
Fortalecimiento de la investigación en
Información y Comunicación
PRODIC – Abril 2011

Programa de Fortalecimiento Institucional
Fomento de la Investigación de Calidad
CSIC - Universidad de la República

Antecedentes

- Evaluaciones situación y potencialidades para la investigación
Proyectos Fase A Calidad
EUBCA / LICCOM

- Acuerdos y propuestas para fortalecimiento del Espacio de la Información y la Comunicación.

diciembre 2008 – abril 2009

mayo 2009

- Presentación Proyecto
Calidad Fase B único

- CDC aprueba propuestas,
incluido PRODIC.

Plan del PRODIC 2010-2014

- Líneas temáticas prioritarias
 - *Sociedad de la Información e industrias creativas*
 - *Políticas de información, comunicación y cultura.*
- a. Investigación (mínimo: 10 proyectos)
- b. Posgrado (Maestría 2011 – Doctorado 2015)
- c. Publicaciones (libros-revista)
- d. Eventos académicos (congresos, etc.)
- e. Redes e intercambio académico
- f. Incidencia social y política.
- *Proyecto Calidad: a + b*

Proyecto Calidad Información-Comunicación

	2010	2011	2012	2013	2014
Elaboración y selección de proyectos de investigación	X		X		
Desarrollo de proyectos de investigación	X	XX	X	XX	XX
Preparación Maestría	XX				
Primera cohorte Maestría		XX	XX		
Segunda cohorte Maestría				XX	XX

Acciones realizadas (previas - 2009)

- Designación Comité Académico del PRODIC - Sabelli, de Torres, Midaglia, Rivoir, Motz, Achugar (set.)
- Convocatoria a ideas de investigación (nov). Presentación y debate de 53 “ideas fuerza”. Relatoría con sugerencias de agrupamiento.
- Elaboración bases llamado y convocatoria a proyectos (dic.)
- Relevamiento posgrados (dic.– feb. 2010)

Acciones 2010 - investigación

- Elaboración de proyectos.
- Cierre convocatoria (abril): 18 proyectos
- Evaluación proyectos: 4 miembros del Comité Académico y 4 expertos extranjeros (mayo).
5 aprobados con financiamiento, 2 recomendados.
- Puesta en marcha de los proyectos (julio)
- Instalación de los proyectos en local PRODIC (setiembre-diciembre).
- 45 investigadores de EUBCA, LICCOM, CCSS, Ingeniería, Derecho, Arquitectura, EI, AGU.

Proyectos de investigación

- Alfabetización en información y competencias lectoras (Ceretta, Gascue)
 - Información y comunicación en salud de jóvenes y adolescentes (Sabelli, Rasner).
 - Telecomunicaciones: entre la innovación y el acceso (Caetano, Beltramelli)
 - Los medios comunitarios en el nuevo contexto regulatorio (Graña, Kaplún)
 - Una década de cine nacional (Radakovich, Lescano).
- +
- Recuperación archivo fílmico Udelar 1950-1973 (Block, Markarián).
 - Desarrollo diccionario especializado para la formación y la investigación en Información (Barité).

Acciones 2010 - posgrado

- Jornada de discusión colectiva (abril).
- Discusión y recomendaciones expertos extranjeros (mayo).
- Comisión Redactora propuesta (julio-agosto).
- Discusión en COMDIC y Claustros (setiembre-diciembre).
- Presentación a CAP (diciembre).

Actividades 2011

- Proyectos de investigación (finalizan 2011 o 2012).
- Presentación avances e inauguración casa PRODIC (mayo)
- Organización currícula y docentes, puesta en marcha Maestría en Información y Comunicación: ¿agosto?

+

- Elaboración Diploma en Comunicación, Ciencia y Tecnología (con Facultad de Ciencias).
- Publicaciones.
- Eventos académicos.

Cumplimiento objetivos y metas

- *Investigación*: se cumplieron objetivos y metas (elaboración y puesta en marcha de proyectos en los tiempos establecidos)..
- *Posgrado*: se cumplió con la elaboración de la propuesta, pero con retraso que puede incidir en el comienzo de la Maestría (falta aprobación CAP, CDC, etc.).

Aspectos positivos / alianzas

- El proyecto sirvió de catalizador al proceso de construcción del Espacio de la Información y la Comunicación y se apoyó en él.
- Posibilitó impulso fuerte a la investigación, canalizando recursos existentes y captando otros.
- Interdisciplina y cooperación de muchos actores y servicios universitarios (Area Social, Científico-Tecnológica, Artística).
- Papel de los expertos extranjeros.
- Relacionamiento social (proyectos).
- Dinámica de integración entre líneas y proyectos en curso.

Problemas identificados

- Montos de financiamiento, tamaño de los equipos y realidad previa de los docentes llevan a bajas dedicaciones horarias a los proyectos de investigación.
- Desfasajes de tiempos académicos y otros (políticos, infraestructura, etc.).

Sugerencias

- Proceso de elaboración de proyectos: ideas / discusión / articulación / proyectos
- Necesidad de evaluar el impacto de los proyectos dentro y fuera del ámbito académico / científico.