de establecer vínculos con instituciones del barrio.

DIRECCION DE GRADUADOS

Coordinador Dirección de Graduados: Alejandro Terriles

➤ Comunicación con el Claustro de Graduados

El Área de Graduados continuó implementando su política comunicacional con el objetivo de ampliar la cantidad de receptores de las actividades que organizó durante 2012. En ese sentido se han ampliado la cantidad de suscriptores de las siguientes bases, con un total de 23201 direcciones de correo (se han incorporado 2126 direcciones de correo electrónico en 2012)

:

- **FACULTAD@:** Lista en la que se incluyen: estudiantes, graduados (no empadronados) y docentes que pertenezcan a nuestra Facultad. Sus integrantes reciben la misma información que se reservaba para el claustro de graduados. Actualmente la lista Facultad está compuesta por 3944 direcciones de correo electrónico, con un crecimiento de 791 contactos respecto de 2011.
- **Listas de correo electrónico:** Se cuenta con cinco listas de correo electrónico correspondiendo cada una de ellas a los graduados empadronados de las cinco Carreras de esta Facultad. Esta subdivisión permite enviar información individualizada a sus destinatarios. No obstante todas ellas, reciben semanalmente un boletín con información de carácter general. Se cuenta actualmente con 7630 direcciones de correo electrónico debidamente actualizados, con un aumento de 725 contactos con respecto a 2011.

Divididas por carreras, arroja los siguientes resultados:

- Lista de mails de graduados empadronados de Comunicación: 1491
- Lista de mails de graduados empadronados de Sociología: 1974
- Lista de mails de graduados empadronados de Trabajo Social: 1068
- Lista de mails de graduados empadronados de Ciencia Política: 1662
- Lista de mails de graduados empadronados de Relaciones del Trabajo: 1435
- **Lista CURSOGRA:** Se trata de una lista que la Dirección de Graduados comparte con la Dirección de Cultura. La misma cuenta con 11627 direcciones (se han incorporado 610 en 2012) de correo electrónico, integrada por personas que solicitan su suscripción a la base datos para recibir información por cursos, charlas y conferencias y que no son alumnos ni graduados de la Facultad de Ciencias Sociales pero que pueden participar de los cursos organizados por el Área de Graduados.

La información también se difunde a través de bases de correo electrónico de diferentes Áreas de la Facultad como las del Centro de Lenguas Extranjeras y Servicio de Empleo, entre otras.

Se realizan envíos periódicos sobre las siguientes informaciones y a través de las siguientes modalidades:

- Correo electrónico. Envío periódico con información sobre: actividades y cursos que ofrecen las diferentes Áreas de la Secretaría de Extensión Universitaria de esta Facultad.
- Comunicaciones institucionales de las diferentes Secretarías que integran esta Facultad.
- Búsquedas laborales.
- Seminarios, Congresos y otros, organizados por otras unidades académicas y profesionales.

Por otro lado, la Dirección de Graduados realiza la confección de etiquetas para la distribución de la **Publicación Ciencias Sociales** de la Facultad, destinada a los graduados empadronados.

Web de la Facultad de Ciencias Sociales:

En la Web de la facultad figura el Padrón del Claustro de Graduados de esta Facultad que se actualiza mensualmente. Dicho padrón contiene nombre, apellido y DNI de los graduados.

Por otro lado, se encuentran los formularios de empadronamiento que pueden bajar los graduados que ya recibieron su título.

Toda la información relacionada con actividades del Área de Graduados se publica en la página Web: cursos, charlas, conferencias y otras actividades.

➤ **Padrón de Graduados**

Se continuó trabajando sobre la actualización de los datos (domicilio y correo electrónico) y empadronamiento de los graduados de las Carreras que dicta esta Facultad.

A tal fin se asiste a los periódicos actos de colación de grado en los cuales se informa e invita a los nuevos graduados a realizar el trámite respectivo, a la vez que se les obsequia el último número de la revista Sociales. Asimismo, se les envía previamente una carta de bienvenida al Claustro, en la cual se detallan las formas de participación de los graduados en la vida de la Universidad, y se adjunta el formulario de empadronamiento. Desde el mes de junio de 2012 en todas las colaciones de grado se instaló una mesa del Área de Graduados con un banner identificatorio para facilitar la comunicación y el acercamiento con las personas que participan de cada evento.

El número actual de empadronados es de 10.623 al 31/12/2012 (672 se incorporaron en este año).

Divididos por carrera son:

- Ciencias de la Comunicación: 1904 (121 más que en 2011)
- Sociología: 2797 (154 más que en 2011)
- Ciencia Política: 2457 (150 más que en 2011)
- Relaciones del Trabajo: 1903 (175 más que en 2011)
- Trabajo Social: 1562 (72 más que en 2011)

➤ **Servicio gratuito de fotografías del Acto de Colación de Graduados**

A partir del Acto de Colación de Grado del mes de agosto del corriente se implementó un servicio de fotografía de carácter gratuito para todos los nuevos egresados. Se realizan una serie de tomas fotográficas de distintos momentos

del Acto, que son enviadas posteriormente por correo electrónico a todos los graduados estén empadronados o no. Esta iniciativa implicó el trabajo mancomunado de la Subsecretaría de Gestión Académica, la Secretaría de Proyección Institucional y el Área de Graduados.

➤ **Cursos del Área de Formación Profesional**

Durante el ciclo lectivo 2012, se ofertaron 98 cursos extracurriculares (45 en primer cuatrimestre y 53 en el segundo, 3 cursos más que en 2011) sobre diferentes áreas temáticas a los que concurrieron 986 inscriptos (266 menos que en 2011): 528 en el primer cuatrimestre y 453 en el segundo y 5 becados. Del total ofrecido, 32 cursos no se dictaron por insuficiente cantidad de inscriptos.

Los cursos de Formación Profesional que se dictaron tienen una duración estimada entre 4 (cuatro) clases como mínimo y 12 (doce) clases como máximo, según lo establece la normativa vigente, y en respuesta a las necesidades de la población que asiste a los mismos.

Se trata en su mayoría de cursos con temáticas específicas y de carácter operativo – instrumentales. Se realizó la oferta a la comunidad de Sociales y a la sociedad, a través de variadas formas de promoción: listas de correo, página Web, volantes, desplegados, afiches, carteleros de las dos Sedes. Se organizó la oferta en 6 ejes temáticos: Relaciones del Trabajo y Recursos Humanos, Intervención Social, Estado y Políticas Públicas, Comunicación Institucional, Periodismo y NTIC, y Herramientas Metodológicas en Ciencias Sociales.

Estos cursos fueron arancelados y los fondos resultantes se destinaron al pago de honorarios docentes (70 % de lo recaudado) y al over-head de Facultad.

Asimismo, se implementó en forma de experiencia piloto, la inscripción a los cursos a través del sistema Pago mis cuentas, que permite agilizar el trámite y pago del arancel a los participantes de los cursos. Del mismo modo, se implementó la cursada en forma virtual, del curso “Entornos Personales de Aprendizaje” y “Publicaciones Digitales, reconocer, crear, producir, editar y publicar” a través de la plataforma del CITEP (<http://citep.rec.uba.ar/>), lo que permitió participar del curso a personas que por distancia u otras razones, se les dificulta acercarse a la Facultad a cursar en forma presencial. A partir del año 2013 se proyecta hacerlo además a través de la Plataforma Virtual que actualmente está desarrollando la Facultad de Ciencias Sociales, profundizando esta línea de trabajo vinculada con la oferta de cursos virtuales.

El detalle de los cursos por Áreas fue el siguiente:

1º CUATRIMESTRE 2012:

AREA RELACIONES DEL TRABAJO Y RECURSOS HUMANOS

1. Administración y planeamiento de remuneraciones y beneficios: Nivel 1.
2. Análisis Institucional de la práctica profesional.

3. Análisis y descripción de Puestos.
4. Comunicación RSE en las instituciones.
5. Cuando falla la negociación es un fracaso de RRHH.
6. De que hablamos cuando hablamos de Capacitación.
7. Desarrollo de RRHH y Estrategias de Gestión.
8. Herramientas de Coaching para el Desarrollo Profesional.
9. Indicadores para el área de RRHH.
10. Inteligencia Competitiva y Toma de Decisiones en ambientes volátiles.
11. Introducción a la Administración de RRHH.
12. Introducción al Coaching Profesional y a la Gestión de Liderazgo.
13. La comunicación en el Trabajo.
14. La Práctica del asistente de personal.
15. Liquidación de Sueldos: Avanzado.
16. Liquidación de Sueldos: Básico.
17. Medición y Evaluación de la Efectividad de la capacitación.
18. Planificación estratégica de proyectos de capacitación.
19. Política económica empleo y distribución del Ingreso.
20. Selección y Capacitación Estrategias de Gestión.
21. Taller de Trabajo en equipo y dinámicas Grupales.
22. Taller de Selección de Personal.

AREA INTERVENCIÓN SOCIAL

23. Aportes para la Intervención social con perspectiva de género.
24. Capacitación para Peritos.
25. El Trabajo Social e Infancia.
26. Perspectiva de Género.
27. Introducción a la clasificación internacional del funcionamiento y la discapacidad: CIF 1.
28. Práctica Pericial y Trabajo Social Módulo 1.

AREA ESTADO Y POLITICAS PÚBLICAS

29. Cómo responde la Política Pública en Materia de Infancia.
30. El Congreso por Dentro.
31. El Nuevo Paradigma de la Infancia y la Adolescencia.
32. Formulación, diseño e impacto en proyectos sociales.

AREA COMUNICACIÓN INSTITUCIONAL, PERIODISMO Y NTIC

33. Comunicación de Gobierno.
34. Comunicación en Organizaciones Deportivas.
35. Comunicación Política y Campañas Electorales.
36. Gestión de Marcas y Branding.
37. Las Comunicaciones Internas.
38. Periodismo y Tecnología.
39. Técnicas de Redacción.
40. El Periodismo comunitario: una aproximación a la práctica en medios gráficos.
41. Entornos personales de aprendizaje.

42. Guión para Programas Educativos.
43. Periodismo cultural y notas de color.
44. Periodismo de Cultura y Espectáculos.

AREA HERRAMIENTAS METODOLOGICAS EN CIENCIAS SOCIALES

45. Paquete estadístico SPSS 1.

2º CUATRIMESTRE 2012:

AREA RELACIONES DEL TRABAJO Y RECURSOS HUMANOS

1. Capacitación Estratégica.
2. Búsqueda, Selección y evaluación de candidatos.
3. Curso Teórico Práctico de Negociación colectiva.
4. Derecho sindical, actuales tendencias.
5. Detección y reconocimiento de competencias laborales para el crecimiento profesional.
6. Herramientas para la Administración del conflicto y la negociación colectiva.
7. La Capacitación en las empresas: Herramientas para diseñar y dictar un curso de capacitación.
8. La Práctica del asistente de personal.
9. La Ruptura del contrato de Trabajo: sus consecuencias indemnizatorias, multas y sanciones.
10. Liquidación de Sueldos: Avanzado.
11. Liquidación de sueldos, jornales y cargas sociales: Nivel Básico.
12. Negociación Colectiva. Análisis y aplicación Práctica del CCT 130/75.
13. Negociación, estrategias y Herramientas para Negociar eficazmente.
14. Planificación Estratégica de proyectos de Capacitación.
15. Programa de formador de Instructores Internos.
16. Selección de Perfiles de Tecnología y Sistemas.
17. Taller de Comunicación y Negociación Efectiva.
18. Taller de Descripción y Evaluación de Puestos.
19. Taller de Dinámicas grupales.
20. Taller de selección de personal: individual, grupal y por competencias.
21. Taller de Trabajo en equipo y dinámicas Grupales.
22. Técnica de Selección de Personal: Assessment Center.

AREA COMUNICACIÓN INSTITUCIONAL, PERIODISMO Y NTIC

23. Agencia de Noticias.
24. El Trabajo Editorial.
25. Herramientas de Diseño.
26. Identidad e Imagen en las Organizaciones.
27. La Intervención de los comunicadores en la construcción de Políticas Públicas.
28. Publicaciones digitales: reconocer, crear, producir, editar y publicar.
29. El rol de los comunicadores y sus ventajas.

- 30. Expresión Oral y Escrita para el desarrollo profesional.
- 31. Gestión de la Comunicación Pública.
- 32. La crónica periodística. Estilo, hibridez y literatura.
- 33. La Implementación de las TICs en el aula.
- 34. Periodismo digital Web 2.0.
- 35. Redacción académica.

AREA INTERVENCIÓN SOCIAL

- 36. La Consolidación de la Política Pública.
- 37. Práctica Pericial y Trabajo Social Módulo 2.
- 38. Capacitación y perfeccionamiento técnico profesional en resolución de conflictos.
- 39. Capacitación y perfeccionamiento técnico profesional en violencia familiar.
- 40. Nuevas perspectivas y actualización de problemas en el campo de la salud.
- 41. Prácticas de cuidado e intervención socio-sanitaria. Conceptos y herramientas.
- 42. Trabajo social con personas mayores.
- 43. Una herramienta para la evaluación y la intervención. Clasificación Internacional del Funcionamiento y la Discapacidad CIF: Parte II Profundización.

AREA HERRAMIENTAS METODOLOGICAS EN CIENCIAS SOCIALES

- 44. Formación de Encuestadores.
- 45. Paquete Estadístico SPSS: Parte II.
- 46. Estrategias cualitativas de investigación: Los grupos focalizados.
- 47. Introducción al manejo de SPSS como herramienta de análisis de la Encuesta Permanente de Hogares.

AREA ESTADO Y POLÍTICAS PÚBLICAS

- 48. Análisis Institucional de la Práctica profesional como estrategia para la acción.
- 49. Ciudades y Familias: violencias entramadas.
- 50. El Congreso por Dentro.
- 51. Historia y actualidad del desarrollo latinoamericano. Economía, Sociedad y Política.
- 52. Migraciones en el mundo globalizado y derechos humanos.
- 53. Miradas sobre la ciudad informal.

Becas

Por otra parte, se asignaron 5 (dos) becas totales (100%) a quienes las solicitaron por cuestiones de dificultades económicas o a los referentes de Trabajo Social que, según indica la Resolución de Becas de la Secretaría: “Quedan eximidos del pago en los cursos de Graduados los referentes institucionales del

área de prácticas pre profesionales de la Carrera de Trabajo Social de la Facultad de Ciencias Sociales de la UBA que al momento de realizar el curso se encuentren a cargo de la supervisión de alumnos. Los mismos deberán dejar constancia de su situación mediante notificación formal de la Carrera. También serán exceptuados aquellos responsables de la supervisión de estudiantes de las restantes carreras que se dictan en esta Facultad que realizan prácticas pre profesionales de carácter extracurricular con la certificación de la carrera correspondiente. La exención del pago para la realización de estos cursos será una (1) por cuatrimestre, o su equivalente en el año, y estará sujeta a la apertura de los cursos solicitados para cada período.”

➤ **Aranceles**

Las categorías vigentes para el pago de aranceles fueron:

Categoría Internos: En la misma están comprendidos los estudiantes, graduados y docentes de la UBA (Universidad de Buenos Aires) y Universidades Nacionales y los matriculados en el Consejo Profesional de Graduados en Servicio Social o Trabajo Social (Capital Federal) y en el Consejo de Profesionales de Sociología.

Categoría externos: Aquellos no incluidos en Categoría internos.

➤ **Reuniones con docentes del Área de Formación Profesional**

Durante el mes de diciembre comenzaron a realizarse reuniones con los profesores que dictan los cursos de formación profesional. Dichas reuniones posibilitaron retomar un vínculo personalizado con los mismos. En el contexto de las reuniones se abordaron cuestiones administrativas y pedagógicas, se repasó el contenido del Reglamento de Cursos de Formación Profesional y se hizo una evaluación de lo realizado durante el corriente año. Se entrevistaron a los profesores del área de Herramientas Metodológicas en Ciencias Sociales y Estado y Políticas Públicas.

➤ **Actividades destinadas a los Graduados**

El 30 de noviembre del corriente se realizó, en el aula 408 de la sede de Marcelo T. de Alvear 2230, la charla debate: **“El ejercicio de la sociología desde la perspectiva de las instituciones colegiadas de la profesión”**. Organizada por el Área de Graduados, dicha actividad fue destinada principalmente a los graduados y estudiantes avanzados de la carrera de sociología, con el objetivo principal de dar revista a las cuestiones que hacen al ejercicio de la profesión en el ámbito territorial de la Ciudad de Buenos Aires y la Provincia de Buenos Aires, el análisis del contenido de las leyes que regulan la actividad de los sociólogos en ambas jurisdicciones, el tratamiento de las incumbencias profesionales y el abordaje de los distintos tópicos que hacen a la inserción laboral de nuestros profesionales tanto en el sector público como en el privado. Fueron parte del panel de expositores autoridades del Consejo de Profesionales de Sociología de la Ciudad Autónoma de Buenos Aires (Ley 23.553), del Colegio de Sociólogos de la Provincia de Buenos Aires (Ley 10.307) y la dirección de la carrera de sociología de la FSOC-UBA. Asistieron a dicha actividad alrededor de 60 participantes.

➤ **Estudio cualitativo sobre los Graduados de la Facultad de Ciencias Sociales**

Con el objetivo de disponer de información diagnóstica de base de naturaleza cualitativa para diseñar políticas y desarrollar acciones desde la Secretaría de Extensión Universitaria hacia el claustro de graduados de la Facultad de Ciencias Sociales en materia de formación profesional, pertenencia y estímulo a la participación institucional, se realizó entre el 25 y el 28 de septiembre un estudio basado en 7 grupos de enfoque con egresados de todas las carreras.

Se abordaron como temáticas principales la Inserción laboral y profesional actual, las representaciones acerca de la FSOC y del Claustro de Graduados, las demandas hacia la FSOC y el Área de Graduados y el testeo de potenciales servicios para los graduados de la Facultad.

El Área de Graduados diseñó el estudio, se encargó del reclutamiento de los 49 participantes y co-coordinó las sesiones de discusión con miembros del CEDOP-FSOC-UBA y de la Secretaría de Proyección Institucional. Se estima presentar el informe final en el primer trimestre de 2013.

➤ **Convenios**

En junio del corriente año se iniciaron gestiones desde el Área de Graduados ante el coordinador de Convenios y Transferencia Tecnológica para firmar un Convenio con el Colegio de Sociólogos de la Provincia de Buenos Aires (Ley 10307). A diciembre del corriente continúan las tramitaciones respectivas para su aprobación en el circuito interno de la Facultad de Ciencias Sociales.

Asimismo en noviembre del corriente se realizaron desde el Área de Graduados una serie de gestiones para continuar con la tramitación (iniciada en el año 2011) del Convenio entre la Facultad de Ciencias Sociales y el Consejo de Profesionales en Sociología de la Ciudad Autónoma de Buenos Aires.

AREA DE ORIENTACION AL ESTUDIANTE Y AL PROFESIONAL

En este espacio institucional se atienden consultas de orientación y asesoramiento, referidas al proyecto personal-ocupacional, las elecciones de carrera, orientaciones, campos ocupacionales, ofreciendo información acerca de carreras, planes de estudio, aspectos curriculares varios, inserción e incumbencias profesionales. También se abordan dificultades relacionadas con el rendimiento académico así como otras problemáticas tales como búsqueda de empleo y la construcción del perfil profesional-laboral, discapacidad e integración a la vida universitaria entre otras. Al respecto, hemos atendido 1295 (mil doscientos noventa y cinco) consultas referidas a las temáticas antes mencionadas.

Por otra parte hemos recibido aproximadamente 4215 (cuatro mil doscientos quince) consultas de información por teléfono o correo electrónico.

Continuamos realizando visitas guiadas a la Facultad con escuelas dependientes del gobierno de la ciudad, de la provincia de Buenos Aires , así como del interior del país (Colegio Pablo VI, Neuquén).

Hemos realizado una Jornada de reflexión e información sobre las carreras de la facultad con alumnos del último año de la “Escuela Paideia”, con un espacio para la información y el intercambio, luego de la proyección del video institucional.

Se han realizado consultas de orientación e información con alumnos becarios - Beca de Ayuda Económica Sarmiento -, quienes presentaban dificultades en el rendimiento o la integración académica.

En el marco de las actividades del área hemos coordinado la participación de graduados y docentes de nuestra facultad en los espacios informativos sobre Carreras y Campos Ocupacionales que se realizaron en el I.L.S.E (Instituto Libre de Segunda Enseñanza).

