
UNIVED D NACIONAL DE SANTIAGO DEL ESTERO

Res.N° 	U.012—fr CeO.C.(Cd-Cc"

Folio

Jii47,idi@Ae¿a ecietéctad41

9,4t,e)veali 	 JaAttiala del edémo,

9.,eckfracio

Resolución n 2: . 	1
11
Santiago d

Expediente n2:

VISTO:

y subsiguientes - del Estatuto de la Universidad Nacional de Santiago del Estero; y
El Capitulo II -DE LA ASAMBLEA UNIVERSITARIA - Artículo 52

CONSIDERANDO:
Que la Asamblea Universitária debe reunirse anualmente en sesión

ordinaria a efectos de ser informada por el señor Rector acerca de la labor desarrollada
por la Universidad y de los planes para el futuro.

Que en cumplimiento de dicha normativa procede su citación Con
la'anticipación que marca la reglamentación vigente, para la segunda quincena del mes de
agosto del año en curso.

Por ello,
EL RECTOR DE LA UNIVERSIDAD NACIONAL DE

SANTIAGO DEL ESTERO,
RESUELVE

Artículo 1 2.- Citar a la ASAMBLEA UNIVERSITARIA a Sesión Ordinaria para

el día Jueves 29 de Agosto del .corriente año, a realizarse en la SALA ANEXA -

Paraninfo, a las 16:30 horas, conforme a lo normado en el Artículo 72 del Estatuto de

la UNSE.

Artículo 22.- Hágase saber, dése-C6-Pia..Cumplido, archives
MHA . 	

'fp

'2019 — Art0 tú Ca Exportación"

stero, 02 de Julio de 2019

LES COMA

0

'—Abog.
ARRIAZU de SANMARCO

iimrsidAd Nadad doSgs.del Estero 	\
SECRETARIA GENERAL

n
	

(1.

t-/

bb.

.511'

çz
1h9.1-16ctor ubén PAZ

R"rCTOR
LINIVORSI AD NACIONAL. DE

Stotilifeo ea ESTERO

ES C PIA Resolución n2
CUDAP n9:

VISTO:

del Estero, 02 de Julio de 2019

Artículo 42.- Hágase saber, dése

Abog.Liliana
ArR7-71D... in momee

SECRETARIA GENERAL
Unlve:g1M Názd;:npl 	EsIero

Rubén PAZ
ECTOR

IDAD NACIONAL DE
TIAGO DEL ESTERO

53wa

de ech,~42

UNIVERSIDAD NACIONAL D&SANTIAGO DEL ESTERO

Res.N9 	

Folio 	

9huives:chui YVacüxna/de Jamar id &te" (2019 — Año de CaEkportación"

La Resolución Rectoral n1 118/2O19; y

CONSIDERANDO:
Que por el acto administrativo mencionado en el Visto de la presente se

cita a ASAMBLEA UNIVERSITARIA ORDINARIA para el día Jueves 29 de Agosto del año en curso.

Que por razones operatival y de organización de dicha Asamblea
Universitaria es necesario fijar pautas y aunar criterios para la estructura que tendrán los informes,
el formato tipo, soporte magnético y extensión de los informes requeridos.

Por ello,
.•EL RECTOR DE LA UNIVERSIDAD NACIONAL DE

SANTIAGO DEL ESTERO,
RESUELVE

Artículo 12.- Solicitar alas Unidades Académicas y Secretarías de Rectorado que los informes
para la Asamblea Universitaria Ordinaria sean presentados hasta el día Jueves

15 de Agosto del año en curso por Mesa General de Entradas y Archivo, en su horario habitual
de atención, para luego ser elevados al Rectorado de la Universidad Nacional de Santiago del
Estero.

Artículo 22.- Establecer que el informe mencionado deberá contener la labor desarrollada por
las Unidades Académicas y Secretarías del Rectorado, en el período que

comprende desde el 12 de Julio de 2018 al 30 de Junio de 2019, incluyendo los planes,
proyectos y programas que tenga previstos a corto y mediano plazo.

Artículo 32.- El informe referido deberá elevarse Impreso y no deberá superar las cinco (5)
carillas en papel tamaño A4, letra Anal tamaño 12 a 1,5 de espaciado

interlineal, para su lectura en la citada Asamblea así como también en soporte magnétic.o -CD-,
debiendo contener éste último dos versiones: 1) el informe a ser leído en la Asamblea (5 carillas)
debiendo presentar un Índice cuyos Ítems se detallan en el Anexo I para las Unidades Académicas
y Escuela de Innovación Educativa y en el Anexo II de la presente para las Secretarías de
Rectorado y demás dependencias: • 2) un informe ampliado; 3) Archivo de presentación de
diapositivas -Power Point- confeccionado acorde al informe pro orcionado.

