

IIE

*Instituto de Investigaciones
Económicas*

CONVOCATORIA *III Jornada de Investigación en Ciencias Económicas 2014*

I. Presentación

La Escuela Profesional de Economía y el Instituto de Investigaciones Económicas, de la Universidad Nacional de Trujillo, presenta a la comunidad la *III Jornada de Investigación - 2014*, en el propósito de divulgar y promover el ejercicio investigativo, y dar a conocer a la comunidad académica; a las empresas, a las organizaciones de la región; y a las instituciones que apoyan la investigación, en espacios de interacción de aprendizaje y de reflexión académica.

Dirigido a docentes, egresados, alumnos de la Escuela y de otras especialidades. Convoca a presentar Trabajos de investigación:

- Artículos de Investigación Científica
- Ensayos Científicos
- Informes Finales de Investigación
- Sistematizaciones
- Proyectos de Investigación.

Se prestara especial atención a los trabajos recibidos en las siguientes áreas temáticas.

- *Regulación y gestión de los servicios públicos*
- *Economía Laboral, producción, empleo y distribución del ingreso*
- *Integración económica, comercio internacional*
- *Finanzas públicas y privadas*
- *Economía Regional*
- *Recursos Naturales y Ambiente*
- *Prospectivas e Innovación Tecnológica*

II. Objetivos

Promover y divulgar el ejercicio de la Investigación en la Escuela Profesional de Economía, como base en el conocimiento, en un espacio de interacción con la sociedad, instituciones empresariales, organizaciones publicas; de aprendizaje y de reflexión académica; que propicie, la adecuación del perfil académico a las exigencias de las

necesidades de la sociedad, y permita el desarrollo de la investigación como eje principal en su accionar de la extensión y proyección universitaria.

Objetivos Específicos.

- * Promover y producir conocimiento, con la participación de los Profesores, Alumnos, Egresados, de la Escuela Profesional de Economía y de otras especialidades, cuya información útil para el diseño, de mejores políticas públicas.
- * Contribuir a fortalecer las capacidades en el análisis económico – social, en beneficio de las organizaciones locales y de las regiones
- * Elevar el nivel académico con el debate sobre decisiones económicas y sociales, en las instituciones decisores y del Estado, en la opinión pública, y en la comunidad académica.
- * Fortalecer las capacidades al asumir liderazgos, en direccionar estrategias, en los programas de inversión y de las políticas públicas en beneficio de toda la comunidad.
- * Proponer soluciones viables a través de la sistematización, integración y aplicación de los conocimientos adquiridos.

III. Enfoques y alcances de los trabajos de Investigación.

Los trabajos de investigación, pueden presentarse con diferentes marcos interpretativos en la búsqueda del conocimiento, y de enfoques:

Metodología Cuantitativa: Exploratorio, descriptivo, correlacionales, explicativos.

Metodología Cualitativa.

Metodología Mixta

Los estudios presentados pueden mantener un orden secuencial, de rigurosidad, de análisis crítico, empírico y probatorio. La revisión de la literatura, los objetivos, el planteamiento de las preguntas de investigación, y el marco teórico. El establecimiento de las hipótesis, y de las variables; la posterior análisis de las mediciones obtenidas, obteniéndose una serie de conclusiones respecto de las hipótesis.

También puede seguir una ruta diferente por la naturaleza de la investigación; cuando busca comprender la perspectiva de los participantes acerca de los fenómenos que lo rodean, profundizando en sus experiencias, las opiniones y significados; es decir, la forma en que los participantes perciben subjetivamente de su realidad.

La combinación de ambos, implican la recolección y el análisis de los datos cuantitativos y cualitativos, en una integración y discusión conjunta, para realizar inferencias producto de toda la información recabada, y lograr un mayor entendimiento

del fenómeno bajo estudio. La integración de los métodos cuantitativos y cualitativos en un solo estudio con el fin de obtener resultados mas completa del fenómeno.

ANEXO

Los tipos de investigación, tendrán las siguientes características:

1. Trabajos de Investigación.

La principal característica, es un informe final de investigación; ha seguido con rigurosidad el uso del método de la investigación científica. Ha establecido los objetivos, preguntas de investigación; la medición y análisis de las variables; obteniendo los resultados cuyas conclusiones respecto a las hipótesis.

La extensión del trabajo no deberá ser menor a 30 páginas, incluyendo bibliografía (y anexos, si los tuviera).