También continuamos extendiendo los servicios del área a la comunidad docente para el abordaje de distintas problemáticas que presentan los estudiantes relacionadas a su “integración” a la universidad y la existencia en dichos alumnos de diversas conflictivas personales, vocacionales y académicas.

Continuamos realizando actividades conjuntas con la Dirección de Empleo, utilizando la modalidad de entrevistas de reflexión, asesoramiento y orientación, con estudiantes avanzados o graduados recientes, siendo la temática más frecuente la búsqueda del primer empleo en la disciplina, la entrevista laboral, la construcción del perfil profesional.

Hemos participado activamente en las I Jornadas de Extensión Universitaria con la presentación del trabajo “Orientación Vocacional-Ocupacional: desafíos de una práctica”, realizadas el 11 y 12 de octubre.

Asimismo participamos como expositoras en las Jornadas de Discapacidad con el trabajo “Orientación Vocacional-Ocupacional: una herramienta para la inclusión”, realizadas el 30 de noviembre pasado, que fueran organizadas por la Comisión de Discapacidad.

También en el mes de diciembre, invitadas por el Programa Ave Fénix, realizamos una actividad de reflexión e información, presentando nuestras actividades así como una propuesta de trabajo para el año 2013 a los estudiantes del Programa UBA XXII (Unidad Penitenciaria de Devoto).

Por último, continuamos realizando distintas actividades de intercambio interinstitucional con profesionales orientadores de otros servicios de la Universidad de Buenos Aires, para difundir nuestro quehacer y al mismo tiempo articular e intercambiar planificando actividades conjuntas.

BECAS DE AYUDA ECONÓMICA – SARMIENTO

El Programa de Becas de Ayuda Económica-Sarmiento es llevado adelante por la **Dirección General de Becas** dependiente de la **Secretaría de Extensión Universitaria y Bienestar Estudiantil de la Universidad de Buenos Aires**.

El beneficio de las becas persiste, siempre que permanezcan las causas socio-económicas que lo justifiquen y el cumplimiento del desempeño académico. Los beneficios para los estudiantes becarios son: asignación económica mensual de \$430.-; atención médica gratuita; acceso a la oferta de actividades culturales y deportivas de la Universidad y exención del pago en trámites administrativos de la Universidad.

La Secretaría realiza el seguimiento académico junto a los docentes consejeros de estudios durante los dos años de duración que tiene la beca. A partir del año 2008, todos los estudiantes de la Universidad (sean becarios o no) cuentan con servicio médico gratuito de la Dirección de Salud y Asistencia Social de la UBA.

En el mes de marzo del 2012, el Programa de Becas de Ayuda Económica – Sarmiento, otorgó el beneficio a **47 estudiantes** de las cinco carreras de la Facultad, que se presentaron al 11º Llamado a Concurso convocado por la Dirección General de Becas.

El otorgamiento de las mismas se distribuyó entre las cinco carreras de esta Facultad de la siguiente manera: Carrera de Trabajo Social se les otorgó el beneficio a 8 alumnos, Carrera de Relaciones del Trabajo a 5 alumnos, Carrera de Sociología 10 alumnos, Carrera de Ciencia Política se beneficiaron 7 alumnos y Carrera de Ciencia de la Comunicación 17 alumnos obtuvieron dicho beneficio.

Distribución de Becas por Carrera 2012 11º Llamado a Concurso

A lo largo del 2012, y debido a las bajas que se realizaban por las renunciaciones de los becarios por finalización de estudios o mejoramiento en su situación económica, se siguieron sumando estudiantes para que percibieran la Beca Sarmiento. Durante el mes de Abril a Junio del 2012 se sumaron **13 estudiantes** a percibir el beneficio de la Beca Sarmiento: 3 de Trabajo Social, 4 de Ciencias de la Comunicación, 3 de Relaciones del Trabajo, 2 de Sociología y uno de Ciencia Política.

Por otra parte, durante el mes de septiembre se realizó el 12º llamado a concurso, en el cual se presentaron un total de 66 estudiantes. Actualmente la Dirección de Becas se encuentra en el proceso de asignación, realizando las entrevistas a los/as estudiantes, para realizar el otorgamiento en el mes de marzo del año 2013.

Los becarios a los que se les otorgó el beneficio durante el 2012, se suman a los ya existentes provenientes de concursos anteriores. Al finalizar el 2012, hay **103** estudiantes con beca vigente:

Estudiantes con Beca vigente distribuidos por carrera

Durante el mes de Noviembre se realizó la entrega de los **Premios EUDEBA 2012**, llevada a cabo en el Centro Cultural Ricardo Rojas. En dicha entrega se destaca a aquellos estudiantes becarios por su buen rendimiento académico.

Del total de los beneficiarios, 5 correspondieron a la Facultad de Ciencias Sociales:

- *Albornoz, Natalia Melina
- *Bernad, Daiana Delfina
- *Estebanez, Florencia Elba
- *Grimaldi, Nicolás Esteban
- *Rodríguez, Gonzalo Ezequiel

ANEXOS

ANEXO I: Proyectos Financiados durante 2012 en el marco de la estrategia de fortalecimiento del Programa de Capacitación para Organizaciones Comunitarias

Organización	Proyecto	Distrito
Apoyo Escolar Barrio Carlos Gardel	Juegoteca	Morón
Asociación Civil de Cartoneros de Villa Itatí "Centro Educativo Eduardo Mignona"	Cocinando con los chicos de Itatí	Quilmes
Asociación Civil sin fines de lucro Femi Cal	Abriendo Ventanas al Futuro	San Miguel

Sociedad de Fomento Villa Luján	Plaza Abierta	Quilmes
Asociación Civil social, cultural y deportiva Barrio El Vivero	Cine plaza	La Matanza
Asociación Mutual Parque Mattaldi	Construyendo Salud en Barrio Mitre desde la Escuela Primaria N °9 "Tambor de Tacuarí"	San Miguel
Centro Comunitario Casita Feliz	Espíritu Joven	Moreno
Centro de Día Nuestra Señora de la Esperanza	Leer es contagioso. Biblioteca Infantil	Quilmes
Club Infantil Octubre 10	Vientos de cambio	Quilmes
Cooperativa Nueva Mente	Proyecto Comunitario Jóvenes hacia el Futuro	Morón
Creciendo desde nuestras raíces	El Periódico del Barrio	Moreno
La Constructora	Taller productivo de cerámica pre-colombina	Ituzaingó

ANEXO II: Listado de Programas de El Puente - Año 2012

Programa 100 – 23 de noviembre 2012

Música y festejos en el último programa en vivo del año.

Invitadas: Alejandra Gil (percusionista) y María Isabel Bertolotto (Subsecretaria de Extensión FSOC). Además, entrevistamos a Pepe Frutos (FARCO) y a Guadalupe Colombo (Radio 91.3 UNER, Concepción del Uruguay). Tema: Música Independiente.

Programa 99 – 19 de noviembre 2012

Tema: Música Independiente.

Invitado: Guillermo Quiña (sociólogo, docente y becario del CONICET y del Instituto Gino Germani) y entrevista telefónica a Diego Boris (FAMI-UMI).

Programa 98 – 16 de noviembre 2012

Tema: Salud comunitaria.

Invitadas: Ana María Remonte y Silvina Zeballos (CeSAC 19).

Programa 97 – 12 de noviembre 2012

Tema: 10 años del Programa de Capacitación.

Invitada: Prof. Noemí Allidiere, docente de módulo de Niñez y adolescencia del Programa de Capacitación desde 2002.

Programa 96 – 9 de noviembre de 2012

Tema: Residuos sólidos urbanos, 2da parte.

Invitadas: Victoria D'hers, España Verrastro y Cinthia Shammah integrantes del Grupo de Estudios Ambientales del Instituto de Investigaciones Gino Germani.

Programa 95 – 5 de noviembre de 2012

Tema: Residuos sólidos urbanos.

Invitados: Leonardo Pérez Esquivel de la Asamblea de Beccar y entrevista telefónica con Edgardo Boiras, del Foro regional en defensa del Río de la Plata, la salud y el medio ambiente.

Programa 94 – 2 de noviembre 2012

Tema: Radios escolares, FM Huayra Quimbal.

Invitados: Invitados: Máximo Celecia, Verónica Rizzo, Mariano Correa, Beatriz Robles y Rodolfo Pérez.

Programa 93 – 29 de octubre de 2012

Tema: Radios escolares.

Invitados: Prof. Oscar Magarola, docente de la carrera de Comunicación y entrevista telefónica con Mónica Beltrán, periodista especialista en educación. En el "Minuto de organización", la Asamblea de Juan B. Justo y Corrientes.

Programa 92 – 26 de octubre de 2012

Tema: Las Cooperativas "Argentina Trabaja" desde la voz de sus protagonistas

Invitados: Los Caminos de la Vida del Municipio de Ituzaingó y de la Cooperativa Kolineros de Libertador del Municipio de Tres de Febrero.

Programa 91 – 22 de octubre de 2012

Tema: Cooperativas Argentina Trabaja.

Invitada: Lic. Malena Hopp (Lic. en Trabajo Social, becaria del CONICET)

Además en la sección Minuto de Organización estuvo La Pochoclera Cultural (Moreno)

Programa 90 – 19 de octubre de 2012

Tema: Bachilleratos Populares, segunda parte.

Invitados: Prof. Gabriela Minevitz (Bachi La Dignidad), Prof. Gabriel Zanzotera (Bachi Barracas Sur) y Francisco Veneciani (estudiante Bachi La Dignidad)

Programa 89 – 15 de octubre de 2012

Tema: Bachilleratos Populares.

Invitada: Prof. Nora Gluz (docente e investigadora de la UBA y UNGS).

Programa 88 – 12 de octubre de 2012

Tema: La Extensión Universitaria: pasado y presente.

Invitada: Prof. María Teresa Sirvent, docente e investigadora de la Facultad de Filosofía y Letras, referente en educación popular en la Argentina..

Programa 87 – 5 de octubre de 2012

Tema: Fútbol: cultura, violencia y negocios.

Invitado: Dr. Pablo Alabarces (docente de la carrera de Ciencias de la Comunicación, investigador del CONICET y especialista en sociología del deporte)

Programa 86 – 1º de octubre de 2012

Tema: Violencia en el fútbol

Invitado: Alberto García (integrante de la ONG Salvemos al Fútbol)

Además conversamos con la Prof. María Isabel Bertolotto sobre el Encuentro de Extensión Universitaria.

Programa 85 – 28 de septiembre de 2012

Tema: A tres años de la Ley de Servicios de Comunicación Audiovisual: impacto en los medios alternativos, comunitarios y populares.

Invitada: Natalia Vinelli (Docente de la Carrera de Comunicación y miembro de Barricada TV) y Radio Ahijuna.

Programa 84 – 24 de septiembre de 2012

Tema: Masculinidades – Segunda parte.

Invitados: Ariel Sánchez (Lic. en Comunicación, Área de Comunicación, Géneros y Sexualidades de la carrera de Comunicación e investigador UBACyT) y Alejandro Aymú (Colectivo de Varones Antipatriarcales)

Programa 83 – 17 de septiembre de 2012

Tema: Masculinidades

Invitada: Lucila Tufro de la Asociación Civil Trama.

Programa 82 – 14 de septiembre de 2012

Tema: Militancia Juvenil (2da parte)

Invitada: Dra. Ana Natalucci (investigadora del IIGG, integrante del Grupo de Estudios sobre Protesta Social y Acción Colectiva).

En la sección “Minuto de Organización” estuvo la ONG Acción Juvenil (del partido de Malvinas Argentinas)

Programa 81 – 10 de septiembre de 2012

Tema: Militancia Juvenil

Invitados: Integrantes de la Organización Tupac Amaru Buenos Aires: Joan Manuel Blanco, Tamara Gómez, Daniela Gómez y Karina Durán. Cárceles.

Programa 80 – 7 de septiembre de 2012

Tema: Cárceles – El trabajo desde las organizaciones.

Invitada: Ramona (Asociación Civil y Cultural “Yo no fui”).

Programa 79 – 3 de septiembre de 2012

Tema: Cárceles.

Invitada: Prof. Alcira Daroqui (socióloga e investigadora del sistema penal). En la sección “Minuto de Organización” estuvo Cultura de Pasillos (La Matanza).

Programa 78 – 31 de agosto de 2012

Tema: Software libre – Segunda parte.

Invitados: Verónica Xhardez (Asociación Civil SoLAR) y con Leandro Monk (Cooperativa Gcoop)

Programa 77 – 27 de agosto de 2012

Tema: Software libre – Primera parte.

Invitada: Prof. Beatriz Busaniche. En “Minuto de organización” Grupo de Promotoras de Salud de San Martín.

Programa 76 – 24 de agosto de 2012

Tema: Jubilaciones y Seguridad Social en la Argentina de hoy

Invitadas: Dra. Claudia Danani y la Lic. Alejandra Beccaria. En la sección “Minuto de Organización” estuvo FM Tinkunaco de José C. Paz.

Programa 75 – 17 de agosto de 2012

Tema: Discapacidad e igualdad de oportunidades – Segunda parte.

Invitados: Pablo Lecuona, presidente de la Asociación Civil Tiflonexos. Entrevista a

Natalia Ravina, de El Puente Verde.

Programa 74 – 13 de agosto de 2012

Tema: Discapacidad e igualdad de oportunidades.

Invitados: Ana Vallejos y Daniel Comandé (miembros de la Comisión de Discapacidad de la Facultad).

Programa 73 – 10 de agosto de 2012

Tema: Ledesma: la dictadura civico-militar en el norte argentino – Segunda parte.

Invitados: Ricardo Aredez y Gabriela Eroles.

Programa 72 – 6 de agosto de 2012

Tema: Ledesma: la dictadura cívico-militar en el norte argentino.

Invitada: Prof. Inés Izaguirre.

Programa 71 – 3 de agosto de 2012

Tema: La contaminación del Riachuelo – Segunda parte.

Invitados: Victor Frites (Foro Hídrico de Lomas) y Nieves Baldaccini (Foro Regional por la defensa del Río de la Plata, la salud y el medio ambiente).

Programa 70 – 30 de julio de 2012

Tema: La contaminación del Riachuelo

Invitadas: Gabriela Merlinsky y Soledad Fernandez Bouzo (Grupo de Estudios Ambientales – Instituto Gino Germani)

Programa 69 – 20 de julio de 2012

Tema: La cuestión sindical en la Argentina actual

Invitado: Prof. Luis Roa (abogado de trabajadores y docente de la carrera de Relaciones del Trabajo)

Programa 68 – 16 de julio de 2012

Tema: Sindicalismo en la Argentina actual

Invitados: Humberto Rodriguez (ATE-Capital) y Pablo Spataro (CTA-Capital)

Programa 67 – 13 de julio de 2012

Tema: Golpe a Paraguay: la situación luego de la destitución del Presidente Fernando Lugo.

Invitado: Dr. Gerardo Halpern (investigador del CONICET y miembro del Grupo de Estudios Sociales sobre Paraguay). En la sección “Minuto de organización”: Tacita de plata, de Ciudad de Buenos Aires.

Programa 66 – 6 de julio de 2012

Tema: Aborto, la organización de las mujeres

Invitadas: Mujeres Conurbanas, colectiva de mujeres de la zona oeste.

Programa 65 – 2 de julio de 2012

Tema: Aborto, una cuestión pendiente.

Invitado: Dr. Mario Pecheny (politólogo, docente de la Facultad e investigador del CONICET sobre derechos humanos, salud y sexualidad). En la sección “Minuto de organización”: Promotoras de Salud del CESAC 19.

Programa 64 – 29 de junio de 2012

Tema: Despenalización del consumo de drogas.

Invitados: Araceli Galante y Alejandro Corda, de la Asoc. Civil Intercambios.

Programa 63 – 25 de junio de 2012

Tema: Identidad de Género 2da parte

Invitada: Lic. Victoria Barreda (antropóloga, docente de la Facultad de Ciencias Sociales)

Programa 62 – 22 de junio de 2012

Tema: Las Comunas de la Ciudad de Buenos Aires.

Invitadas: María Suarez (Comuna 3) y Edith Oviedo (Comuna 1).

Programa 61 – 18 de junio de 2012

Tema: Políticas Públicas y participación ciudadana.

Invitados: Prof. Adriana Clemente (vicedecana de la Facultad de Ciencias Sociales, Lic. en Trabajo Social)

Programa 60 – 15 de junio de 2012

Tema: Programa especial: Las cinco carreras de la Facultad de Ciencias Sociales – Segunda parte.

Invitados: Prof. Alcira Daroqui (Directora de la Carrera de Sociología), Prof. Ana Arias (Directora de la Carrera de Trabajo Social), Prof. Luis Tonelli (Director de la Carrera de Ciencia Política), Prof. Glenn Postolski (Director de la carrera de Ciencias de la Comunicación) y la Prof. Stella Escobar (Directora de la Carrera de Relaciones de Trabajo).

Programa 59 – 11 de junio de 2012

Tema: Programa especial: Las cinco carreras de la Facultad de Ciencias Sociales – Primera parte.

Invitados: Prof. Alcira Daroqui (Directora de la Carrera de Sociología), Prof. Ana Arias (Directora de la Carrera de Trabajo Social), Prof. Luis Tonelli (Director de la Carrera de Ciencia Política), Prof. Daniela Bruno (Secretaria Académica de la Carrera de Ciencias de la Comunicación) y la Prof. Stella Escobar (Directora de la Carrera de Relaciones de Trabajo).

Programa 58 – 8 de junio de 2012

Tema: Mujeres afrodescendientes.

Invitadas: Karen Fleitas, Sara Ruego, Débora Ramirez y Sandra Chagas, integrantes del Movimiento Afro-cultural.

Programa 57 – 4 de junio de 2012

Tema: Las y los afrodescendientes en Argentina.

Invitada: Dra. Karina Bidaseca, socióloga e investigadora del CONICET.

En la sección “Minuto de Organización”: Asociación A Turma Da Bahiana.

Programa 56 – 1º de junio de 2012

Tema: Identidad de género.

Invitadas: Iara y Diana, de la Agrupación Putos Peronistas.

Programa 55 – 21 de mayo de 2012

Tema: De la crisis de 2001 al kirchnerismo.

Invitado: Prof. Rubén Dri, profesor consulto de la Universidad de Buenos Aires.

Programa 54 – 18 de mayo de 2012

Tema: Cultura hecha por jóvenes.

Invitada: Malvina Silba, socióloga y docente de la Facultad de Ciencias Sociales (UBA). Además, estrenamos nuestra sección “Dos minutos de organización” con

Rostros Alegres.

Programa 53 – 14 de mayo de 2012

Tema: Cultura hecha por jóvenes.

Invitados: René (Asociación Civil Cosechando Sueños), Maximiliano (Los L-Gantes), Ale (La Culta) y Ramiro (Asociación Civil Cine en Movimiento).

Programa 52 – 11 de mayo de 2012

Tema: La situación de los trenes.

Invitados: Juan Tossi (Pasajeros del Roca), Aye (Sufridos Usuarios del ex Roca, SUER) y Carlos De Luca (FUDESA: Frente Usuarios Desesperados del Sarmiento).

Programa 51 – 7 de mayo de 2012

Tema: La situación de los trenes.

Invitada: Lic. Verónica Pérez, socióloga, docente y becaria del Insitituto de Investigaciones Gino Germani.

Programa 50 – 4 de mayo de 2012

Tema: El arte como herramienta de transformación social.

Invitados: Elisabeth Palamara y Marcelo David Franco, de La Pochoclera (Moreno).

Programa 49 – 27 de abril de 2012

Tema: Seguridad ciudadana. Las Mesas Barriales y Zonales de Participación Comunitaria en Seguridad.

Invitado: Gabriel Glusgold de la mesa de seguridad del barrio de Caballito (CABA). También hablamos con Sergio Di Mario, de El Culebrón Timbal sobre el Proyecto de Ley de Apoyo a la Cultura Comunitaria, Autogestiva e Independiente.

Programa 48 – 23 de abril de 2012

Tema: Seguridad ciudadana.

Invitada: Prof. Gabriela Rodríguez, antropóloga y docente de la materia Delito y Sociedad de la Facultad de Ciencias Sociales.

Programa 47 – 20 de abril de 2012

Tema: Genocidio Armenio: el primer genocidio del siglo XX.

Invitados: Dr. Alejandro Schneider y Juan Pablo Artinian, integrantes de la Fundación Luisa Hairabedian. También dialogamos con el Prof. Daniel Feierstein, titular de la cátedra Análisis de las Prácticas Sociales Genocidas de la Facultad de Ciencias Sociales.

Programa 46 – 16 de abril de 2012

Tema: Abandono Escolar.