UNIVERSIW N

Res.N° 1\1‘

IONAL D NTIADO DEL ESTERO

.0b2.1 uece-.

Resolución 112:
CUDAP:

05 leirr*
11150
41,:f

,A%ni(SteMéo, echwaciów,

xteiongic4 ti/m/4 cid &me, 2019 — Ahlo de la Evortación"

LES COPIA j •

EX O I
INDICE DE INFORME DE ASAMBLEA PARA LAS

UNIDADES ACADÉMICAS Y ESCUELA DE INNOVACIÓN

EDUCATIVA

/) 	Plan de Actividades para el período.

Logros alcanzados y acciones pendientes.

Carreras preexistentes (de Pregrado, grado, postgrado, a distancia, extensiones
áulicas, etc.). Sobre éstas indicar si hubo presentación a CONEAU en el período
analizado, estado de éste trámite, resultado, etc.

Presentación de nuevas carreras de pregrado, grado, postgrado y/o a distancia al
Honorable Consejo Superior o a CONEAU si correspondiera.

Investigación: incluir solo convocatorias que no hayan sido geptionadas a través de
la Secretaría y que la misma permite presentación directa vía Facultad.

Extensión: Número de Proyectos vigentes según fuente de financiamiento,
identificando organismos participantes, estudiantes, docentes, etc., siempre que no
hayan sido gestionados a través de la Secretaría correspondiente.

Infraestructura: Indicár planes de infraestructura en curso con fuentes propias
siempre y cuando no los informe la Secretaría de Planeamiento.

1

Articulación interinstitucional: Número de Convenios gestionados y gerenciados, aún
cuando los haya firmado el Rectorado, si la Unidad Académica los lleva adelante, '
discriminar nacionales e internacionales,. indicar resultados de la gestión de 'los
mismos. Incuir otras Universidades, Fundacio s, Ptr --..

- ,...--;,------------
,-',---;:>----.

AD liv-N
i \

-------7-1k—c"-----N---„, 	
'

o
4 \\ hg.Héct9 Rubén PAZ

ARRIA21J de SANMARCO 	 1\\ 	tCTOR
SECRETARIA GENFRAI. 	UNIVER IDAD NACIONAL DE

. 	crij,:051N9c.iun.11,91, Sr cI, I ILIr,$) 	 I
I 	SAN .AGO DEL ESTERO

I

9) 	Otras gestiones.

Resolución n2:

CUDAP:

Logros alcanzados - Acciones pendientes

Acciones específicas realizadas

Otras actividades

Abc
P,IAZU de SANMARCO

\s, SECRETARIA GENERAL 	Z
dnuers1da9,N3ciunai 4 Seo.dill atm 	'13

\ 1

\4/7.4' 'coG 	/

IngHéCt0 Rubén PAZ
ECTOR

UNIVEPS IDAD NACIONAL DE
SAIlinAGO DEL ESTERO

5\410, Lyyjiso rz=:"..t.~.- 	•L"--' '

" girt,

.~»
re,
clu,cactid42 	•

9,747vesicktd ira cio/nal ck Jwitriar hé &mea
'2019 — Año cíe fa En)ortación"

ANEXO II
ÍNDICE DE INFORME DE ASAMBLEA PARA LAS

SECRETARIAS DEL RECTORADO Y OTRAS DEPENDENCIAS

" L'U

ACTA DE ASAMBLEA ORDINARIA

UNIVERSIDAD NACIONAL DE SANTIAGO DEL ESTERO 2019

ACTA DE ASAMBLEA 2019
En sede de la Universidad Nacional de Santiago del Estero, a los 29 días del mes de agosto de

2019, siendo las 17,00 hs. en presencia de los Sres. Asambleístas cuya asistencia se certifica en

Anexo I, se inicia la Sesión Ordinaria de la Asamblea Universitaria convocada para la fecha por

Resolución Rectoral 1118/2019 en un todo conforme con lo dispuesto por el artículo 7 del

Estatuto Universitario, con la presencia del Sr. Rector de la UNSE, ING. Héctor Rubén Paz y

asistencia de la Secretaria Gral. Esp. Abog. Liliana Belles de Sanmarco. Además de los

asambleístas, se encuentran presentes integrantes del Consejo Superior, secretarios de rectorado

y de facultades, egresados, docentes y nodocentes. Se adjunta copia certificada de hoja de

asistencia 	

En primer lugar se procede a elegir dos asambleístas para firmar el Acta. La Asambleísta la CPN