La presentación del trabajo ha seguido la siguiente estructura:

Titulo

Autor / Autores (Nombre completo, grado académico, Institución a la que pertenece, dirección electrónica)

Resumen

Introducción

Objetivos y Justificación

Hipótesis

Metodología

Resultados

Conclusiones

Recomendaciones

Bibliografía

Anexos

Resumen (abstract): Debe ser breve, explicito, resaltara aquellos aspectos que ofrezcan al lector la posibilidad de decidir rápidamente si el contenido es o no de su interés. Debe enfatizar aspectos nuevos importantes del estudio. No deberá contener más de 150 palabras.

Introducción: Debe responder a la pregunta de “porque se ha hecho este trabajo”. Describe el interés que tiene en el contexto científico del momento, los trabajos previos que se ha hecho sobre el tema y que aspectos no dejan claros. No es muy extensa, y puede beneficiarse de lo expuesto en la revisión mas reciente sobre el tema. Es conveniente en el último párrafo utilice para resumir el objetivo del estudio.

Cuerpo Central: Describe los objetivos del trabajo, la metodología empleada y el análisis crítico, y presenta los resultados, así como los limites de confiabilidad de los resultados que se muestran. Debe quedar claramente establecida una línea divisora entre lo hecho por otros y lo hecho por el autor.

Final: Conclusiones; la descripción de lo se hizo y las conclusiones que se alcanzaron.
Bibliografía: describir las citas y referencias bibliográficas según lo establecido en la normatividad.

Anexos: Se añaden y aprendices que fueran necesarios. Ilustraciones, figuras y tablas, entre otros, que puedan ser soporte o ayuda para el lector del trabajo. Los anexos siempre son auxiliares y necesitan de las ideas expuestas en el texto para ser interpretados.

3. Sistematizaciones.

El objetivo es de identificar y reconocer el merito de iniciativas innovadoras y que hayan desarrollado modelos en el área de desarrollo económico, políticas fiscales - monetarios, empresariales y de gestión; que puedan ser analizadas, para extraer lecciones y difundir dichas experiencias. Se pretende al difundirlas contribuyan a mejorar las practicas y las políticas públicas, y de gestión.

El trabajo debe contener con la siguiente estructura:

Titulo

Autores / Autores /nombre completo, especialidad, dirección electrónica)

Introducción.

Objeto: eje de la sistematización

Resultados y efectos de la experiencia

Lecciones aprendidas.

Anexo

4. Trabajo Monográficos.

Es un trabajo escrito de información científica, que trata sobre una temática en particular, un aérea de interés o un documento que presenta los resultados de una investigación documental dentro de una disciplina. En este sentido, el trabajo es sistemático, objetivo, producto de la lectura, análisis y síntesis de la información producida por otros, para dar origen a una nueva información, con el punto de vista del nuevo autor para llegar a una conclusión.

La extensión del trabajo, no deberá ser menor a 12 páginas, ni mayor a 30 paginas incluyendo bibliografía (y anexos, si los tuviera)

El trabajo debe contar con la siguiente estructura:

Titulo

Autores / Autores (nombre completo, especialidad, dirección electrónica, Ciclo académico)

Introducción

Desarrollo del Trabajo

Conclusiones

Recomendaciones
Bibliografía
Anexos

Introducción: Explicitara el objeto o tema de estudio, su justificación e importancia, objetivo (s), el marco Teórico desde el que es abordado, se presentara la hipótesis principal que se obtiene en el trabajo, la metodología utilizada, limitaciones y resultados obtenidos.

Desarrollo del Trabajo: Constituye la esencia del trabajo donde se describen los componentes de la monografía. Explicara la problemática, los diferentes puntos de vista o criterios de otros autores emergentes de las fuentes consultadas y hará sus planteamientos a través de unidades que permiten desarrollar el tema objeto de investigación. Debe quedar claramente establecida una línea divisora entre lo hecho por otros y lo hecho por el autor.

Conclusiones: Se harán constar los resultados a los que se cree haber arribado en la monografía y las posibles proyecciones del trabajo efectuado. Las conclusiones deben presentarse en el mismo orden de desarrollo del texto, indicando además las consecuencias, las implicaciones y recomendaciones a las que dio lugar el trabajo y las interrogantes que se pudieran derivar de esta investigación y que aún quedan sin responder.