Invitadas: Lic. Analía Rodríguez García y la Lic. Mercedes Luppi del Proyecto para la Prevención del Abandono Escolar del Ministerio de Educación de la Nación.

Programa 45 – 13 de abril de 2012

Tema: La vuelta de los jóvenes a la escuela secundaria.

Invitados: Hernán Monath, coordinador del Programa de Orientación y Desarrollo Educativo Sociocomunitario (Programa PODES) del partido de La Matanza, operadores y estudiantes del Programa.

Programa 44 – 30 de marzo de 2012

Tema: Los organismos de Derechos Humanos en los juicios a los genocidas.

Invitados: Camilo Juárez (H.I.J.O.S.) y Carlos Lordkipanidse de la Asociación Ex

Detenidos Desaparecidos (AEDD).

Programa 43 – 26 de marzo de 2012

Tema: Sociales en los juicios. Las actividades de la Facultad en los juicios a los responsables de la última dictadura.

Invitadas/os: Prof. Mercedes Depino (Secretaria de Gestión Institucional), Matias Palacios (coordinador de Intervención Pública), Victoria Beovide (estudiante de Trabajo Social) y Gastón Tourn (estudiante de Ciencias de la Comunicación).

Anexo III: Actividades de Cultura - 2012

AREA/ACTIVIDAD		CURSOS	PROF.	ALUM.
CLE Curso Verano	TOTAL	7	7	44
CLE 1er. CUAT	TOTAL	28	12	252
	EXAMENES COPA			66
CLE 2do. CUAT	TOTAL	28	12	252
				15
CLE- EZEIZA				
1er. CUAT	INGLÉS	2	2	40
2do. CUAT	INGLÉS	2	2	40
CURSOS CULTURA	Verano	2	2	12
	1er. CAUT.	18	18	198
	2do. CUAT.	21	21	290
	TOTAL	41	41	500
FOTOGALERÍA	PROGR. ANUAL	40 Expositores		
DEPORTES	Fútbol, Voley (F, M), Handball (F, M), Tenis, Tenis de Mesa, Futsal, Hockey, Basquet, Natación	15 equipos		250 JUG.
CINE				
Ciclo en escuelas	Agustín Alvarez Tomás Guido Tomas Espora	20 funciones		700 asistentes
Ciclo Cine Animé	Aud. Sgo. del Estero	7 funciones		450 asistentes
Cine Argentino	Aud. Sgo. del Estero	Verdades Verdaderas		100 asistentes
	Aud. Sgo. del Estero	El Estudiante		100 asistentes
	Cepia	MP3 Malvinas		50 asistentes
Ciclo Nouvelle Vague	Aud. Sgo. del Estero	5 funciones		150 asistentes
Presentaciones Libros	Cepia	Hist. del pueblo Argentino (M. Peña)		100 asistentes

VIDEOTECA	Reapración de VHS (Dañados por inundación)			30 VHS
	DIGITALIZACIÓN			30 DVD
	COPIAS			50 DVD
JORNADAS	Homenaje a Guillermo O'Donnell (Conjunto con SAAP y CP)	4 Paneles		500 asistentes
	Monumento a la Mujer Originaria	Conferencia de Osvaldo Bayer		400 asistentes
	Festival de Folklore	4 grupos		100 asistentes
	Pintura y Trova Cubana			50 asistentes
Ciclos	"La patria es la Lengua" con Fundación "Caras y Caretas"	4 encuentros		
Talleres	Act. Lúdicas y Artísticas	Asoc. Civil "El Trapito"	8	80 chicos

Anexo IV: Cantidad de Cursos Cultura - CLE

AREA/ACTIVIDAD		CURSOS	PROF.	ALUM.
CLE Curso Verano	INGLES	3	4	27
	FRANCES	1	1	7
	PORTUGUES	1	1	8
	TOTAL	5	6	42
CLE 1er. CUAT	INGLES	16	6	167
	FRANCES	3	2	35
	PORTUGUES	3	2	30
	ESPAÑOL	2	2	7
	TOTAL	24	12	239
	EXAMENES COPA			87
CLE 2do. CUAT	INGLES	15	7	159
	FRANCES	5	2	44
	PORTUGUES	3	2	27
	ESPAÑOL	3	2	9
	TOTAL	26	13	239
	EXAMENES LIBRE			1
CLE- EZEIZA				
VERANO	INGLÉS	1	1	30
2DO. CUAT	INGLÉS	2	2	40
	TOTAL	3	3	70
CURSOS CULTURA	Verano	2	2	26
	1er. CAUT.	14	14	211
	2do. CUAT.	19	20	261
	TOTAL	35	36	498

FOTOGALERÍA	PROGRAMACIÓN ANUAL	43 EXPOSITORES		
DEPORTES	FUTBOL	2 EQ. MASC.		60 JUG.
	VOLEY	1 EQ. MASC.		15 JUG.
	HANDBALL	2 EQ. FEM.		40 JUG.
		1 EQ. MASC		14 JUG.
	TENIS	1 EQ. MASC		7 JUG.
	TENIS DE MESA	1 EQ. MASC		4 JUG.
	RUGBY	2 EQ. MASC	URBA	25 JUG.
			SEVEN	9 JUG.
	FUTSAL	2 EQ. MASC.		30 JUG.
	HOCKEY	2 EQ. FEM		30 JUG.
	NATACIÓN	1 EQ.		1 COMP.
	BASQUET	1 EQ. MASC		25 JUG.
	TOTAL			251
CINE				
Ciclo Infantil	Comedor "El Buen Pasto"	3 funciones		150 asistentes
Ciclo Cine Bizarro	Auditorio Marcelo T. de Alvear	4 funciones		50 asistentes
Ciclo Cine Latinoamericano	Auditorio Santiago del Estero	3 funciones		100 asistentes
24 Horas de Cine Nacional	Auditorio Santiago del Estero	2 funciones		100 asistentes
TEATRO	Teatro por la Identidad	1 función		100 asistentes
	Radio Teatro: Pato a la Naranja	1 función		50 asistentes
VIDEOTECA	PRESTAMOS			80 VHS
	DIGITALIZACIÓN			60 DVD
	COPIAS			50 DVD
JORNADAS	CIENCIA POLÍTICA Y MEDIOS DE COMUNICACIÓN	4 Paneles		300 asistentes

CARRERAS

Ciencia Política

1. Actividades realizadas

1.1. Conferencias, Jornadas y encuentros de debate

Conferencia de Robert Castel y Ota de Leonardis: “Reconfiguración de las protecciones sociales. Incertidumbre y crisis en la nueva cuestión social”

El día 7 de agosto de 2012 en la Sede Constitución de la Facultad de Ciencias Sociales disertaron Robert Castel y Ota de Leonardis sobre la reconfiguración de las protecciones sociales, la incertidumbre y la crisis en la nueva cuestión social. En esta actividad participaron 600 personas, entre profesores, graduados, estudiantes y autoridades de la carrera.

La Facultad de Sociales y la Carrera de Ciencia Política en Tecnópolis

A partir del 26 de agosto, la Facultad estuvo participando en TECNÓPOLIS. En el stand de Ciencias Sociales, pabellón de la UBA se brindaron diferentes charlas sobre temas de actualidad. La inauguración de este ciclo estuvo a cargo del Licenciado Gonzalo Dieguez, graduado de la carrera de Ciencia Política y profesor de la carrera, que expuso sobre: “Gobierno electrónico en Argentina: redefiniendo la relación Estado ciudadano de cara al siglo XXI”.

Tributo a Guillermo O’Donnell

El día 27 de marzo de 2012 se realizó en la Legislatura de la Ciudad de Buenos Aires un Tributo a Guillermo O’Donnell, presentado por Kellogg Institute for International Studies y patrocinado por la Universidad de Notre Dame y la Carrera de Ciencia Política de la UBA.

Jornadas sobre la actividad parlamentaria hoy

Los días 24, 25 y 26 de Octubre de 2012 se llevaron a cabo en la Legislatura de la Ciudad de Buenos Aires las Jornadas: “La actividad parlamentaria hoy”. Esta actividad, estuvo organizada por la Carrera de Ciencia Política, la Sociedad Argentina de Análisis Político (SAAP) y la Legislatura de la Ciudad de Buenos Aires. Durante estos días, en ochos paneles expusieron diferentes especialistas, autoridades políticas, asesores, profesores y especialistas sobre las siguientes aéreas temáticas:

- El Congreso por dentro.
- La representación parlamentaria y el federalismo.
- Mujeres y Parlamento.
- ONGs y Legislaturas.
- Parlamento, prensa y asesoramiento legislativo.

- Carreras políticas, legisladores y gobernadores.
- Los estudios sobre congresos y legislaturas.
- Partidos políticos y representación parlamentaria.

Jornadas: “Európolis. Algunas reflexiones sobre la crisis europea”

El 28 de agosto de 2012 se desarrolló la Jornada “Európolis. Algunas reflexiones sobre la crisis europea”. Esta Jornada, fue organizada por la Carrera de Ciencia Política y Generación Política Sur (GPS) y contó con el auspicio de la Sociedad Argentina de Análisis Político (SAAP), la Fundación Ebert y Espacios Políticos. Distintos especialistas nacionales e internacionales como autoridades abordaron las temáticas de integración regional, el impacto de la crisis en Italia, Francia y España, y los impactos de la crisis europea en la democracia (Estado de Bienestar y mundo del trabajo).

1.2 Convocatoria a la conformación de grupos de investigación de ciencia política 2012

La Secretaria de Estudios Avanzados y la Dirección de la Carrera de Ciencia Política convocaron a la presentación de propuestas para la creación de Grupos de Investigación (Ciclo 2012) en el marco del Programa Grupos de Investigación en Ciencia Política creado en junio de 2010 por Resolución 640/10 del Consejo Directivo de la Facultad. Un total de 35 integrantes (directores, coordinadores y participantes) que conformaron los distintos grupos recibieron su certificado

1.3 Revista “Lo Que Vendrá”

En noviembre se publicó la edición Nº 7 de la Revista “Lo Que Vendrá”. En este número se encuentran las intervenciones en la Conferencia “Estado, Democracia y Ciudadanía” en homenaje a Guillermo O’Donnell. Estas intervenciones son de los destacados académicos: Philippe Schmitter, Terry Lynn Karl, Alejandro Foxley, David Collier, Carlos Strasser, Alfred Stepan y Francisco Weffort.

2. Discusión y aprobación de materias optativas y seminarios para el año 2013

Durante el 2012 la oferta de materias de optativas y seminarios para el ciclo lectivo 2013 fue estudiada y deliberada en tres (3) reuniones de comisión de Seguimiento y Evaluación Curricular y dos (2) reuniones de Junta, con participación de representantes de los tres claustros. La propuesta que la Junta de la Carrera de Ciencia Política aprobó el día martes 6 de Noviembre y que la Dirección de la Carrera giró a las autoridades de la Facultad resultó aprobada por una mayoría especial de dos tercios del cuerpo, umbral considerado como ideal manifestación de un amplio consenso por todos los

académicos especialistas en el estudio de asambleas, parlamentos, legislaturas y órganos representativos colegiados.

Ciencias de la Comunicación

Durante el año 2012 la Dirección de la Carrera ha realizado distintas actividades y promovido distintos proyectos que han tenido como objetivo lograr un mayor desarrollo de la misma dentro de la comunidad académica. En este sentido resulta fundamental explicitar cuáles fueron las acciones realizadas en qué temáticas se estuvo trabajando:

Plan de Estudios

Durante el año 2012 se realizaron 9 Espacios Abiertos para la reforma del Plan de Estudios, en los que participaron estudiantes, graduados y docentes. En ese espacio se avanzó en una construcción colectiva de los perfiles e incumbencias del graduado de Comunicación, como así también de las áreas de vacancia. Las relatorías, las discusiones y los aportes de estos encuentros están sistematizados en: espaciolareformadelplan.blogspot.com.ar.

En uno de los encuentros del Espacio Abierto, durante el mes de octubre, la Dirección de la Carrera presentó una propuesta de Plan de Estudios que fue difundida vía mail, redes sociales, y presentada en más de 20 teóricos. Esa propuesta retoma discusiones y aportes de los Espacios Abiertos, a la vez que recoge demandas históricas como son la falta de flexibilidad en el recorrido de los estudiantes, la larga extensión de la Carrera y falta de práctica, entre otras. En ese mismo encuentro, en el que fue presentada la propuesta y dando respuesta a una demanda acercada por el Centro de Estudiantes a una Junta de Carrera, se resolvió realizar el Foro Abierto que si bien no tuvo una participación masiva, una cantidad de docentes, estudiantes independientes y estudiantes agrupados, incluyendo la conducción del Centro de Estudiantes - representación gremial del claustro - realizaron aportes y comentarios que fueron sistematizados en un nuevo documento consensuado por estudiantes, graduados y docentes que participaron de la comisión.

Por otra parte, se llevaron adelante reuniones con distintos equipos docentes y con estudiantes con el objetivo de avanzar en una propuesta colectiva y asimismo, desde la carrera se les pidió a las distintas cátedras la elaboración de los contenidos mínimos de las materias que la propuesta de la Carrera establece. Todo este material se fue compartiendo mediante el blog para ponerlo a consideración de toda la comunidad académica.

Jornadas “Comunicación y Derechos humanos” Homenaje a Eduardo Luis Duhalde

Los días 31 de octubre, 1 y 2 de noviembre se desarrollaron las Jornadas de la Carrera de Ciencias de la Comunicación “Comunicación y Derechos Humanos”. Homenaje a Eduardo Luis Duhalde. Las mismas tuvieron lugar en la Sede de Constitución y se presentaron trabajos en el marco de los siguientes grupos temáticos: Comunicación y Delito; Comunicación y Educación; Comunicación, Memoria Colectiva y Derechos Humanos; Tics y Derechos Humanos; Derecho a la Información; Derecho al Acceso y Participación en Medios de

Comunicación; Multiculturalidad e Interculturalidad; Ciudadanía, Estado y Políticas Públicas; Diferencias y Desigualdades; Discriminación y Exclusión; Proceso de Organización y Participación Comunitaria y Social; Comunicación y Salud Pública; Derecho al Trabajo. En estas mesas participaron 142 expositores estudiantes, graduados y docentes, en tanto que 38 docentes colaboraron coordinando y comentando los grupos.

Además se desarrollaron mesas de debate en las que se abordaron los siguientes temas: Los Medios de Comunicación y la Dictadura Cívico Militar: el caso de Papel Prensa; América Latina frente al desafío regional de enriquecer el debate público; Políticas y estrategias de comunicación: disputas de sentidos en los debates por el derecho al aborto; Comunicación y Seguridad; Activismos para que el aborto sea legal, seguro y gratuito. Asimismo, se presentó el Programa de la Facultad de Ciencias Sociales sobre Derechos Humanos y una nueva edición del Periódico "Sociales en los Juicios".

Por último, se presentaron los siguientes libros:

Comunicación pública del crimen y gestión del control social, Stella Martini y María Eugenia Contursi (Comps.), editorial La Crujía, Colección Inclusiones.

Dar la vida/quitar la vida: el peronismo en los '70 a través de las publicaciones El Descamisado y El Caudillo. Cristina Micieli (Directora) Myriam Pelazas (Co-Directora).

Periodismo y Convergencia Tecnológica Jorge

Gómez y Paula Atlante (coordinadores), María Cecilia Aguilar, Grisel El Jaber, Ulises

Muschiatti, Mario Rulloni, María Rosa Gómez y Daniel Vila.

Jornadas de tesistas de Comunicación 2012

El 21 de noviembre se desarrollaron las Jornadas de tesistas en Comunicación, instancia en la que 40 estudiantes participaron exponiendo en los distintos grupos de trabajo. Asimismo, se realizaron talleres orientativos para los estudiantes que estén interesados en avanzar en la definición de su proyecto de tesina.

Por último, junto a unos veinte docentes de la carrera que se desempeñan también como tutores y evaluadores se avanzó en un documento inicial sobre los posibles estándares de realización y evaluación de tesinas.

Publicaciones

1) Revista Avatares

Esta publicación se conformó con el objetivo de ser la primera publicación de la Carrera con referato para aportar al campo de las publicaciones científicas. Con una mirada amplia y plural la revista indaga en cada uno de sus números, sobre cuestiones vinculadas al campo social, cultural y político en el marco del

crecimiento de la investigación en comunicación tanto en Argentina como en la región.

Durante el año 2012 se trabajó junto al Centro Argentino de Información Científica y Tecnológica del CONICET para iniciar el proceso de indexación de la revista. En este sentido, se nos otorgó desde dicho Centro una nueva plataforma web con los estándares requeridos para la indexación que estará en pleno funcionamiento para el número 5 de la revista.

Por otro lado se editó el ejemplar N° 3 titulado “Culturas Populares” cuya presentación se hizo en el mes de mayo junto a Pablo Alabarces, Coordinador del número, Mercedes Moglia, miembro del comité editorial, Diego Capusotto y Daniela Bruno, Secretaria Académica de la carrera.

Asimismo, se avanzó en las distintas etapas para la publicación en el mes de abril de 2013 del N° 4 sobre “Comunicación del Arte – El Arte en la Comunicación” y se planificó el N° 5 sobre “Comunicación, Géneros y Sexualidades.”

2) Zigurat:

Durante el año 2012 se terminó de editar el ejemplar N° 7 revista Zigurat, una histórica publicación de la Carrera de Ciencias de la Comunicación. Se estima que será presentada en el corriente año.

Difusión

Con el objetivo de ampliar y mejorar los modos de comunicarnos con nuestra comunidad académica, se trabajó junto a la Secretaría de Proyección Institucional de la Facultad en una nueva página Web que estará online durante el primer cuatrimestre del 2013. Asimismo, la Carrera mantuvo la difusión de actividades institucionales, de cátedras y de interés académico por medio de las listas de docentes, graduados y alumnos, y profundizó su presencia en redes sociales como Facebook publicando actividades y datos de interés, y respondiendo consultas por vía del mensaje privado. Por último, se realizó el blog espacioxlareformadelplan.blogspot.com.ar en el que se recibieron y publicaron aportes que estudiantes, docentes y graduados realizaron respecto del plan de estudios.

Se realizó un material gráfico con el objetivo de incentivar la presentación de tesinas, conteniendo información necesaria para iniciar el proceso.

Además se realizaron charlas orientativas sobre la Carrera y las Orientaciones en la Facultad, en el ILSE y en Ciudad Universitaria. Las dos últimas fueron organizadas por el Departamento de Orientación Vocacional del CBC.

Política de tesinas

Desde la Dirección de la Carrera se trabajó fuertemente con el objetivo de ayudar, acompañar, asesorar y fortalecer a los estudiantes que están en condición de tesistas. En ese sentido, además de la atención personalizada y vía telefónica, la Carrera continuó con la realización de seminarios de tesis y consejerías que viene llevando a cabo hace más de 4 años. También se desarrolló el Taller Extracurricular para la Resolución de Problemas de Producción de Tesinas dictado por María Elena Bitonte y el Taller para la producción de tesis de tipo audiovisual o de análisis, en tanto impliquen a lenguajes como el cine y el teatro, dictado por el Mg Maximiliano de la Puente. Por último, dentro de las políticas desarrolladas para fomentar la presentación de tesinas se destaca una nueva convocatoria de Grupos de Investigación en Comunicación.

Durante al año 2012 se presentaron 233 tesinas en los cinco llamados.

1) Seminarios de tesis

Los seminarios de tesis son espacios abiertos en los que un licenciado o un magíster comparte su experiencia vinculada a la realización de su tesis con los estudiantes que se acercan interesados por la temática. Durante el año 2012 se realizaron 24 seminarios y concurrieron aproximadamente 100 asistentes. Se dictan los miércoles a las 19.00 en la Dirección de Carrera y son organizados y coordinados por Paula Guitelman.

2) Consejerías de tesinas

Las consejerías de tesis consisten en un espacio abierto de consulta destinado a todos los estudiantes que tengan dudas y consultas respecto de la tesina, ya sea aquellos que quieran empezar a realizar una tesis así como los que están transcurriendo por ese proceso. Durante el año 2012 se realizaron un total de 50 consejerías los días martes a las 9 y a las 19 horas. En promedio participaron 450 estudiantes. Los docentes que dictaron las consejerías fueron Julio Moyano, Shila Vilker, Daniela Bruno, Verónica Mistrorigo, Mónica Kirchheimer, Ingrid Sarchman y Roberto Montes.

