

Estudios Sociológicos

Current editor(s) and email address for queries: Patricio Solís (psolis@colmex.mx)

Website: ojsng.colmex.mx/res/index.php/RES

Publisher: El Colegio de México

Is the journal open access. Yes / What type of open access? Gold

Do authors pay a fee for publication? No

Where is the journal indexed? Índice de Revistas Mexicanas de Investigación Científica y Tecnológica (CONACYT); Scopus; International Bibliography of the Social Sciences (IBSS, London School of Economics); CLASE (Universidad Nacional Autónoma de México); Handbook of Latin American Studies (Biblioteca del Congreso de Washington); Hispanic American Periodicals Index (University of California, Los Angeles); Dialnet; Latindex; Google Scholar; JSTOR; Red de Revistas Científicas de América Latina y El Caribe, España y Portugal (Redalyc)

Frequency of publication: Three issues by year (Jan-Apr, May-Aug, Sept-Dec)

Articles published per year: 24

Minimum and maximum length of articles: 5,000–10,000 words

Languages of submission: Spanish, Portuguese, English, French, German

Translation policy: Articles in languages other than Spanish will be considered; if accepted, the journal will take responsibility for their translation. If an article originally written in another language is submitted in Spanish, the original text should also be provided.

Peer review process: Manuscripts are subject to screening by the internal editorial board; those selected for peer review are sent to 2 external referees.

Approximate acceptance rate: 30%

Disciplines covered: Sociology, political science, social anthropology

Quantitative-qualitative balance: 30% quantitative, 70% qualitative

Editorial philosophy: We are committed to publish original cutting-edge empirical and theoretical research on Mexico and Latin America for an academic audience across Mexico, Latin America, North America and Europe.

Use of photographs or graphics: They are admitted, but published in black and white.

Are proposals for special guest-edited thematic issues considered? No

Social media presence: Facebook (www.facebook.com/estudiosociologicos/?ref=hl)

Planned future developments: Switch to OJS electronic editorial management system; creation of open blog for discussion of published articles. New graphic design.