3) Talleres Extracurriculares (TEX) para tesistas

En el marco de los Talleres Extracurriculares (TEX) que organizó la Carrera (se detallan más abajo) se realizaron dos vinculados de manera directa con la realización de tesinas: uno sobre *“Resolución de problemas de producción de Tesinas. Taller de reflexión sobre cuestiones de escritura y producción de conocimiento en la universidad”*, dictado por la docente María Elena Bitonte los Jueves 14, 21 y 28 de junio de 2012 con 30 inscriptos; y otro sobre *“Producción de tesis de tipo audiovisual o de análisis, en tanto impliquen a lenguajes como el cine y el teatro”*, dictado por el Mg. Maximiliano de la Puente, con 32 inscriptos.

4) Grupos de Investigación

En el marco de la política de tesinas, la Dirección de la Carrera junto a la Subsecretaría de Investigación y la Secretaría de Estudios Avanzados crearon en el año 2011 el Programa de Grupos de Investigación en Ciencias de la Comunicación, con el objeto de fomentar la finalización del ciclo de grado de los estudiantes de la Carrera. Estos Grupos son propuestos y dirigidos por profesores o auxiliares regulares, quienes plantean un tema/problema/abordaje en cuyo marco estudiantes avanzados de la Carrera puedan realizar su tesina. Los GIC funcionan como talleres de tesinas orientados.

En el año 2012 se realizó una primera convocatoria a los docentes para que propongan nuevos grupos temáticos o la prórroga de los existentes en el 2011 y luego una segunda convocatoria destinada a estudiantes para que se inscriban. Esta convocatoria a su vez se hizo en dos etapas: la primera en el mes de agosto y la segunda con los grupos que aún tenían cupo (5 o menos inscriptos) en el mes de septiembre. Se pusieron (o continuaron) en funcionamiento 53 grupos de los cuales 31 fueron nuevos y 22 del año 2011 que prorrogaron su funcionamiento para el 2012. A su vez, de estas 22 prórrogas, 13 se sumaron a la convocatoria para recibir más inscriptos. Cada grupo aborda una determinada temática del campo comunicacional, otorgándole a los alumnos la posibilidad de elegir un grupo de investigación dentro de un gran abanico de posibilidades. De los grupos conformados, gran cantidad de los directores son docentes que llevan adelante labores de investigación en temáticas específicas. En este sentido, la conformación de estos grupos permitió fomentar la participación y el desarrollo profesional de aquellos docentes que no son titulares de cátedra pero tienen un vasto recorrido profesional y académico. En relación a los estudiantes inscriptos, se registraron 300.

Desde la Dirección de la Carrera se realizó el envío de mails a los distintos grupos de investigación para comunicarles a los alumnos en qué grupo trabajarían. En ese envío se puso en contacto a los alumnos con los Directores y Coordinadores de cada uno de los grupos de investigación, con el objeto de dar inicio a las actividades, coordinando su primer encuentro. Para garantizar el éxito de la realización de estos primeros encuentros, la Dirección de la Carrera ayudó a conseguir aulas y en otros casos prestó las instalaciones de sus oficinas. De este modo, se logró que antes de la finalización del año lectivo, todos los grupos realizaran, como mínimo, un encuentro.

Áreas de la Carrera

Durante el año 2012, la Carrera impulsó la institucionalización de Áreas de formación, investigación y transferencia en torno a las múltiples problemáticas vinculadas al campo de la comunicación. Cada una de ellas fue creada a partir de una propuesta temática acercada por uno o más docentes, quienes luego coordinan el funcionamiento de la misma. Estos espacios tienen la característica de ser interclaustrados, es decir que en ellos participan estudiantes, docentes y graduados. Las áreas conformadas en el año 2012 fueron:

- Área de Comunicación, Géneros y Sexualidades, coordinada por Carolina Justo Von Luzer, Carolina Spataro y Silvia Elizalde.

- Área de Comunicación y Salud, coordinada por Ianina Lois, Milca Cuberli y Mónica Petracci.
- Área de Comunicación, Artes Escénicas y Audiovisuales, coordinada por Mónica Berman y Maximiliano De la Puente.
- Área de Narrativas Animadas, coordinada por Mónica Kirchheimer y Laura Vazquez.
- Área de estudios sobre fotografía, dirigida por Cora Gamarnik, Julio Menajovsky y Silvia Pérez Fernández.

En el marco del Área de Géneros y Sexualidades se realizó el ciclo “Miércoles de Placer” que consistió en la proyección de una película vinculada a la temática del área y acompañada de un panel para discutir sobre ella.

Desde las áreas de Géneros y Sexualidades y de Salud se presentaron además Grupos de Investigación en Comunicación y Seminarios Ad Hoc.

Se espera que durante el año 2013, cada una de estas áreas así como aquellas que se vayan creando, puedan consolidar el trabajo de investigación, extensión y transferencia que se proponen en la propuesta inicial.

Talleres Extracurriculares (TEX)

Además de los talleres extracurriculares vinculados de manera directa a la realización de tesinas, se llevaron a cabo los siguientes:

- “Lo que muestran y lo que ocultan las imágenes. La fotografía como documento para el estudio de la historia.” Dictado por la Dra. Beatriz De Las Heras y coordinado por Julio Menajovsky y Cora Gamarnik. Se desarrolló en tres jornadas y tuvo 100 inscriptos.
- Tex de periodismo: Investigación periodística en el ex Centro Clandestino de Detención, Tortura y Exterminio “Virrey Cevallos” dictado por la periodista Miriam Lewin y coordinado por la docente Silvina Manguia. Se desarrolló desde el mes de septiembre hasta noviembre, una vez por semana y participaron 15 estudiantes. El producto de la investigación realizada en este taller fue ofrecido al Juez Daniel Rafecas como un aporte más a la causa.
- Taller de Emprendimientos Sociales y Productivos organizado por Lic. Diego Ontiveros, Lic. Santiago Castellano, Lic. Pablo Falik y el Lic. Daniel Franco. Se realizó durante el mes de noviembre y diciembre una vez por semana.

Otras actividades institucionales

1) Charlas debate

Desde la Carrera se promovió la realización de charlas plurales y foros que tuvieron como objetivo el abordaje de una temática de importancia para la comunidad académica a fin de someterla a debate. Las charlas promovidas fueron las siguientes:

- Internet entre la libertad y el control global. El debate oculto del poder: la neutralidad de red

Expositores: Henoah Aguiar, Martín Becerra, Alejandro Piscitelli
Presentación: Glenn Postolski

- Televisión Pública. El diseño de una pantalla plural, diversa y educativa.

Expositores: María Fernanda Ruiz, Coordinadora del área TIC de RTA, Jéscica Tritten del canal Encuentro, Verónica Fiorito del canal Paka Paka, Profesor Pablo Hernández, Profesor Carlos Mangone

- Charla debate sobre los efectos de la Minería en la Argentina

Panelistas: Miguel Bonasso, Patricio Bustamante

Coordinador: Prof. Carlos Lema

- Se impulsó junto al Espacio de Comunicación e Intervención Social y Política la realización de un Foro Abierto y Popular por la plena aplicación de la Ley de Servicios de Comunicación Audiovisual que contó con una gran participación por parte de estudiantes, docentes, graduados y trabajadores e investigadores de la comunicación.
- Presentación del libro “Wiki Media Leaks. La relación entre medios y gobiernos de América Latina bajo el prisma de WikiLeaks” de Martín Becerra y Sebastián Lacunza.

Panelistas: Martín Becerra, Sebastián Lacunza, Hinde Pomeraniec, (Directora editorial del Grupo Norma, ex editora de Internacionales del diario Clarín), Jorge Elías (periodista especializado en Internacionales de Radio Continental)

2) Visitas guiadas

Durante el año 2012 se invitó a participar de las visitas guiadas a la televisión pública. En total, fueron 12 visitas y participaron más de 350 estudiantes.

3) Semana de la Comunicación

La Carrera acompañó, junto a las agrupaciones estudiantiles El Mate y el Frente Sociales por el Proyecto Nacional, la realización de la I Semana de la Comunicación “Nuevos rumbos, viejos recorridos”, desarrollada entre el lunes 17 y el jueves 20 de septiembre.

Alí se discutieron en el marco de la Ley de Servicios de Comunicación Audiovisual, los procesos de investigación y producción, los nuevos relatos que se construyen y las perspectivas o paradigmas de nuestro objeto de estudio, los desafíos que se constituyen a la hora de pensarnos como comunicadores y comunicadoras formados en la Universidad Pública.

Asimismo, se desarrollaron más de 30 charlas que discutieron sobre el rol del periodista en los nuevos tiempos, las políticas públicas en comunicación, la comunicación desde las organizaciones sociales, las nuevas tecnologías y la problemática digital, el desarrollo productivo, la construcción de la identidad nacional, la vinculación entre la comunicación y diferentes áreas temáticas como la salud, género, educación o el arte, etc.

4) Encuentro de Comunicación Comunitaria

La Carrera participó del Encuentro en Comunicación Comunitaria realizado el 12 de septiembre. Este encuentro es una iniciativa de la Red de Organizaciones Sociales por el Derecho a la Educación que junto al Ministerio de Educación vienen trabajando comprometidamente en el fortalecimiento de los procesos y las políticas educativas que el modelo nacional y popular viene desarrollando desde 2003.

5) Juntas de carrera

Durante el año se realizaron seis reuniones de Junta de Carrera.

6) RedCom

La Dirección de la Carrera participó del XIV Congreso de RedCom, una de las redes que nuclea a las Carreras de Comunicación del país, desarrollado el 28, 29 y 30 de junio en la Universidad Nacional de Quilmes. En dicha oportunidad, la carrera solicitó la incorporación a la red de la UBA.

Relaciones del Trabajo

Durante el año 2012 la Dirección de la Carrera inició un nuevo período de gestión, a partir de las elecciones celebradas en 2011. La asunción de las autoridades fue el 3 de Abril de 2012. En este año los objetivos se orientaron a mejorar las condiciones de enseñanza y aprendizaje, avanzar en la articulación con otros espacios académicos y animar la investigación y la extensión. Por otro lado, se debió enfrentar la compleja situación de los profesores mayores de 65 años, dado que la Universidad de Buenos Aires cuestionó el derecho de muchos de ellos a permanecer en sus funciones hasta los 70 años. Se continuó con el esfuerzo de obtener más rentas y dedicciones, que permitan aliviar las comisiones con mayor demanda en período de inscripciones. En esa perspectiva, se desarrollaron reuniones con autoridades de la Facultad y un diálogo permanente con profesores, auxiliares docentes y graduados, a los que se sumaron distintas agrupaciones estudiantiles en ocasiones concretas.

A continuación se identifican los componentes más significativos del año 2012.

GESTIÓN DE LA CARRERA Y ASUNTOS ACADÉMICOS

Reuniones de la Junta de Carrera

La Junta de la Carrera, en su carácter de órgano permanente de asesoramiento de la Dirección (según la resolución CD 1831/03), fue convocada en varias ocasiones para tratar diversas temáticas del quehacer de la Carrera. Las fechas en que se hicieron efectivas las reuniones fueron: 26 de abril, 23 de mayo, 22 de junio, 15 de agosto, 19 de octubre, 15 de noviembre y 12 de diciembre. A su vez, la reunión prevista para el mes de septiembre fue suspendida al superponerse con actividades externas a la Facultad pero que llevaron a la solicitud de la minoría de graduados y estudiantes, en primer lugar, y del claustro de profesores, en segundo lugar.

Los temas abordados quedaron plasmados en las actas, que fueron leídas y aprobadas sistemáticamente en cada reunión posterior, y que pueden ser consultadas en la página web de la Carrera (www.relacionesdeltrabajo.fsoc.uba.ar).

Las comisiones de Docencia y Concursos y de Seguimiento y Evaluación Curricular también desarrollaron diversas reuniones, tratando temas específicos presentados por los claustros y planteando discusiones.

Designaciones y nuevas comisiones en la oferta académica

En los meses de febrero, julio y noviembre se elevaron las solicitudes de altas, bajas y modificaciones de cargos docentes presentadas por las Cátedras. Asimismo, se mantuvieron reuniones con la Secretaría Académica de la Facultad para solicitar apoyo en designaciones y rentas. Las autoridades de la Carrera asistieron a las sesiones de la Comisión respectiva del Consejo

Directivo, a fin de lograr los mejores resultados dentro de las magras condiciones presupuestarias.

Al mismo tiempo, y gracias al compromiso de los profesores, se pudo ampliar la oferta con el agregado de comisiones. Se abrió un teórico en Computación y Sistemas de Información (una materia con gran demanda en el período de inscripciones) y se abrieron cinco nuevos prácticos: en Administración de Personal I (Cátedra Miñana), en Relaciones del Trabajo (Cátedra Tomada), en Metodología de la Investigación y la Evaluación (Cátedra Doublie), en Estadística I (Cátedra Capriglioni) y Estadística II (Cátedra Capriglioni).

El impacto de este esfuerzo redundó en una mejora en la oferta y la consiguiente merma en la cantidad de reclamos recibidos por la Facultad durante el período de inscripciones.

Concursos Docentes

Se continuó con la política de promover al personal docente y consolidar los equipos de Cátedra mediante el mecanismo de concursos. El proceso que se sigue incluye, en primer lugar, la solicitud del llamado a cargos que están ocupados por profesores y auxiliares en carácter de interinos, así como los casos de renovación por fin de la designación respectiva. En segundo lugar, la consulta y elevación de propuestas de jurados, previamente consensuados en Junta de Carrera, que son aprobados por el Consejo Directivos y, en el caso de profesores, por el Consejo Superior.

Esto implica que la Carrera siguió sosteniendo este proceso y avanzó con la elevación de cargos y jurados para que, a su vez, la Subsecretaría de Planificación Académica avance con los trámites administrativos y la sustanciación de los mismos. Durante 2012 se avanzó con el proceso de convocatoria, aprobación por consejo Directivo y Superior y presentación de jurados de 22 cargos de profesores. En la Junta de Carrera se avanzó con la conformación de once jurados (considerados en las reuniones de la comisión de Docencia y Concursos de la Junta de Carrera). De los cargos de profesores mencionados, dos llamados están en proceso de aprobación, cuatro jurados fueron aprobados por el Consejo Directivo, tres jurados están en trámite de aprobación por el Consejo Superior y dos más fueron aprobados. Seis concursos quedan por aprobar en el Consejo Superior y cuatro designaciones ya se hicieron efectivas.

Respecto de jurados de auxiliares, en 2012 se sustanciaron los concursos de Economía Política I y II, Economía del Trabajo, Derecho del Trabajo I, Derecho del Trabajo II, Administración de Empresas y Administración de Personal I. Los jurados ya fueron contactados por la Subsecretaría de Planificación Académica y están en proceso de fijar fecha de evaluación de antecedentes en el caso de Derecho de la Seguridad Social, Historia del Movimiento Obrero, Administración de Personal II y III, Psicología del Trabajo, Relaciones del Trabajo, Sociología del Trabajo, Metodología de la Investigación y la evaluación y Principios de sociología del Trabajo.

Incorporación del Idioma Portugués al plan de estudios de la Carrera.

Fue uno de los logros del trabajo de Comisiones y de la Junta de la Carrera. La incorporación del idioma portugués fue discutida en la Comisión de Seguimiento y Evaluación Curricular del 24 de agosto de 2012, a partir de un pedido de la mayoría de estudiantes, y en la Junta de Carrera de Relaciones del Trabajo del 15 de noviembre de 2012. En ambas oportunidades se partió de un análisis de la situación actual en el campo de las Relaciones del Trabajo, de las características del dictado de Idioma Inglés (que es el único que contempla el actual plan de estudios) y de la necesidad de adecuarse a los procesos regionales, donde el idioma portugués ha adquirido peso específico tanto en cuestiones académicas como en el crecimiento político regional. El resultado fue el apoyo de siete votos positivos sobre diez para proponer a la Dirección de la Carrera de Relaciones del Trabajo la incorporación de este idioma como opción a la oferta de idioma inglés y en condiciones análogas a las que se dicta el mismo, como sucede en otras carreras de la Facultad de Ciencias Sociales.

El proyecto finalmente fue elaborado en la Dirección de la Carrera y, previa consulta con las autoridades de la Facultad para ajustar el pedido a la normativa vigente, fue tratado positivamente en la Comisión de Enseñanza de la Facultad y elevado al tratamiento en el Consejo Directivo.

Los espacios físicos y el nuevo edificio de Sociales.

Al inicio del ciclo lectivo, la Dirección de la Carrera mantuvo diversas reuniones con las autoridades de la Facultad para garantizar las condiciones de cursada en el primer cuatrimestre. Los temas considerados incluyeron el estado de las aulas y los espacios comunes. Se realizó una observación detallada del estado de aulas y espacios físicos, el mobiliario y las condiciones de cursada, como se había realizado en cuatrimestres anteriores.

Al respecto, se valoró el cambio en la instalación eléctrica pero se elevó un reclamo por algunas cuestiones puntuales en las aulas (falta de iluminación, vidrios rotos, falta de bancos y picaportes). Se mantuvo un diálogo a efectos de conseguir aulas suficientes que respondan a la demanda, especialmente en el horario de las 19 hs. que es el más requerido por cuestiones laborales. En algunos casos, la Facultad recurrió al alquiler de instalaciones del colegio Arco Iris, en Uriburu al 1200, y algunas comisiones de la Carrera fueron asignadas a ese lugar.

Cabe aclarar que la asignación de aulas es una tarea que desarrolla el área respectiva de la Facultad, de modo que la Dirección de la Carrera mantiene un diálogo frecuente a los efectos de combinar las necesidades de las Cátedras con la escasa disponibilidad que tiene la Facultad. Asimismo, en el diálogo frecuente con los profesores y auxiliares docentes, se detectaron problemas puntuales de seguridad y de higiene. Se elevaron los reclamos recibidos a las respectivas áreas de la Facultad, a fin de que tomen las medidas correspondientes, y con posterioridad se analizó la respuesta recibida.

Un tema relevante es la tercera etapa de construcción del edificio de la Facultad de Ciencias Sociales (en la sede Constitución). La preocupación de distintos miembros de la comunidad educativa y la necesidad de planificar el año 2013 (fecha en la que el plan original indicaba que la etapa estaría terminada). La cuestión fue planteada en una reunión específica con el Subsecretario de Gestión Académica de la Facultad de Ciencias Sociales y también vía correo electrónico. A su vez, se dialogó con el arquitecto que monitorea la construcción de parte de la Facultad. Como continuidad de esta preocupación, se prevé solicitar una visita abierta a miembros de la Comunidad Educativa para conocer el estado de la obra y se esperan precisiones que permitan planificar el futuro traslado de las clases de Relaciones del Trabajo al nuevo edificio.

Los mecanismos y las solicitudes en período de inscripciones

Las inscripciones vieron una mejora con los cambios introducidos en el sistema electrónico. Sin embargo, aún hay casos de materias que se ven sobrecargadas y no pueden abrir más comisiones por falta de personal designado.

Como otros años, los reclamos estudiantiles se presentan ante el Departamento de Alumnos, quien consulta situaciones puntuales con la Carrera (dado que la misma se encuentra en contacto permanente con los profesores). Este año, la cantidad de reclamos fue de poco más de 300 y poco más de 200 en cada cuatrimestre, lo que muestra una reducción sensible con respecto al año 2011 (más de 800 y más de 700 reclamos en el primer y segundo cuatrimestre, respectivamente). Sin embargo, estos números están aún lejos de la situación correcta que aspiramos a lograr.

A su vez, los trámites de excepción fueron recibidos en la Carrera y obedecieron a diversas circunstancias personales. Se gestionaron respuestas favorables en la mayoría de los casos.

Algunas cifras específicas:

- Al año 2012, y de acuerdo a las estadísticas de la Facultad, se contabilizan un total de 5372 alumnos activos de la Carrera de Relaciones del Trabajo. Sin embargo, los registros muestran que no todos cursan en ambos cuatrimestres.
- Los alumnos inscriptos en el 1er. Cuatrimestre 2012 fueron 3.517 (de los cuales, 333 son ingresantes) y en el 2do. Cuatrimestre fueron 3.736 (219 ingresantes)
- Los reclamos por inscripción a materias en el 1er. Cuatrimestre fueron 376 (en depto. de Alumnos) y 45 trámites de excepciones e intervención directa (en la Dirección de Carrera). En tanto, en el 2do. Cuatrimestre fueron 322 reclamos (en depto. de Alumnos) y 41 trámites (en dirección de Carrera).

En ambos cuatrimestres, las solicitudes de materias no asignadas fueron respondidas satisfactoriamente en su mayoría. En algunos casos específicos, los alumnos se reubicaron en comisiones o cátedras alternativas.

Asignaturas Optativas 2013

Como todos los años, la gestión de la Carrera elevó a Secretaria Académica, previa aprobación de la Junta de Carrera, la propuesta de asignaturas optativas. En esta oportunidad, a las asignaturas que venían dictándose (y que cuentan con el apoyo habitual de los estudiantes) se agregaron otras. El proceso, que había comenzado con la convocatoria lanzada en 2011, consideró ocho nuevas propuestas. Algunas de ellas habían sido presentadas el año anterior y otras fueron reformuladas para ser presentadas en 2012, contemplando la posibilidad de cubrir áreas de vacancia y actualizaciones teóricas que no contemplan las asignaturas obligatorias del plan de estudios.

A partir del diálogo en la Junta de Carrera, los miembros de la misma discutieron cada una de las propuestas. De esta forma, y luego de una votación individual, consideraron que tres de ellas reunían las condiciones requeridas y decidieron proponerlas a la Dirección de la Carrera. Tomando esta recomendación, la Dirección elevó a estas tres asignaturas al Consejo Directivo, para que formen parte de la oferta académica para el ciclo lectivo 2013.

Las Materias Optativas para 2013 (que fueron aprobadas por el Consejo Directivo de la Facultad el 13 de Noviembre de 2012 por Resolución CD 4164) son:

- *De la globalización a la economía solidaria. Transformaciones en el mercado laboral y alternativas en la generación de trabajo y empleo.* Cátedra: Silva
- *Teoría comparada de la negociación colectiva y el conflicto laboral.* Cátedra: Bisio / Montes Cató
- *Formas alternativas de resolución de conflictos.* Cátedra: Cárrega
- *Calidad de vida laboral.* Cátedra: Mertel
- *Desempleo y políticas de empleo.* Cátedra: Aller
- *Comunicación organizacional.* Cátedra: Elbaum
- *La edad en el empleo.* Cátedra: Oddone
- *La Responsabilidad Social Empresaria (RSE). La innovación en el modelo de gestión del siglo XXI.* Cátedra: Spagnulo
- *Las Relaciones del Trabajo en sus formas asociativas. Un abordaje a partir de la perspectiva de los actores.* Cátedra: Forni
- *Sociología de la Reforma Laboral y de la Seguridad Social.* Cátedra: Zeller
- *Relaciones del trabajo y derechos humanos en la Argentina.* Cátedra: Cieza
- *Relaciones del trabajo, disciplinamiento laboral y nuevas subjetividades en el trabajo.* Cátedra: Figari
- *Gestión del Desempeño laboral en las Organizaciones Públicas.* Cátedra: Franetovich.

- *Relaciones del trabajo y gestión laboral en las pequeñas y medianas empresas. Un abordaje de la realidad sociolaboral desde la perspectiva de los actores.* Cátedra: Angélico
- *Las estrategias de Marketing aplicadas a la gestión de las organizaciones y evaluación como herramienta para el cambio institucional.* Cátedra: Romero
- *Relaciones del Trabajo en la Agroindustria.* Cátedra: Neiman
- *Negociación Colectiva: Contexto y Perspectivas.* Cátedra: Recalde
- *Estado Social y Democrático de Derecho. Regulacionismo y Negociación Colectiva.* Cátedra Roa
- *Perspectivas de género en las Relaciones Laborales.* Cátedra Goren

Profesorado en Relaciones del Trabajo

Durante el año 2012 se sistematizó información y se dio difusión a las incumbencias profesionales, con el correspondiente puntaje, para los egresados del Profesorado de Relaciones del Trabajo en la Provincia de Buenos Aires, que se suma a la acreditación de la Ciudad de Buenos Aires, previamente acordada.

A partir de estas gestiones, las incumbencias para el Profesorado de Enseñanza Media y Superior de Relaciones del Trabajo en la Provincia de Buenos Aires son: Área Administración (en los CENS-Adultos), Área Administración (en Escuelas Medias, Técnica y Adultos), Área Ciencias Políticas y Jurídicas (En Media, Técnica y Adultos), Sistemas tecnológicos (En el 3er. año de Gestión Organizacional), Procedimientos técnicos (en el 3er. año de Gestión Organizacional), Gestión Organizacional, Derecho del Trabajo, Administración y Gestión de Recursos Humanos.

Cursos de Verano 2013

Se envió comunicación a todas las Cátedras a efectos de solicitar que consideraran la posibilidad de dictar asignaturas en el Curso de Verano que se desarrollará entre el 28 de Enero y el 16 de Marzo de 2013 (7 semanas).

Nuevamente encontramos la dificultad que significa no contar con personal específico ni rentas para desarrollar el curso. En este caso, y a partir del diálogo que se mantuvo con los profesores titulares, dos materias aceptaron dictar clases en dicho período. Se trata de las asignaturas optativas: Las estrategias de Marketing aplicadas a la Gestión de las Organizaciones y la Evaluación como herramienta para el cambio institucional (Cátedra Romero) y La Responsabilidad Social Empresaria, la innovación en el modelo de gestión del s.XXI (Cátedra Spagnulo).

A su vez, los alumnos dispondrán de dos niveles de inglés para hacer en el Curso de Verano (se trata de nivel 1 y nivel 3).

Participación en los Actos de Colación de Grado

La Dirección de la Carrera considera que los actos de Colación de Grado, coloquialmente conocidos como “Jura y entrega de diplomas”, son momentos significativos en la vida de los estudiantes y motivo de alegría para toda la comunidad académica. Por dicha razón, las autoridades de la Carrera se hicieron presentes en los diversos actos, que tuvieron lugar el 23 de marzo, 20 de abril, el 29 de junio, el 24 de agosto, el 28 de septiembre, 26 de octubre, el 23 de noviembre y el 14 de diciembre.

Encuentros de orientación para estudiantes ingresantes

Se brindaron charlas de orientación a estudiantes secundarios (en el Colegio Nacional de Buenos Aires y en el ILSE, Instituto Libre Superior de Enseñanza), así como en el Ciclo Básico Común (de Ciudad Universitaria). Las mismas tuvieron objetivo informar sobre nuestro Plan de Estudios, correlatividades, horarios de cursada, etc., y estuvieron a cargo de profesores y graduados de la Carrera.

JUBILACIONES DOCENTES Y SITUACIÓN DE PROFESORES MAYORES DE 65 AÑOS

Si bien es un tema al que la gestión de la Carrera se abocó de manera específica y urgente -se trata de una preocupación de toda la comunidad académica-, fue informado en la Junta de Carrera y mereció comunicados, reuniones y actividades específicas.

La situación de los profesores mayores de 65 años, a los que no se les permitía optar por permanecer en actividad hasta los 70 años (alternativa ofrecida por la respectiva ley), y de los profesores mayores de 70 años (a quienes se reclamaba alejarse de sus funciones de manera abrupta), fue una preocupación central para las autoridades de la Carrera de Relaciones del Trabajo. Esto se tradujo en reuniones con profesores, autoridades de la Facultad y especialistas. Se mantuvieron reuniones personales con los profesores y auxiliares afectados por este proceso, se enviaron diversas comunicaciones a toda la comunidad académica, se realizaron reuniones de profesores, se apoyaron las iniciativas gremiales que buscaban la defensa del derecho de los docentes y se desarrolló una actividad específica con los representantes de los tres gremios docentes.

La Mesa-debate: “Jubilaciones docentes y derecho al trabajo”

Organizada por la Carrera y por la Cátedra Abierta de Trabajo Decente, tuvo lugar el miércoles 6 de junio de 2012, en el aula 100 de la sede M T de Alvear de la Facultad. Contó con la presentación del prof. Sergio Caletti (Decano de la Facultad) y las exposiciones de Daniel Ricci (Secretario General ADUBA- Asociación Docente de la Universidad de Buenos Aires), María Inés Vignoles (Secretaria General FEDUBA- Federación Docente de la Universidad de Buenos Aires) y Santiago Gándara (Secretario General AGD-UBA- Asociación Gremial Docente- Universidad de Buenos Aires).

La Reunión con Profesores del 26 de Marzo de 2012

La Dirección de la Carrera convocó a una reunión de Profesores Titulares, Asociados y Adjuntos con el fin de informar acerca de las perspectivas de trabajo durante el año 2012. Se dedicó un tiempo específico a dialogar sobre la situación de los profesores en condiciones de hacer la opción jubilatoria, tema que era analizado en la Facultad y que había sido objeto de diversas notas periodísticas. En la línea de las notas enviadas a la comunidad de Relaciones del Trabajo, se informó acerca de las gestiones desarrolladas, tanto por la Dirección de la Carrera como por los Consejeros Directivos que representan a la misma. Se recogieron las opiniones de los profesores y se coincidió en la necesidad de respetar la ley nacional que permite extender la opción jubilatoria hasta los 70 años. Al mismo tiempo, se reafirmó la necesidad de considerar cada situación particular y de generar instancias para contar con el valioso aporte que los profesores están en condiciones de seguir brindando.

Informes y comunicaciones enviadas por la Dirección de la Carrera

Se enviaron informes y presentaciones a la Comunidad Educativa de Relaciones del Trabajo en su conjunto. Las mismas tuvieron como fecha: 21 de marzo, 8 y 28 de mayo, y 6 de agosto de 2012

En estas comunicaciones se dio cuenta de los planteos y negociaciones, dada la escasa información con que se contó durante todo el año. En algunos casos, se trataba de comentarios vertidos por las autoridades de la Facultad de Ciencias Sociales (con quienes se mantuvieron reuniones desde el mes de Febrero); en otros casos, eran resoluciones o comentarios del Consejo Superior o listados que, sin membrete ni estructura formal, se ponían en circulación.

Así se informó de la reunión de la Comisión de Enseñanza de la Facultad (20 de marzo), que dispuso proponer al Consejo Directivo la prórroga de todas las designaciones de los cargos interinos de la misma. En esta presentación, junto a las autoridades de la Carrera de Relaciones del Trabajo, estuvieron presentes los tres consejeros directivos pertenecientes a la Carrera: el Dr. Roberto Pompa, el Lic. Héctor Angélico y el Lic. Enzo Canade.

La Directora de la Carrera, desde las reuniones mantenidas con las autoridades de la Facultad en el mes de Marzo, planteó la necesidad de respetar la ley nacional que permite extender la opción jubilatoria hasta los 70 años para todo el personal docente que decida acogerse a ella, tema en el que coincidieron los representantes de las otras Carreras. Se planteó, por otro lado, la necesidad de dialogar con los profesores mayores de 70 años acerca de su situación, de la organización de las cátedras que coordinan y de la posibilidad de contar con su aporte más allá de las circunstancias específicas, en tanto se cuestionó poner una fecha final para las designaciones. En ese contexto, la decisión de la Comisión de Enseñanza extiende un plazo de reflexión donde se contemple la situación y las posibilidades de cada uno de los docentes mayores de 70 años de la Facultad.

El 8 de mayo se compartió con la Comunidad Académica el documento escrito por el Consejero Directivo Roberto Pompa, que fuera requerido en el ámbito de

la sesión del Consejo Directivo del 17 de abril pasado con motivo de la Resolución dictada por el Consejo Superior UBA (Res - CS N° 4393) el 11 de abril de 2012. El mismo fue presentado en la Comisión de Enseñanza del Consejo Directivo del día 24 de abril y reflejó la posición de los Consejeros Directivos Héctor Angélico y Enzo Canade y de esta gestión de Carrera en relación a las jubilaciones de los docentes universitarios. Asimismo, el documento fue avalado por los todos Consejeros Directivos presentes en dicha comisión y también obtuvo el apoyo unánime en la reunión de Junta de Carrera del día 26 de abril, por el consenso de mayoría y minorías.

En esa ocasión, se rubricó el compromiso de los Consejeros Directivos (Roberto Pompa, Enzo Canade y Héctor Angélico), de la Dirección de Carrera (representada por la Directora, Stella Escobar, el Secretario Académico, Daniel Giorgetti, y el Coordinador Técnico, Mario Cambas), así como otros funcionarios de la Carrera en distintos ámbitos de gobierno de la Facultad: el Lic. Alejandro Enrique, la Lic. Graciela Mattia y la Lic. Erica Clemente. Por parte de la Junta de Carrera, brindaron su apoyo los miembros del Claustro de Profesores, Viviana Vega; Luis Roa; Luis Aragón; Alberto Andrade; del Claustro de Graduados, Hernán Sandro; Mariana Kelsey; Mariana Nogueira; Lucas Ayala y Leandro Oyarzo. Y del Claustro de Estudiantes, Agustina Burriel; Alejandro Cárdenas; Luciano Valenzuela; Gisela Leone y Juan Manuel Silva.

El 28 de mayo se informó del debate que se dio en los distintos órganos de gobierno de la Facultad, en el que tuvieron particular protagonismo los Consejeros Directivos de la Carrera y que llevó a que el Consejo Directivo de la Facultad dictara una resolución prorrogando las designaciones de todo el personal hasta el 31 de Julio de 2012 (Res CD 3088). Se consideraba que fue un logro al que contribuyeron todos los sectores. Y también de las gestiones realizadas hasta el momento, a la que se agregaba la presentación del Prof. Héctor Angélico, Consejero Directivo, solicitando que se retrotraiga la situación y que los docentes aludidos puedan gozar de la prórroga de sus designaciones. Este proyecto fue aprobado por unanimidad, adhiriendo además al mencionado documento del profesor Pompa (lo pueden encontrar en el adjunto como Resolución 3330). Cabe señalar que todas estas gestiones dieron lugar a una resolución de prórroga del Consejo Superior (Res CS 4468).

El 6 de Agosto, ante las renovaciones docentes que excluían a 25 docentes de la Facultad de Ciencias Sociales, se reafirmó la posición de la Dirección de Carrera, que “fue y es respetar la ley Nacional sobre Jubilaciones de Docentes Universitarios (Ley 26.508) que permite extender la opción jubilatoria hasta los 70 años para todo el personal docente que decida acogerse a ella, sin necesidad de que se distinga su condición de revista” y se reseñaban las gestiones mantenidas. Asimismo, se planteaba la solicitud al Consejo Superior de extender el número de profesores Consultos (el 5% por Facultad). Se hacía alusión a la Mesa Debate (mencionada anteriormente) y al impacto que había tenido en medios nacionales. Asimismo, y en una línea sostenida posteriormente, se decidía apoyar todas las gestiones gremiales que buscaran dar visibilidad a este reclamo.

ACTIVIDADES

Jornadas de “Docencia e Investigación de la Carrera de Relaciones del Trabajo”

Tuvieron lugar el 6 de Diciembre de 2012. La Dirección de la Carrera llevó a cabo las Jornadas de Docencia e Investigación, las mismas que toman como antecedente las jornadas llevadas a cabo en el año 2008.

Su fundamento consistió en plantear que las Relaciones del Trabajo constituyen uno de los elementos centrales que formaron a las sociedades modernas, resultando un modelo de articulación de intereses entre los diferentes actores. Se puede considerar a las relaciones del trabajo como un conjunto de vínculos de conflicto, negociación y acuerdo que desarrollan los trabajadores, los sindicatos, el Estado y las direcciones patronales, a través de las cuales se establecen condiciones laborales y salariales, así como derechos, beneficios y obligaciones. Desde nuestra perspectiva, el estudio de las relaciones del trabajo implica reconocer las posiciones en que se sitúan los protagonistas, las interacciones sociales propias al interior de las organizaciones y el contexto político, económico y social que las enmarca. La complejidad de las transformaciones en el mundo del trabajo permite problematizar los alcances y marcos teóricos actuales, tanto con la influencia de estudios basados en el paradigma asalariado industrial como en las nuevas configuraciones sociales.

El objetivo de la actividad fue identificar, reconocer y dar visibilidad a las producciones de las asignaturas que conforman el plan de estudios de la Licenciatura de Relaciones del Trabajo y se convocó a participar a todas las cátedras de la Carrera. Las exposiciones por cátedras fueron:

Teoría y Comportamiento Organizacional. Cátedra Piñeyro Prins
El diagnóstico organizacional como herramienta de gestión. Presentación de un caso.

Relaciones del Trabajo, Disciplinamiento Laboral y Resistencias de los Trabajadores. Cátedra Fígari
Disciplinamiento laboral en el sector automotriz. Tecnologías de gobierno y constitución de sujetos trabajadores en procesos de mejora continua dentro y más allá de la fábrica (2001-2011)

Relaciones del Trabajo. Cátedra Palomino
La representación en el lugar del trabajo: Banco de la Provincia de Buenos Aires.

Pirelli: Precarización en el nuevo régimen de empleo.
Conflictividad laboral y negociación colectiva en la Argentina reciente: rupturas y continuidades en la industria de la alimentación.
Apuntes para una caracterización de las relaciones del trabajo en el Estado: el caso de la Administración Pública Nacional.

Calidad de Vida Laboral. Cátedra Mertel
Estudio de caso: Grupo Antártida.

Condiciones y Medio Ambiente de Trabajo. Cátedra Peláez
Presentación de los principales ejes de la Asignatura.

Derecho del Trabajo II. Cátedra Ruiz

Actividades de investigación y extensión del equipo de investigaciones en derecho sindical y de las relaciones colectivas de trabajo

Psicología del Trabajo. Cátedra Aguirre

Entrevista sobre elección de carrera terciaria o universitaria.

Relaciones del Trabajo y Derechos Humanos. Cátedra: Cieza.

Industria yerbatera. Establecimiento Las Marías

Tercecerización laboral en la Argentina desde los 90 a la actualidad.

Relaciones del Trabajo y Gestión Laboral en Pequeñas y Medianas Empresas.

Un abordaje de la realidad sociolaboral desde la perspectiva de los actores.

Cátedra Angélico

Relaciones del Trabajo en las PYMES, según la perspectiva de APYME.

Derecho del Trabajo II. Cátedra Caubet

“Fortalecimiento Sindical Aeronáutico”. Proyecto UBANEX - prof Luis Roa

Congreso “Vivir con lo nuestro” (actividad desarrollada con la Confederación General de la Empresa CGE-RA)

El viernes 15 de junio se llevo a cabo el Primer Congreso Nacional “Vivir con lo nuestro” en el auditorio de la sede de Santiago del Estero de la Facultad de Ciencias Sociales”. Dicha actividad planteó la reflexión sobre el modelo económico que debe desarrollar la Argentina y como garantizar la inclusión social y el crecimiento retomando la obra de Aldo Ferrer. El evento fue co-organizado por la Carrera de Relaciones del trabajo y la asignatura “Relaciones del Trabajo y Gestión en las Pymes. Un abordaje desde la perspectiva de los actores” con la Agrupación José Ber Gelbard (Confederación General de la Empresa CGE-RA).

Al inicio, se vio una proyección en la que Aldo Ferrer (quién no pudo estar presente), agradeció la invitación y planteó las problemáticas por las cuales atraviesa la economía hoy. En la mesa de apertura estuvieron presentes Horacio Roura (Secretario Pyme del Ministerio de Industria), el Profesor Héctor Angélico (Titular de la Cátedra), Marcelo Fernández (titular de la CGE-RA y uno de los impulsores de la Agrupación) y el Ministro de Trabajo, Empleo y Seguridad Social Dr. Carlos Tomada.

La amplia convocatoria incluyó a empresarios, estudiantes, graduados, profesores, representantes de movimientos sociales y miembros de sindicatos. También estuvieron presentes Francisco Gutiérrez (Intendente de Quilmes), Germán Patto (Intendente de Morteros, Córdoba), Carlos Gdamsky (Diputado), Ider Pereti (empresario de la CAP) y María del Carmen Alarcón (Secretaria de Integración Nacional), entre otros.

Mesa Redonda “La Gestión en las Cooperativas de Trabajo”.

Tuvo lugar el 31 de Octubre y estuvieron como expositores Cesar Bañares (de “Cooperar”), Stella Escobar (Directora de la Carrera de Relaciones del Trabajo), Héctor Angélico (Profesor de la Carrera de Relaciones, en Principios de Sociología del Trabajo y Relaciones del Trabajo y Gestión Laboral en las

Pymes) y representantes de las Cooperativas “Cristal Avellaneda” y “Envases Flexibles Mataderos”.

Presentación del Programa de Información y Ejercicio de Derechos Ciudadanos

El martes 27 de noviembre a las 19hs., en el marco de la Cátedra Relaciones del Trabajo y Derechos Humanos en la Argentina y la Cátedra Abierta de Trabajo Decente, se llevó a cabo la “Presentación del Programa de Información y Ejercicio de Derechos Ciudadanos” a cargo de la Defensoría General de la Ciudad Autónoma de Buenos Aires, Secretaría General de Modernización y Ordenamiento de la Gestión.

Esta actividad tuvo la participación del Prof. Héctor Angélico (representante de la Cátedra Abierta de Trabajo Decente), la Dra. Marcela Millán (Defensora del fuero penal, Defensoría N° 8.CABA), el Dr. Martín Cormick (Jefe de la Oficina de Orientación al Habitante – CABA) y el Prof. Daniel Cieza (Titular de la asignatura).

Encuentros: “Situación de migrantes que viven en Argentina”

Fueron 4 encuentros organizados por la Dirección de la Carrera de Relaciones del Trabajo, la Dirección de Empleo y Formación Profesional, y la Secretaría de Extensión de la Facultad de Ciencias Sociales los días: viernes 11 y 18 de mayo y viernes 1 y 8 de junio en el horario de 17 a 19 hs. en la sede Marcelo T. de Alvear 2230 Aula 500(5° piso).

El objetivo de esta actividad fue presentar la problemática en general y en particular de la población migrante actual, especialmente de las llamadas migraciones forzadas, a partir que dicho actor social se presenta cada vez mas como un tema importante para las ciencias sociales, en especial para profesionales comprometidos con la realidad local.

Encuentro “La Consultoría como Modelo de Desarrollo Profesional”

Organizados por la Dirección de la Carrera de Relaciones del Trabajo, la Dirección de Empleo y Formación Profesional, y la Secretaría de Extensión de la Facultad de Ciencias Sociales la que analizó la consultoría en Recursos Humanos como salida laboral autónoma y activa para los profesionales de Relaciones del Trabajo. 21 de Mayo a las 17 hs. Aula 300

Ciclo de Conferencias organizados por la Fundación de Altos de Estudios Sociales (FAES)

La Carrera participó del ciclo de conferencias organizado por la Fundación de Altos Estudios Sociales (FAES) en 2012, en las que participaron profesores de Relaciones del Trabajo.

En primer lugar, se organizó conjuntamente la conferencia “Cooperativas de Trabajo y Nuevos Actores Sociales”, que tuvo lugar el 30 de mayo. Estuvo a cargo de Dr. Luis

Raffaghelli- Juez de la Cámara Nacional de Apelaciones del Trabajo; Dr. Luis Palmeiro- Abogado; Asesor de la Secretaría de Empleo del MTEySS y de Lic. Héctor Angélico - Profesor Titular de la Carrera de Relaciones del Trabajo. A su vez, el 27 de junio se abordó el tema “Los riesgos del trabajo: prevención y resarcimiento de los daños ocasionados” (a cargo de Ricardo Cornaglia, Juan Formaro y Juan I. Orsini).

En cuanto a los cursos organizados por FAES, se acompañó esta actividad y se realizaron las invitaciones correspondientes. En este caso, se dictaron cursos orientados a: “Los principios y derechos fundamentales del trabajo”; “La ruptura del contrato de trabajo: indemnizaciones / multas y penalidades”; “Derecho Sindical: actuales tendencias normativas y jurisprudencia”; “El trabajo y los sistemas de derechos: Teoría social y teoría jurídica” y “La prueba en el proceso laboral. Supuestos especiales. Cargas dinámicas probatorias”.

El 14 y 15 de noviembre, la FAES convocó a las Jornadas Buenos Aires 2012, en las que estuvo presente la Carrera de Relaciones del Trabajo, bajo la temática “Política social y laboral: protección con inclusión”. En esa oportunidad, la conferencia inaugural estuvo dictada por el Dr. Roberto Pompa, profesor de nuestra Carrera. Asimismo, varios profesores de nuestra Carrera participaron en los diversos paneles desarrollados. La Dirección de la Carrera de Relaciones del Trabajo se hizo presente a través de su Directora y su Secretario Académico.

Programa especial Radio UBA El Puente.

El 11 y 15 de Junio la Directora de la Carrera participó de este programa radial, junto a los Directores de las otras Carreras de la Facultad, en un diálogo para dar a conocer en profundidad a la audiencia de qué se trata la Carrera, el perfil del egresado, campo laboral abarca, entre otros temas.

II Encuentro de Compensaciones y Beneficios

El “*II Encuentro de Compensaciones y Beneficios: desafíos de la Gestión de Compensaciones para el desarrollo y fidelización del talento. Modelo de Compensación Integral*” tuvo lugar el 4 de Octubre de 2012 y fue organizado en conjunto con la Dirección de Empleo de la Secretaría de Extensión (Facultad Ciencias Sociales – UBA), a cargo de Erica Clemente, Licenciada en Relaciones del Trabajo. Incluyó paneles y exposiciones, entre las que se destacan las que desarrollaron:

- Mario Dantas, Director de Dantas Consultores
- Florencia Deverill, Managing Director Advisory de Price Waterhouse & Co
- Agustina Bellido, Consultora de Capital Humano Mercer
- Enzo Canade, Licenciado en Relaciones del Trabajo, docente y Consejero Directivo de la Facultad de Ciencias Sociales
- María Alejandra Pérez, Miembro de la Comisión Compensaciones de ADRHA
- Grisel Zelaya, Licenciada en Relaciones del Trabajo
- Cristian Uriel, Licenciado en Relaciones del Trabajo, Coordinador de Compensaciones de ADRHA y docente de la Carrera.

- Guido Danio, Analista de Compensaciones de Molinos de Río de la Plata
- Analía Frai, Analista de Compensaciones de Teletech
- Ignacio Ros, Responsable Compensaciones Argentina y Uruguay Siemens

“El rol de las MIPYMES en la transformación productiva actual. Un abordaje de la realidad desde la perspectiva de los actores”

La cátedra “Relaciones del Trabajo y Gestión Laboral en Pequeñas y Medianas Empresas, un abordaje de la realidad sociolaboral desde perspectiva de los actores”, a cargo del Prof. Héctor Angélico, organizó el 16 de noviembre un encuentro sobre “El rol de las MYPIMES en la transformación productiva actual. Un abordaje de la realidad desde la perspectiva de los actores.” Disertantes: Augusto Santucho, Presidente de la Asociación de Jóvenes Empresarios - AJEP- y Francisco Dos Reis, titular de la Central de Entidades Empresarias Nacionales (CEEN). Presidente honorario de la Asociación Pyme.

Auspicio y presencia en la presentación de un libro del Prof. Héctor Recalde

El día jueves 20 de septiembre, en la Biblioteca Nacional, se llevó a cabo la presentación del libro “Una historia laboral jamás contada...” de Héctor Recalde, Profesor Consulto de la Carrera de Relaciones del Trabajo y Diputado Nacional.

El libro elabora un relato que muestra las distintas posturas asumidas por los empresarios argentinos frente a las conquistas de los trabajadores y a los nuevos derechos adquiridos entre 1869 y 2012. En la presentación, que estuvo auspiciada por la Carrera, estuvieron en calidad de comentaristas el Dr. Mario Rapoport y el Profesor Norberto Galasso.

Auspicio y presencia en la presentación de libro de la Prof. Itatí Di Guglielmo

El día 3 de diciembre se llevó a cabo la presentación del libro “Recursos para humanos que gerencian”, dirigido por la Dra. Itatí Di Guglielmo, titular de cátedra de la materia Derecho Administrativo y Procesal del Trabajo en la carrera de Relaciones del Trabajo, y en el que colabora su equipo de cátedra. La Carrera invitó y auspició esta actividad.

CREACIÓN DE LA RED REGIONAL DE CARRERAS DE RELACIONES DEL TRABAJO

El 21 de Noviembre de 2012 la Carrera de Relaciones del Trabajo fue anfitriona de una de las reuniones orientadas a la formación de la Red de Carreras de Relaciones del Trabajo. Finalmente, después de varias gestiones que tuvieron lugar desde el año 2011, se creó la “Red Regional de Carreras de Relaciones del Trabajo” en una reunión que tuvo lugar el día 30 de noviembre de 2012.

El Acta-acuerdo que formalizó la creación estuvo firmada por Julio César Neffa y Miguel Briskas (por la UN Lomas de Zamora), Juan Cruz Esquivel (por la UN Arturo Jauretche, de Florencio Varela), Stella Escobar (por la UBA), Claudia Gatti (por la UN del Nordeste), Enrique Deibe (por la UN de Moreno), Hugo Barretto (por la Universidad de la República, Uruguay) y Héctor Lucena (por la Universidad de Carabobo, Venezuela).

La creación de la Red es un acontecimiento de singular importancia, ya que permitirá fortalecer a las instituciones participantes y beneficiar a docentes, investigadores y estudiantes. Los objetivos que se propone incluyen institucionalizar los espacios de diálogo académico, generar el intercambio entre miembros de las universidades participantes y promover la discusión de diversos temas, como los relacionados con el diseño curricular y los abordajes pedagógicos. Asimismo, busca impulsar el diseño de proyectos conjuntos que potencien la investigación, la extensión y el posgrado, lo cual se verá enriquecido por la perspectiva latinoamericana, que podrá ser ampliada con la incorporación de otras universidades de América Latina y el Caribe.

INVESTIGACIÓN

La Carrera apoyó diversas iniciativas destinadas a promover la investigación, en particular, el Programa de Reconocimiento Institucional como una instancia en las que se pueden formalizar diferentes experiencias y aportes que se realizan en el marco de las Cátedras sobre temas que son nuestra incumbencia académica.

Asimismo, se brindó información y asesoramiento a los docentes de la Carrera para la presentación de proyectos UBACyT. También se dio apoyo a las cátedras que decidieron participar de proyectos específicos en el programa UBA-TIC.

Los proyectos de investigación que están radicados en la Carrera con vigencia en el año 2012 son:

- Seguridad Social, Políticas Sociales y Redes de Apoyo en la Vejez. Un análisis integral entre Programas Institucionales y actores: Prof. Oddone – Chernobilsky
- La gestión de la fuerza de trabajo en empresas multinacionales y su impacto sobre las relaciones laborales en la firma. Entre la convergencia y la divergencia de estrategias. Prof. Delfini
- La inmigración española en Buenos Aires luego de la Segunda Guerra Mundial: entre el espontaneismo y la regulación estatal (1946-1960). Prof. Tato - De Cristóforis
- Asociatividad para el trabajo: un estudio comparativo sobre la construcción de las dinámicas de funcionamiento de los grupos. Prof. Angélico
- Nuevos riesgos para la salud ocupacional. El desafío de la prevención para la enfermería laboral. Prof. Korinfeld – Montauti

Los proyectos de investigación, radicados en la Carrera, y que concluyeron en 2012 son:

- Propuestas para un Código Electoral Sindical. Prof. Ruiz
- Relaciones laborales y globalización. Nuevas conceptualizaciones. Prof. Ichazo, Laura, Ghiotto, Luciana Mabel.
- Prácticas y estrategias sindicales en el Cono Sur frente a la renovación de los gobiernos 2003-2008. Prof. Montes Cató
- Representaciones de los adolescentes sobre la escuela media y el trabajo. Prof. Vega – Venini.
- Inmigraciones y exilios gallegos en la Argentina (1936-1960). Prof. De Cristoforis.2012
- Violencia laboral, obras sociales y cultura sindical. Prof. Cieza

EXTENSIÓN

Participación en el 1er encuentro de Extensión Universitaria

La Carrera participó en diversas actividades del 1er encuentro de Extensión Universitaria, desarrollado el 11 y 12 de Octubre de 2012 en la sede Constitución de la Facultad de Ciencias Sociales. El encuentro que reunió 130 trabajos, de la UBA y de otras Unidades Académicas (entre ellas, La Plata, La Matanza, Quilmes, Florencio Varela, General Sarmiento, San Juan, La Rioja, La Pampa, Rosario, Entre Ríos, Misiones, Córdoba, Tucumán y Uruguay) Contó, además, con la participación de expositores del ámbito académico, organizaciones sociales y sindicatos. La Carrera participó coordinando la Mesa Redonda “La Universidad y el Mundo del Trabajo”, que reunió al Dr. Hugo Trincherro (Decano de la Facultad de Filosofía y Letras – UBA), al Lic. Enrique Deibe (Secretario de Empleo de la Nación y profesor de la Carrera de Relaciones del Trabajo) y al Lic. Horacio Ghillini (Secretario General de SADOP, Sindicato Argentino de Docentes Privados y miembro del Consejo Directivo de CGT).

Capacitación en UTEDYC

La Carrera de Relaciones del Trabajo y la Secretaría de Extensión Universitaria de la Facultad de Ciencias Sociales, que habían formado un convenio en 2011, en el marco del Programa Universitario de Fortalecimiento Sindical (PUFS), llevaron adelante un programa de capacitación para alrededor de 900 delegados de UTEDYC (Unión de Trabajadores de Entidades Civiles y Deportivas). El mismo se desarrolló en las sedes Capital, Tigre, Lomas de Zamora y Morón, en forma presencial, y en modalidad “videoconferencia” con el resto de las sedes del país (entre ellas, Salta, Corrientes, Tucumán, Córdoba, Neuquén, Bahía Blanca, Formosa) y participaron distintos docentes de la Carrera.

Reuniones sobre Prácticas Sociales Educativas

El programa “Prácticas Sociales Educativas” fue aprobado por el Consejo Superior de la Universidad de Buenos Aires por resolución 520 del 26 de mayo de 2010 y dispone la implementación de proyectos educativos con finalidad social en todas las carreras, con carácter obligatorio, para los estudiantes que ingresen en el año 2013. Estas prácticas, que se proponen como un medio adecuado para integrar la investigación y la enseñanza, buscan constituirse “en una herramienta eficaz para que los estudiantes desarrollen las habilidades y los valores de la ciudadanía, adquieran diversas visiones del mundo y alcancen una posición reflexiva frente a la realidad, a través de la participación, de nuevas y variadas formas, en la vida social”.

En la Carrera de Relaciones del Trabajo se difundió la resolución y los lineamientos iniciales en el año 2010, generando un diálogo en el ámbito de la Junta de Carrera, algo que no avanzó ante la falta de algunas precisiones operativas. En 2012 la Universidad planteó un intercambio con distintas unidades académicas para ver las posibilidades y las diversas propuestas de implementación que cada espacio educativo consideraba. En ese marco, durante el mes de Octubre, la Dirección de la Carrera participó de varias reuniones con la Secretaría Académica, la Subsecretaria de Planificación Académica y las autoridades de las cinco carreras de la Facultad de Ciencias Sociales.

A su vez, el día 12 de octubre se participó de una reunión con el Secretario de Extensión de la Universidad de Buenos Aires, Lic. Oscar García. En esa ocasión, se intercambiaron opiniones con otras unidades académicas, se analizaron cuestiones relativas a la evaluación, la acreditación y los aspectos curriculares. El Secretario Académico de Relaciones del Trabajo planteó la necesidad de acordar cuestiones de recursos materiales, rentas y dedicaciones para las Carreras que, como Relaciones del Trabajo, tienen abrumadora mayoría de dedicaciones simples y la necesidad de considerar viáticos y seguros en el caso de que se requiera un traslado para los estudiantes. Al mismo tiempo, se compartieron las posibilidades de articulación con otros actores sociales que tiene la Carrera, ya que desarrolla actividades de docencia vinculada con proyectos de extensión e investigación, así como proyectos de investigación orientados a la transferencia de saberes con la comunidad en general y convenios con sindicatos, movimientos y organizaciones sociales.

Actividades con Dirección de Empleo

- El lunes 21 de mayo se llevo a cabo la actividad “La consultoría como modo de desarrollo profesional”. La misma fue dictada por la Lic. Juliana Gabás
- El sábado 9 de junio se llevó a cabo la actividad “Un enfoque integral de la evaluación de candidatos”. La misma fue dictada por las Lic. Constanza Ianinni y María Jiménez López Valiente
- El sábado 30 de junio de 2012 se llevó a cabo la actividad “Como Gestionar Recursos Humanos de Forma Efectiva”.Las misma fue dictada por la Lic. Rosana Mazzilli.

- El sábado 1 de septiembre se llevó a cabo la actividad Introducción a la Selección de Personal.
- El día jueves 4 de octubre se llevó a cabo el II Encuentro de Compensaciones y Beneficios.
- El miércoles 5 de diciembre a las 19hs se llevó a cabo la exposición del Documental Historia de la Deuda Externa Argentina. La misma fue llevada a cabo por el Prof. Julián Denaro y el Museo de la Deuda Externa Argentina (UBA)

Cursos de Formación Profesional

En el año, se pusieron en marcha diversos *Cursos de Formación Profesional*. Se detallan a continuación los que fueron aprobados por el Consejo Directivo el 2012 (Res. CD 3179 / 3770) y que fueron dictados por docentes y graduados de la Carrera de Relaciones del Trabajo.

- * *Capacitación Estratégica*. Lic. Carlos Médico Algañaraz. 18 hs
- * *Construcción de equipo de Trabajo Eficientes*. Lic. Valeria Leonetti. 16 hs
- * *Curso teórico práctico de Negociación Colectiva*. Lic. Luis Bermúdez .12 hs
- * *Derecho Sindical: Actuales tendencias normativas y jurisprudenciales*. Dres. Amanda.B.Caubet; Gustavo Ciampa; Viviana Dobarro; Luis Roa; Eduardo Antognini; Adolfo Muñiz; Mónica Copani; Carlos R. Marin; María Granda. 16 hs
- * *Detección y reconocimiento de Competencias laborales para el crecimiento*. Lic. Patricia Basini. 12 hs
- * *Herramientas para la Administración del conflicto y la Negociación colectiva*. Lic. Marcos Ambruso. 12 hs
- * *Diagnóstico y Clima Organizacional*. Lic. Natalia Pasta 10 hs
- * *La capacitación en las empresas: Herramientas para diseñar y dictar un curso de capacitación*. Lic. Ma. Julia López Valiente / Lic. Constanza Iannini. 12 hs
- * *La Ruptura del contrato de Trabajo: sus consecuencias indemnizatorias, multas y sanciones*. Dres. Roberto Pompa; Javier Fernández Madrid; Raquel Coronel; Dora Temis, Luis Roa y Viviana Dobarro. 16 hs
- * *Planificación Estratégica de proyectos de Capacitación*. Lic. Valeria Leonetti. 20 hs
- * *Selección de Perfiles de Tecnología y Sistemas*. Lic. Natalia Pasta. 15 hs
- * *Taller de Dinámicas Grupales*. Lic. Valeria Leonetti. 20 hs
- * *Técnica de Selección de Personal: Assessment Center*. Lic. Natalia Pasta 10 hs
- * *Violencia de género: Familiar y Laboral*. Dres. Viviana Dobarro y Carlos Del Mazo, 20 hs
- * *Búsqueda, selección y evaluación de candidatos*. Lic. María Julia López Valiente y Lic. Constanza Iannini. 12 hs
- * *Cómo armar un plan de Marketing y Comunicación para Pymes, ONGs e Instituciones del ámbito estatal*. Lic. Christian Javier Klyver. 20 hs
- * *Negociación, estrategias efectivas de gestión*. Lic. Jonathan Kierszenowicz y Lic. Cristian Kuklis. 20 hs.

PERSONAL NO DOCENTE

Recategorización de personal no-docente

La Dirección de la Carrera ha mantenido conversaciones con las autoridades, orientadas a reconocer el aporte y el compromiso que el personal no docente sostiene a diario. Lo hizo solicitando “horas extras” para los distintos eventos académicos que llevaron a que el personal administrativo destinara muchas horas y esfuerzo para el éxito de cada actividad. En este caso, y a la fecha, no ha obtenido una respuesta favorable.

Por otro lado, se solicitó la recategorización del personal desde diciembre de 2011. En particular, se reclamó y se sigue reclamando por la recategorización de la Lic. Cecilia Pineda, que ha tenido una evaluación muy positiva en su desempeño en los últimos años, ha cumplido con sus tareas con eficiencia y entusiasmo y se ha ofrecido reiteradamente a colaborar, constituyéndose en un pilar de la gestión de la Carrera.

Asimismo, el 26 de Octubre de 2012 se efectuó la prueba de oposición de los concursos del personal no docente de la Facultad. lo que permitió que Ignacio Angélico, trabajador de la Carrera de Relaciones del Trabajo, fuera promovido por concursó a una categoría 6 del escalafón administrativo. Obtuvo calificación 10.

Capacitación en tareas administrativas y en modificaciones del SIU GUARANI

El 11 de diciembre de 2012 el personal no docente de la Carrera es instruido acerca de la futura implementación de la carga de datos docentes en el sistema de gestión académica SIU Guaraní, tarea que será encarada por la Subsecretaría de Gestión Académica y la Subsecretaría de Sistemas, con la colaboración de las Direcciones de Carrera. El objetivo de esta capacitación es brindar las herramientas para poder asociar a través del SIU Guaraní cada comisión (teórico, teórico/práctico y práctico) con los docentes que participan de esa instancia pedagógica. Esta carga es necesaria por tres motivos:

1. A partir de 2013 se implementará la gestión online de la cursada por parte de los docentes. Esto permitirá agilizar la carga de notas y reducirá las probabilidades de error, al acortar los pasos de ese proceso. Al mismo tiempo, el SIU simplificará a cada docente que así lo prefiera, la realización de promedios de notas parciales de la cursada y el control de la asistencia, entre otros beneficios.

2. Paralelamente, comenzará a funcionar el campus virtual de la Facultad, aplicación que, articulada con las habituales instancias presenciales de la cursada, enriquecerá los procesos de enseñanza y aprendizaje brindando la posibilidad de incorporar herramientas interactivas para el uso de docentes y estudiantes.

3. Finalmente, esta carga permitirá la publicación de los nombres de los docentes a cargo de las comisiones, cumpliendo así con la resolución de Consejo Directivo que establece dar a publicidad esos datos.

DIFUSIÓN

La Dirección de la Carrera desarrolló una tarea de difusión de actividades e información general a través de correos electrónicos específicos, del envío regular del Boletín Electrónico (8 ediciones), que se distribuye en la actualidad a un número aproximado de 3000 interesados, del mantenimiento de la página Web de la Carrera y de una cuenta en Facebook, con el nombre "Relaciones del Trabajo" (que no debe ser confundida con perfiles similares).

Este año, se realizó un exhaustivo trabajo de organización, selección anillado y scaneo de la totalidad de los Programas -existentes anteriores a 2011- de todas las materias que contemplan su Plan de Estudios, a fines subirlos a la web de la Carrera para que los alumnos puedan acceder fácilmente a ellos, consultarlos y/o imprimirlos.

Por otro lado, continuamos enviando información relevante a la Comunidad Académica de la Carrera y mantenemos contacto personal para la resolución de problemas y atención de consultas de profesores, docentes, graduados, estudiantes y público en general.

Sociología

Actividades Académicas:

-Revista de la Carrera de Sociología

-Edición y Publicación del segundo número de la Revista de Sociología: *Entramados y Perspectivas* en versión papel y on line

-Presentación del segundo número de la Revista de Sociología: *Entramados y Perspectivas*

Se invitó a la comunidad académica a la presentación del segundo número de la Revista de la Carrera, la misma se realizó el 21 de agosto en el Instituto Gino Germani, y fueron los panelistas los profesores Miguel Angel Forte, Mercedes Di Virgilio, Pablo Dalle, Ernesto Meccia y Alcira Daroqui.

-Convocatoria para el envío de trabajos para el N° 3 de la Revista de Sociología: *Entramados y Perspectivas*.

Se convocó al envío de trabajos originales para el Dossier N° 3 de la Revista de la Carrera sobre **Ecología Política y Ciencias Sociales: las disputas socioambientales**.

-Jornadas de reflexión e intercambio para el fortalecimiento de una política académica hacia la formación en investigación

A partir de la reunión realizada el 30 de noviembre de 2011, se continuó con la convocatoria a *profesores de seminarios y talleres a participar de un espacio de reflexión y trabajo sobre el ÁREA DE FORMACIÓN COMO INVESTIGADOR*.

El cronograma de encuentros se conformó con una serie de reuniones realizadas por grupos de seminarios/talleres realizadas durante los días 16 de abril, 14 de mayo, 11 de junio y 16 de julio, fecha en la que se realizó la lectura de relatorías y la producción de un documento de trabajo.

El 28 de noviembre se efectuó el plenario de estudiantes y equipos docentes con el objetivo de producir un debate sobre el trayecto formativo en investigación en la Carrera. Sobre la base de los anteriores intercambios y a partir de la amplia recepción de la propuesta es que se convocó a este encuentro a fin de cerrar el año de trabajo con una puesta en común entre los equipos docentes y los estudiantes. El documento final contiene el **Proyecto de Creación del Laboratorio de Informática Aplicada a las Ciencias Sociales de la Carrera de Sociología**.

- Jornadas: Una semana con Bourdieu... en las aulas

Bourdieu presente en el debate de las ciencias sociales, los intelectuales y la política

Del 24 de mayo al 1º de junio se llevó a cabo una semana de actividades sobre Pierre Bourdieu que incluyó la participación de las siguientes cátedras:

Sociología Sistemática. Cátedra Funes

La sociología es un deporte de combate. Proyección de video. Comenta y expone: Ernesto Funes

Historia del Conocimiento Sociológico I Cátedra Jenkins

Los herederos y su legado: Educación, capital cultural, estructura de clases y reproducción. El caso argentino. Expusieron: Miguel Ángel Forte, Pablo Tovillas y Adrián Pulleiro. Invitó y organizó: Coordinación general del CECSO

Sociología de la Cultura II: Sociología de los Intelectuales. Cátedra Rubinich

Los usos de Bourdieu para el análisis de los intelectuales argentinos. Expuso: José M. Casco

Metodología I. Cátedra Cohen.

La investigación como acto en Bourdieu. Expusieron: Emilio Tenti Fanfani, Federico Schuster y Néstor Cohen.

Como parte de las actividades, también se presentaron las siguientes mesas:

Goffman con Bourdieu. Apuntes para la reconstrucción de un flujo de ideas. Presentó: Alcira Daroqui y expuso: Ernesto Meccia

Bourdieu: una obra como punto de partida. Expusieron: Alicia Gutiérrez, Lucas Rubinich y Ricardo Sidicaro

- Convocatoria a las X Jornadas de Sociología

El 2 de noviembre se lanzó la convocatoria a participar de las X Jornadas de la Carrera de Sociología de la UBA a través de propuestas de mesas temáticas y paneles, plazo que se extendió hasta el 30 de noviembre. Durante el mes de diciembre se evaluaron las propuestas constituyéndose una oferta de más de 80 mesas temáticas. Las X Jornadas de Sociología se denominarán “20 años de pensar y repensar la sociología. Nuevos desafíos académicos, científicos y políticos para el siglo XXI” y se realizarán en julio de 2013 (1 al 6 de Julio) y en la sede de Marcelo T. de Alvear, manteniendo su modalidad gratuita.

Las X Jornadas de Sociología de la UBA, recuperan el espíritu de las jornadas anteriores, promoviendo la participación del conjunto de la comunidad académica sin ningún tipo de restricción, a través de la creación de espacios de reflexión y debate en los que profesores, auxiliares docentes, graduados y estudiantes presenten distintos aspectos de sus trabajos de investigación.

- Jornadas por el 25 Años de la Carrera de Sociología en el Programa UBA XXII, Universidad en Cárcel

Hace **25 años** la Universidad de Buenos Aires ha comenzado a dictar la Carrera de Sociología en las cárceles federales en el marco del programa UBA XXII. Desde la Carrera de Sociología se ha bregado incansablemente por producir un espacio institucional dentro de la cárcel, en el cual el *modelo correccional* no se constituya en un obstáculo en el proceso académico de enseñanza-aprendizaje. Para ello, se ha promovido la igualdad de oportunidades, la circulación del conocimiento, la producción de intercambios en el marco de relaciones de respeto y reciprocidad, procurando constituir un marco de referencia para la construcción de un pensamiento crítico a través de herramientas analíticas que permitan, también, diferenciar las prácticas y los discursos de la Universidad de aquellos sostenidos desde la tecnología penitenciaria.

En el marco de la conmemoración de los 25 años, se han realizado actividades en el Centro Universitario Devoto, el Centro Universitario de Ezeiza-Sede CUD y en la Facultad de ciencias sociales. Las actividades se realizaron en la semana del 16 al 25 de noviembre, y constaron de diversos paneles que tematizaron la historia de la Carrera de Sociología en la Cárcel, en los que participaron, la Secretaria Académica de la Universidad de Buenos Aires Prof. Catalina Nosiglia, la Vice Decana de la Facultad Prof. Clemente, la Directora de la Carrera Alcira Daroqui, el Coordinador del Programa Marcelo Langieri, La Secretaria de Gestión de la Facultad, Prof Mercedes Depino en representación del Decano Sergio Caletti, el Presidente del CECSO, Adrián Ludvak; desde la Secretaría de Derechos Humanos – FUBA, Francisco Soriano, profesores, profesoras y estudiantes.

Asimismo, se realizó un acto de cierre en el que docentes y estudiantes que participaron a lo largo de estos 25 años recibieron un diploma de reconocimiento.

-Encuentro “La Sociología en la Escuela Secundaria: Enseñanza, Debates y experiencias”

La cátedra “Historia Sociológica de la Sociología en Argentina” realizó el 19 de noviembre en el Instituto Gino Germani un Encuentro sobre la sociología en la escuela secundaria.

La Carrera de Sociología auspició y participó del evento junto al Instituto de Investigaciones Sociológicas del Consejo de Profesionales de Sociología.

-Sociología en Tecnópolis

La Carrera de Sociología estuvo presente en Asterisco, espacio de la UBA en Tecnópolis, con la presencia de las siguientes cátedras:

-Sociología de la Argentinidad. El 16 de mayo la cátedra del Prof. Luis García Fanlo presentó “De las fiestas mayas a las fiestas patrias”.

Un recorrido por el proceso de construcción de las fiestas patrias como sustento de la argentinidad.

- Internet, cultura digital y nuevas prácticas políticas para la resistencia social. El 18 de agosto La cátedra de la Prof. Silvia Lago Martínez presentó "Cultura digital: nuevas formas de intervención política".

Actividades junto a la Fundación OSDE

La Carrera de Sociología auspició la conferencia de la socióloga Eva Illouz "*Hacia una nueva cultura de las emociones: A que llamamos amor hoy*" el 24 de octubre en Auditorio de la Fundación OSDE y la Dirección participó junto con otros profesores de un encuentro de trabajo en el que se debatió cuestiones teóricas y epistemológicas en el marco de la investigación social.

Asimismo, también auspició la conferencia de Pekka Himanen, filósofo de la Universidad de Helsinki, quien se refirió a la "*La ética hacker*". La actividad tuvo lugar el día 21 de noviembre.

Gestión Académica:

-Designaciones docentes:

Durante el año 2012 a partir de los recursos disponibles, se trabajó en base a dos criterios de prioridad para el otorgamiento de rentas docentes

- **Para Auxiliares docentes** cuya situación de ad-honorem revistiera la mayor antigüedad
- **Para cargos de profesores adjuntos y titulares** de materias obligatorias con el objetivo de llamar a concursos y regularizar los mismos.

Asimismo, se realizaron promociones de cargos de ayudante de primera a jefe de trabajos prácticos

-Concursos

Durante el año 2012 se sustanciaron los concursos correspondientes a cuatro cargos de Profesores Titulares y un Adjunto y de cuarenta cargos Auxiliares (correspondientes a seis cargos de JTP y treinta y cuatro de Ayudantes)

Se solicitó el llamado a concurso para cinco cargos Titulares puros, cinco cargos Adjuntos puros, dos cargos Titulares renovaciones y veintidós cargos Auxiliares (nueve JTP y dieciséis Ayudantes).

Se elevó propuesta de jurados para tres cargos de Profesores, correspondientes a dos cargos Asociados y un Adjunto.

Se amplió la convocatoria a veedores para concursos, por lo que durante este año, nueve concursos tuvieron la presencia de veedores del Claustro de Estudiantes y/o Graduados.

-Implementación del nuevo sistema de horas de investigación

En Junio de 2011 se aprobó una nueva **Reglamentación para acreditación de las horas de investigación correspondiente a la Carrera de Sociología** (Res. CD 2221/11). Dicha Resolución recepta la propuesta planteada desde la Dirección de la Carrera para disponer de un mecanismo ágil que refleje el tránsito académico por el área de investigación de los estudiantes de la Carrera a través del SIU-Guarani.

Hasta ahora se había logrado avanzar en la inscripción de los estudiantes a los Seminarios y Talleres mediante el sistema, pero aun éste no estaba habilitado para acreditar las horas de investigación una vez que los profesores a cargo de los Seminarios y Talleres dieran su aprobación.

Durante el 1º cuatrimestre de 2012, con la nueva reglamentación, se dieron de alta los Seminarios de horas externas I y II, para que la inscripción y acreditación de las horas bajo la modalidad de desarrollo por fuera de la oferta interna, se registrasen a través del SIU.

En julio de 2012 se generaron las primeras actas para los seminarios dictados durante el 1º cuatrimestre y para toda la oferta de seminarios y talleres.

En octubre se amplió el sistema para todos los alumnos regulares inscriptos en este tipo de asignaturas, concluyendo así con la implementación del nuevo sistema de acreditación de horas.

El trabajo para llevar a cabo el proyecto se realizó en conjunto y con la buena predisposición del personal del Departamento de Profesores y la colaboración del Departamento de Sistemas y la Subsecretaría Académica de la Facultad y ha logrado facilitar la acreditación de horas por parte de los profesores y el acceso de los alumnos a la información sobre sus horas aprobadas.

-Proyecto de Reforma del Profesorado

Durante el año 2012 retomó la iniciativa de creación del Profesorado de Enseñanza Media y Superior en Sociología en cuyo diseño se había avanzado en el período 2010-2011. El proyecto que se presentó en la Comisión de enseñanza de la Junta de la Carrera de Sociología refleja el trabajo de la Comisión de Reforma del Profesorado, integrada por los profesores que dictan Pedagogía, Didáctica y Prácticas de la enseñanza, es decir las materias que actualmente conforman la oferta del postítulo de profesor en Sociología.

El proyecto en discusión crea el Profesorado en Sociología con entidad independiente de la Carrera, es decir, que los estudiantes pueden optar a determinada etapa de la Carrera por proseguir la Licenciatura o el Profesorado, obteniendo en ambos casos el título con entidad equivalente con arreglo a acreditación. El proyecto se presentó a consideración en la Comisión de Enseñanza de la Junta y en la Junta del mes de noviembre próximo pasado. Se acordó la realización de un calendario de reuniones durante el año 2013 sumando a los actores de los colegios profesionales de sociología.

Comunicación Académico-Institucional

Sociología en la WEB

Se dio de alta una página de la Carrera de Sociología en **Facebook** para establecer un nuevo canal de comunicación especialmente con estudiantes y graduados.

Por otra parte se puso en marcha la **Renovación del Sitio de la Carrera de Sociología**, para facilitar su actualización. En este marco se prevé que tenga un lugar destacado para la gestión de las Jornadas de Sociología.

Sociología en Radio File

La Directora periodística de Radio File, una radio de la Ciudad de Buenos Aires, ha invitado a profesores e investigadores de nuestra carrera para participar del espacio SOCIO ENFOQUE de su programación semanal durante el año 2012.

Esta convocatoria responde a que varios de nuestros profesores e investigadores (Alcira Argumedo, Néstor Cohen, Pablo Rieznik, Fortunato Mallimaci etc) ya habían participado durante los años 2010 y 2011 en esta propuesta, invitados por la Directora Cristina Leiva y el profesor de nuestra carrera Roberto Aruj.

Durante 2012 la propuesta de esta participación se formaliza a través de la Dirección de la Carrera con la idea de promover la presencia en el espacio público de profesores e investigadores que desarrollen temas vinculados a sus trayectorias académicas y de investigación y que representen un aporte para la difusión de la producción del conocimiento en el marco de la investigación social. Participaron del Espacio de Sociología en la Radio, los Profesores e **Investigadores:** Susana Murillo, Julián Rebón, Miguel Angel Forte, Silvia Guemureman, Alcira Daroqui, Luis García Fanlo; Flabián Nieves, Alejandra Oberti, Ignacio Sabattella, Lorena Soler, María Maneiro, Damian Pierbattisti, Marta Panaia, Serigio Tonkonoff, entre otros

-Charlas informativas de la Carrera de Sociología en el CBC y en el ILSE

Se realizaron charlas de orientación vocacional, donde se designó a un graduado de Sociología asistió al ILSE y al CBC para informar acerca del Plan de Estudios de la Carrera, cursada, salida laboral, y evacuar todas las dudas de quienes participaran en la misma.

Trabajo Social

1) Jornadas, Conferencias, Seminarios, Talleres, organizados y/o auspiciados por la Carrera.

a) Curso de Actualización Docente “La lectura y la escritura en la Educación: Desafíos para la tarea docente”

Dictado por la Profesoras Marta Marucco.

Organizó: Carrera de Trabajo Social –UBA.

Lugar: Santiago del Estero 1029. Facultad de Ciencias Sociales

Fecha: 13 de julio, 3 y 4 de agosto de 2012.

b) Curso: “Reflexiones sobre la práctica del Trabajo Social. Aportes desde el campo filosófico”.

Dictado por la Profesora Patricia Digiglio.

Organizó: Cátedra de Talleres de Prácticas Pre-Profesionales y la Cátedra de Filosofía Social de la Carrera de Trabajo Social de la UBA.

Lugar: Sede Santiago del Estero 1029. Facultad de Ciencias Sociales

Fecha: 27 de septiembre, 4 y 11 de octubre de 2012.

c) Mesa Debate: “La Educación inclusiva”

Panelistas: Dra. Ana Arias. Directora de la Carrera de Trabajo Social- UBA

Lic. Pablo Fontdevila. Director Gral. ejecutivo del Programa

Conectar-Igualdad. Anses

Lic. María Elena Nadeo. Legisladora Ciudad Autónoma de Buenos Aires.

Lic. Marysa Graham. Directora Nacional de la Secretaría Nacional de la Niñez, Adolescencia y Familia.

Padre T. Devedia. Sacerdote de la Villa 21 de Barracas, perteneciente a la Pastoral Villera.

Lic. Liliana E. Gosso. Psicopedagoga – directora Gral. de Escuelas de la provincia de Bs. As.

Coordinó: Adriana Fazzio. Prof. adjunta de la Asignatura Niñez, Familia y Derechos Humanos, de la Carrera de Trabajo Social.

Organizó: Carrera de Trabajo Social UBA

Cátedras de Nivel III y Niñez, Familia y Derechos Humanos.

2) Participación de la Carrera en Congresos, Seminarios y Eventos Nacionales e Internacionales.

a) Acto Público: Derecho al Aborto

Participó de la Dra. Ana Arias como Panelista. Directora de la Carrera

Fecha: 21 de abril de 2012

Lugar: Plaza de los Dos Congresos.

b) Panel: Universidad de Moreno

Participó como Panelista la Dra. Ana Arias. Directora de la Carrera

Tema: Trabajo Social y Proyectos Populares

Fecha: 29 de junio de 2012

c) Panel: Colegio de TS - Rosario

Participó Dra. Ana Arias. Directora de la Carrera

Tema: Pobreza e Intervención

24 de agosto de 2012.

d) Congreso Internacional de FAUTS – Córdoba

Participó : Dra. Ana Arias Directora de la Carrera

Tema: Participación de la Asamblea Anual.

Fecha: 31 de agosto de 2012

e) Universidad General Sarmiento

Curso: Formación Profesional

Participó: Dra. Ana Arias. Directora de la Carrera

Fecha: 14 de septiembre de 2012.

f) Universidad de la Plata

Panelista la Dra. Ana Arias. Directora de la Carrera

Tema: Epistemologías latinoamericanas

Fecha: 16 de noviembre de 2012.

3) Publicaciones de la Carrera.

a) “Políticas públicas y Trabajo Social. Aportes para la reconstrucción de lo público”.

Compiladoras: Arias Ana ; Bazalo Alejandra y García Godoy Bárbara

- b) “Pobreza y Modelos de Intervención. Aportes para la superación del modelo de asistencia y promoción”
- c) Revista Electrónica. Debate Público: “Reflexión de Trabajo Social. Perspectivas de lo educativo en la reconstrucción de lo público” - Año 2 – Nº 3 – abril 2012
- d) Revista electrónica. Debate Público. “Avances legislativos y demandas a los sistemas públicos de protección”. Año 2- Nº 4 – Noviembre 2012

- Proyectos de Extensión e investigación

El Programa tiene por objeto promover:

La formación en investigación de estudiantes de grado, recientes graduados y referentes de centros de práctica pre-profesional de la Carrera de Trabajo Social.

El Programa permitirá a su vez valorar y enriquecer las trayectorias de los docentes de la Carrera que se desempeñan desde hace años como tutores de trabajos de investigación final (TIF), posibilitando el reconocimiento de esta labor como actividad

de la Dirección de Investigación en el marco del mismo.

Asimismo, reconocerá la participación de los/las estudiantes en los grupos de investigación como antecedentes de trabajo académico en el tema abordado, el cual

podrá tener continuidad para la elaboración del trabajo de investigación final (TIF) de

los/as estudiantes que así lo soliciten.

4) Otras Actividades

Realización del Tercer Foro “Nueva propuesta de Plan de Estudios de la Carrera de Trabajo Social” el 29 de marzo de 2012 para recoger opiniones, aportes, inquietudes, acerca de la propuesta de Plan de Estudios. Asistieron más de 300 participantes de los tres claustros. Para la apertura se convocó a especialistas del Trabajo Social de otras universidades. Los representantes de la mayoría estudiantil, Espacio Abierto de Trabajo Social, propusieron también a una panelista para la apertura.

Dicho panel de presentación quedó entonces conformado por: Margarita Rozas Directora Maestría de Trabajo Social – Universidad Nacional de La Plata, Nora Aquin Profesora de la Carrera de Trabajo Social -Universidad Nacional de Córdoba, Gisela Spasiuk Vicedecana de la Facultad de Humanidades y Ciencias Sociales. Universidad Nacional de Misiones, Sandra Arito Decana de la Facultad de Trabajo Social- Universidad Nacional de Entre Ríos y Jorgelina Matusevicius Docente de la Carrera de Trabajo Social – UBA.

5) Concursos Docentes

- Se sustanciaron los Concursos de las siguientes materias:
 - Metología III. Titular simple,
 - Problemas Sociales Argentinos. Adjunto Simple.
- Se enviaron las siguientes propuestas de Jurados para los Concursos:
 - Psicología Evolutiva y de la Personalidad. Massa
 - Teoría Sociológica. Uhart
 - Antropología Social II. Grimberg
 - Nivel de Intervención II. Zolotow
 - Epistemología de las Ciencias Sociales. Hidalgo

Concursos de Auxiliares

- Nivel de Intervención III. Puccio. 1 cargo Ayudante
- Taller Nivel IV. 1 cargo JTP semiexclusivo, 1 cargo Ay.1º
- Metodología IV. Paola. 2 cargos Ay.1º
- Nivel de Intervención. Aparicio. 1 cargo JTP
- Nivel de Intervención I. Paola. 1 cargo JTP
- Epistemología de las Ciencias Sociales. Hidalgo, 1 cargo JTP, 1 cargo Ayudante de 1º

TIF

Se enviaron solicitudes de convocatoria a Concursos:

Técnicas de Intervención Complementarias. Titular Regular Exclusivo ocupando el cargo la Prof. Cristina Melano.

Técnicas de Intervención Complementarias. Titular Regular Simple ocupando el cargo la Prof. Alicia Husni.

Epistemología de las Ciencias Sociales. JTP Simple por renuncia de la Prof. Amanda Garma.

Se llamaron a Concurso las siguientes asignaturas:

Filosofía Social. Titular Semiexclusivo. Patricia Digilio

Nivel de Intervención III. Titular. Simple. Zaída Puccio

Psicología Evolutiva y de la Personalidad. Titular Exclusivo. Noemí Allidiere

Metodología I. Titular Simple. Oscar Toto

Derecho. Titular Simple. Fugaretta

6) Plan de Estudios

- Incorporación de las propuestas planteadas en el Foro, y en los aportes recibidos vía mail al documento, en abril de 2012.
- Envío del nuevo documento a los consejeros de Junta de Carrera.
- Reunión de Junta de la Carrera de Trabajo Social el 19 de abril de 2012, donde se aprueba el documento, con las últimas modificaciones incorporada
- El 12 de diciembre de 2012, el Consejo Superior, aprueba la modificación

del Plan de Estudios de la Carrera de Trabajo Social. (Nº de Resolución CS 5962/12).

III. Objetivos de la Carrera

- Brindar una rigurosa formación en teoría social que permita un diálogo crítico con la herencia intelectual incorporada en el Trabajo Social, para develar y aprehender las manifestaciones de la cuestión social
- Formar profesionales del trabajo social con capacidad para la producción y comunicación de conocimiento como base para la formulación de sus decisiones profesionales
- Promover una sólida formación en investigación social que permita aportar a los procesos de producción de conocimiento científico en el campo de las ciencias sociales, como parte del quehacer profesional
- Propiciar un conocimiento amplio de las diferentes perspectivas teóricas, sociales, políticas, económicas e históricas y los distintos enfoques de análisis de las manifestaciones de la cuestión social.
- Brindar herramientas para aportar en la construcción de lo público estatal, aportando a todos los trayectos de la política social.
- Proporcionar elementos teórico-metodológicos-instrumentales sólidos para el desarrollo de la intervención profesional
- Desarrollar capacidades para proponer, promover y acompañar procesos de transformación en el campo social partiendo desde las necesidades, demandas, intereses y reivindicaciones de los sectores populares.

7) Prácticas Pre –profesionales

Total de inscriptos

NIVEL I	288
Nivel II	126
Nivel III	182
Nivel IV	153
Total	739

Centros de Prácticas

TALLER NIVEL II	38 INSTITUCIONES
Taller Nivel III	44 instituciones
Taller Nivel IV	63 instituciones

8) REUNIONES DE JUNTA 2012

15 de Marzo

Temas: Proyectos sobre tablas

-Concursos: cuatro concursos de Ayudantes. Se menciona la solicitud de veedores para el concurso de Problemas Sociales Argentinos el día 10 de abril de 2012.

-Reunión de docentes el día 12 de marzo: tema planteado .Jubilaciones docentes a los 65 años, normativa del Consejo Superior, el Consejo Directivo ha solicitado que se revea esa norma. La Carrera se expide en diciembre de 2011 sobre esa norma.

-Reforma del Plan de Estudios: se informa de la realización de un Foro el día 29 de marzo de 2012 con docentes invitados de la Universidad de Entre Ríos, Universidad de Misiones, Universidad de Córdoba: Sandra Arito, Gisela Spasiuk, Nora Aquín y Autoridades de la UNLP, Universidad de Moreno, FAUATS, y Consejos Profesionales.

-FAUATS: solicita Aval para el Congreso a realizarse en septiembre/2012.

-Aval para Jornadas de Residentes del GCBA.

-Proyecto por Seminario de ALAETS; solicitan recursos económicos y logísticos. Se pide que se eleve al Consejo Directivo.(aprobación de la Junta).

-Proyecto por cierre de grados en escuela del GCBA. Se repudia a la medida tomada.

-Proyecto sobre Prácticas Pre-profesionales referidas a las inscripciones.

-Proyecto por tema Minería.

-Proyecto Encuentro Nacional de estudiantes de Trabajo Social y agrupaciones. Se pide aval académico.

-Proyecto sobre Argentina Trabaja (espacio abierto), una consejera plantea que el proyecto debe ser mejorado. Se vota por la negativa

-Proyecto sobre 24 de marzo. Se pone a consideración de la Junta.

-Proyecto sobre desaparición de Fernando Penachi. Votación negativa.

Se da una discusión sobre enfoques y miradas respecto de los proyectos presentados.

19 de abril

Temas

-Situación de dos mayores de 65 años. Se voto una prorrogas por un año solamente.

Sobre el Proyecto Espacio Abierto una consejera solicita cambio en el orden del día y que se trate de constitución de comisiones. La directora explica que la conformación de las Comisiones se realiza al finalizar la reunión, cada consejero se anota para la Comisión que participará.

-Plan de Estudios: se presenta el proceso recorrido, rescata el plan 1987 y refiere que la propuesta actual es buena. Describe los aportes centrales: es generalista, junto a una decisión política, señala algunos aportes conceptuales. El plan apunta a cubrir vacancias.

Una consejera por el claustro docente aclara que es una materia, un cambio de nombre implicaría un cambio de enfoque dejando un enfoque positivista.

-Documento EATS: una consejera por el Claustro Docente plantea el desprecio y las mentiras que aparecen el Documento del EATS y de toda la comunidad,

cuando dicen que los estudiantes fueron indagados y nadie hecho a ningún alumno de la carpa.

Otro consejero insiste que hubo poco espacios de participación y sus aportes no fueron tenidos en cuenta, y que es un problema político, el perfil nacional y popular no fue consultado por los estudiantes.

La Directora aclara que la propuesta tiene contenidos mínimos, perfil, pero no cantidad de cátedra, eso se debe abordar en la gestión del Plan.

Una consejera plantea que es necesario que el Plan de Estudios se apruebe, para poder avanzar en otras cuestiones ligadas al país.

Se pasa a votación el Plan de Estudios, se generan disturbios.

Finaliza la reunión debido a la situación generada.

23 de mayo

Temas:

-Conformación de las Comisiones de la Junta. La directora plantea que se integre con dos miembros por claustro representando la mayoría y minoría.

-Seguimiento Curricular. Informe Curricular sobre Centros de Prácticas.

-Concurso de Nivel I y Metodología IV, se mencionan los Jurados.

-Auspicio del III Congreso Latinoamericano de Práctica, estrategias organizadas por el Equipo de la Prof. Mercedes Gagnetten.

-Situación de las jubilaciones docentes. La Directora explica que hay manifestaciones de las autoridades de la Facultad y la Carrera respecto de la situación de los docentes.

La consejera Violeta Correa, manifiesta que el tratamiento de la situación, es diferente en Sociales a las otras Universidades, otro aspecto señala que otros docentes tiene por dedicación menor como regulares y una mayor como interinos. Se aclara que a los interinos quieren jubilarlos a los 65 años, con los regulares después de los 65 años. La UBA jubila automáticamente cuando vence el concurso vigente, independientemente que tenga 70 años. Una consejera refiere que Sociales tiene la mayoría de docentes en esta situación.

-Proyecto de Voluntariados, se elevaron al Rectorado. Se presentaron mas de 60 Proyectos iniciados por estudiantes acompañados por graduados y docentes.

Se presentaron los Proyectos UBANEX, en este caso habrá evaluaciones cruzadas entre las distintas Facultades, 16 de los cuales fueron aprobados 13, 2 porque el puntaje estaba debajo de la puntuación y uno por ser de investigación y no de extensión.

Este año hubo un incremento del 100%, pero menos que en el año 2011.

-SENAF: actividad 4 y 5 de junio sobre Reforma del Código Civil, se solicita difusión de la Carrera.

-Solicitud de Adhesión al congreso de FAAPS, en Tucumán, en septiembre de 2012. Se consulta sobre la posibilidad de recursos.

Proyectos sobre tablas:

1) Desalojo compulsivo realizado por GCBA el día 7 de mayo de 2012. Repudio al desalojo

2) La noche del apagón y a los hechos recientes referidos a la intervención de la justicia planteando el repudio a los hechos y declarar de interés académico la proyección del film.

3) Proyecto sobre el cierre de Cursos y Talleres del Proyecto Puentes Escolares de la Ciudad de Buenos Aires que repudia dicha situación.

4) Proyecto sobre nueva Ley de Drogas y la campaña impulsada por la Asoc. Civil Intercambios. La consejera DePino connota cuales son las 15 ideas de la campaña. Se pregunta a Diana Rossi que nos cuente y diga de que manera se puede sumar como Carrera, Rossi explica que es una campaña pública. Se vota el proyecto y se aprueba por unanimidad.

5) Proyecto presentado por mayoría estudiantil sobre proceso de Reforma del Plan de Estudios y propone que se difunda institucionalmente avances en el proceso de tratamiento en Facultad y en Consejo Superior. Se discute el sentido del Proyecto.

6) Proyecto sobre difusión de producciones relativas al tema Plan de Estudios en sitio web y blog.

7) Proyecto sobre la agresión recibida por Adriana Clemente al finalizar la última Junta de Carrera, repudiándola. Se aprueba por unanimidad.

8) Proyecto referido al plebiscito realizado por estudiantes del Espacio Abierto, y propone reabrir el debate sobre la Reforma del Plan de Estudios y generar espacios de discusión. La consejera De Pino da precisiones sobre el resultado del Plebiscito, plantea que la participación estudiantil es menor que en el año 2011, otra consejera responde que la participación de los estudiantes fue buena.

Se hace mención de lo sucedido en la reunión anterior.

El consejero Vázquez Blanco recuerda su compromiso con los espacios de debate y participación, pero entiende que este plebiscito no tiene validez institucional. Señala que consideran que hay institucionalidad cuando ellos definen el espacio, pero no respetan los espacios institucionales como la Junta de Carrera y las instancias de participación de los últimos 10 años.

Una consejera estudiantil plantea sobre lo institucional que viene participando en todas las instancias aún cuando no estaban de acuerdo con los dispositivos planteados. Otra Consejera habla de la necesidad de pensar sobre la institucionalidad y la representación. La Directora plantea que es importante descubrir mecanismos de democratización.

Lo que sucedió en la reunión anterior fue una acción política, refiere a los bienes que quedaron retenidos no deslegitimaron la herramienta del plebiscito, sino el modo en que fue organizado y el momento.

Otra consejera valora el proceso del plebiscito, aclara que no necesitan limpiar su imagen, otra consejera recupera la importancia de rehacerse como actor político y propone que se haga un plebiscito en conjunto.

2 de julio de 2012

Temas:

-se mandará propuesta de proyecto de Investigación en grado que la Carrera está preparando a la comisión de Seguimiento Curricular.

-Designación de evaluadores para proyecto de investigación internos de la Carrera (proyecto de reconocimiento institucional).

La Carrera presenta propuestas: Prof. Claudio Robles y Prof. Silvia Faraone, ambos pueden hacer aportes importantes.

Una consejera consulta si los docentes percibirán salario y si no se puede hacer una convocatoria abierta, Se explican requisitos y lógica de funcionamiento del proceso de selección que realiza la Facultad. Se pone a consideración esta propuesta.

-Se tratan Proyectos sobre tablas:

-Propuestas de Materias optativas para el año 2013. Lo que propone la Carrera es renovar el total de la optativas vigentes, hasta tanto entre en vigencia el nuevo Plan. Una consejera recuerda discusiones planteadas sobre la necesidad de ampliar la oferta de materias optativas.

La Directora explica que si bien es importante oxigenar, no hay dispositivo institucional que lo posibilite en forma viable. Se realizan diferentes consultas, no se comprende la diferencia entre electivas y optativas.

Una consejera plantea que otro tema se refiere a los derechos laborales de los docentes. La directora reitera la fundamentación guardada, por lo que propone que se mantenga la propuesta.

-El siguiente tema se refiere a las materias recomendadas y propuesta por la Carrera. Dichas materias son: Sociología de la Educación, Sociología de la Salud, Pensamiento Latinoamericano, Delito y Sociedad, Sociología del Sistema Penal. Espacio Abierto cuestiona que solo sean 4 las materias solicitadas para recomendar, la consejera De Pino plantea que el criterio requerido por Secretaria Académica, tal vez se amplíe a 6 o 7 materias.

La Directora plantea que puede consultar que posibilidad de ampliación y pide que los consejeros hagan el esfuerzo de reducir la propuesta a 7 o 8.

La Directora propone ampliar el debate de las Materias Optativas a los docentes. Una Consejera plantea que la propuesta del Espacio Abierto, es un conjunto grande estudiantes. Se plantea que en el caso que Secretaria Académica rechacé si son muchas, que se eleven no más de 4 y ver la de años anteriores.

Proyecto sobre tablas:

-Referida a la Adhesión a la Marcha del Apagón y Movimientos en CABA, y solicitud de funcionamiento para concurrir a Jujuy el e 26 de julio. Se aprueba por unanimidad.

-Referido a la destitución del Presidente Lugo de Paraguay, repudiando el hecho y solidarizándose con el pueblo. Se aprueba por unanimidad.

-Referido a los bachilleratos populares, planteando acompañar las demandas de estos referidos a su financiamiento y reconocimiento. Se aprueba por unanimidad.

-Referido a la movilización del Rectorado por temas jubilaciones, a la difusión del evento por parte de la Carrera de Trabajo Social. La consejera De Pino plantea que el pedido tiene que ser al Consejo Directivo. Se aprueba por unanimidad.

-Referida a la masacre de Avellaneda en 2002, planteando el repudio. Se aprueba por unanimidad.

-Referido a la inclusión de materia optativa nueva sobre Movimientos Sociales. Mayoría votos negativos.

-referido a Materias Optativas para recomendar, se leen 9, de las 22 iniciales. La consejera Bertolotto plantea que más de 6 no se puede elevar y que la Resolución 841 debería ser difundida con más claridad.

La directora plantea que si se aceptan. dejar una propuesta de 4 o 5, la Carrera retira su propuesta, se acuerdan 7 asignaturas: Sociología de la Educación, procesos revolucionarios, la formación económica?, Proceso Urbano, Sociología de la Educación general, Historia de la Clase obrera, Delito y Sociedad.

10 de septiembre

Temas:

-La Directora comenta que las docentes Linda Dwek y María del Rosario Varela promocionadas a JTP y adjunta, fueron rechazadas por ser mayores de 65 años, pudiendo mantener su dedicación y cargo actual.

-Situación hospitalarias del GCBA del Servicio Social. Esta presente la Lic. Olga Garmendia, docente y Jefa del Gobierno del Hospital Piñero y Manuel García Eloño, Pte del Conejo Profesional de graduados en Servicio Social y Trabajo Social. La Profesora Garmendia explica que la gestión del GCBA, están armando un cambio de estructuras y han avanzado con el cambio en los 4 hospitales, uno de cada región. Otro tema mas grave es el cambio de incumbencias, por ejemplo un jefe de división debería fiscalizar las declaraciones jurados de recursos de los pacientes, lo cual se opone a la ley básica de salud mental.

- Programa de grupos de investigación en grado de la Carrera de Trabajo Social. La Directora sintetiza la idea del Programa tendiente a apoyar el estímulo y la posibilidad de formarse en investigación. Se trabajó en Comisión de Seguimiento Curricular y no llegó a terminarse su tratamiento. Se sugiere que la Comisión de seguimiento curricular puede invitar a la gente de comunicación para conocer la experiencia.

La Profesora Mendicoa insta a la apertura de los Proyectos UBACYT y propone que haya diálogo con los equipos que integran los mismos.

La Prof. De Pino pregunta cuando se prevé largar el Programa vinculado a los Proyectos de Memoria que la Facultad a iniciado. Uno de los Proyectos tiene que ver con el análisis documental del proceso de traspaso de la Esma a los

organismos de DDHH, búsqueda de historias de vida de desaparecidos que no sobrevivieron, Proyecto de barrios con memoria durante y post dictadura.

-Necesidades de apoyo al proceso de enseñanza-aprendizaje. Se comenta el Curso organizado por la Carrera dictado por la Docente Marucco, con más de 50 docentes.

-Curso de escritura a cargo de la docente Norma Ibarra destinados a estudiantes que requieran fortalecer este aspecto, espacio optativo, cuya idea es promover. Habrá 2 cursos de 4 encuentros con 15 alumnos aproximadamente.

-Solicitud de adhesión a las Jornadas sobre intervenciones sociales en urgencias, organizadas por el Consejo Profesional de Trabajo Social y trabajadores sociales de guardia de hospital.

-Sobre cesantías docentes: difundir y acompañar actividades ante paro y concentración en Rectorado, y que no se computen las inasistencia de los estudiantes. Se intercambia acerca de si corresponde un proyecto convocando a actividades de 1 gremial concreta, sino se puede plantear algo mas genérico o propiciar la participación de la comunidad en su conjunto.

-Proyecto sobre Encuentro Estado y Políticas Sociales y debates laborales?, 15 y 16 de noviembre de 2012. Se solicita difusión y recursos para asistir.

-Proyecto que propone remover a Tomada, docente de la Facultad por vinculación denunciada por el diario Clarín, sobre supuestas conversaciones sobre Pedraza, acusado en el caso Ferreira.

La Consejera De Pino comenta que el Proyecto fue tratado por la comisión de Enseñanza y rechazado.

10 de diciembre de 2012.

-se presenta a la nueva Secretaria Académica de la Carrera, Lic. Soraya Giraldez

-Propuesta de Ley sobre regulación del ejercicio profesional en la Pcia de Buenos Aires. La Directora presenta los principales aportes y/o modificaciones que trae este proyecto. La ley propone además que las universidades brinden ciclos de Complementación Curricular.

- Propuesta de Jurado para la asignatura Tif, un cargo de titular, cargo puro abierto. Hay varios inscriptos.

-Proyecto del Programa de investigación de grado. Se presenta el contenido consensuado en las cuatro reuniones de Comisión de seguimiento curricular. Se plantea solicitar apoyo económico (becas de ayuda económica, apuntes, etc. La idea es que la Carrera gestione La Directora Ana Arias.

-Se trata la solicitud de auspicio del III Foro Internacional de Trabajo Social (FITS), Venezuela.

Material elaborado por el area de Publicaciones
Secretaría de Proyección Institucional
Coordinación: Marcela Aszkenazi