Zunilde Barrientos propone al Dr. Carlos Bonetti. Se propone además la Lic. Marcela Terribile. La

Asamblea acepta tales nominaciones por unanimidad 	

A continuación se da lectura a los diferentes informes. En un todo conforme con la moción

aprobada en la Asamblea 2018 a partir de esta Asamblea se establece un orden de exposición

diferente y se dá sinicio por las cinco Facultades. Los sucesivos informes se producen en el siguiente

orden: Facultad de Agronomía y Agroindustrias; Escuela de Agricultura y Granja; Facultad de

Ciencias Exactas y Tecnologías; Facultad de Ciencias Forestales; Facultad de Humanidades,

Ciencias Sociales y de la Salud y por último Facultad de Ciencias Médicas.

Proceden luego a dar lectura a su informe la Secretaría del Consejo Superior; Rectorado;

Secretaría Privada; Secretaria Académica; Secretaria de Administración; Secretaria de Bienestar

Estudiantil; Secretaria de Ciencia y Técnica; Secretaria de Extensión Universitaria; Secretaria

General; 	Secretaria de Planeamiento Físico; , Secretaría de Vinculación y Transferencia

Tecnológica; Subsecretaría de Comunicaciones,; Escuela de Artes y Oficios ; Escuela para la

Innovación Educativa; Instituto de Estudios Ambientales; Área de Derechos Humanos; Área de,

Difusión, Ceremonial y Prot9ocolo; Área de Egresados y entidades Profesionales; Área de

Evaluación y Acreditación Universitaria; Área de Mediación Institucional; Área de Relaciones

Interinstitucionales e Integración Territorial; Área de Géneros y Violencias; Procuración General;

Unidad de Auditoria Interna, Caja Complementaria y por último SMAUNSE.

Por último el Sr. Rector da lectura al Plan de Desarrollo Institucional elaborado desde la gestión

para el período 2019-2020.

Concluida la lectura se abre el espacio para preguntas. El Asambleísta Lic. Hugo Marcelino

Ledesma mociona que se apruebe el informe presentado, moción que es aprobada por

unanimidad. No habiendo más temas a tratar se da por levantada la sesión a las 21,45 hs. 	

f
	 cry, 6AL

DR. CARt6S1&JETFI
	

LIC. MARCELA TERRIBILE

Facultad de Agronomía y Agroindustrias
Av. Belgrano (5)1912

Santiago del Estero (4200)

"2019 - Año de la Exportación"

INFORME ASAMBLEA 2018.- 2019
FACULTAD DE AGRONOMÍA Y AGROINDUSTRIAS (FAyA)

PLAN DE:ACTIVIDADES"
Regularización de la Planta Docente y NoDocente de la FAyA.
Presentación ante el Consejo Superior de la carrera de Postgrado en Red Maestría
Profesionalizante en Ingeniería en Alimentos.

• 	Creación del Servicio de Orientación Educativa (SOE).
Implementación de protocolos de los procesos y procedimientos bajo normas de Sistema
de Gestión de Calidad.
Optimización de la flota de automotores.
Implementación de Nuevo Registro de Actividades Áulicas.
Generación de Inventario de Equipamiento e Instrumental y Redacción de Reglamento de
Uso y Administración de Equipamiento de Docencia e Investigación.
Creación Base de Datos de Proyectos de Investigación financiados por CICyT-UNSE y
otros organismos nacionales e internacionales.

Adecuación de Infraestructura y Servicios, bajo normas de seguridad, en las diferentes
sedes.

Conclusión de las Innovaciones Curriculares de los Planes de Estudios de Profesorado en
Química y Licenciatura en Biotecnología.

Modificación de la Estructura Organizacional de la Facultad de Agronomía y Agroindustrias
(Escuelas, Departamentos e Institutos de Investigación).
Modificación de la estructura organizacional del Sector Administrativo y de Mantenimiento

y Servidos de la Facultad.

Refuncionalización de espacios físicos (oficinas, boxes, salones y laboratorios) de las
distintas sedes de la Facultad.

LOGROS PILCA NZADOSY ACCIONES PENDIENTES

Inicio del Proceso de aplicación de la Carrera Docente - Definición de criterios (Res.CD
FM N° 104/2018).

Implementación de la Carrera Docente, Primera Etapa (Res. CD FM N° 063/2019).
Tramitación de concursos regulares para profesores y auxiliares de docencia (18 cargos).
Tramitación de Promociones de Profesores y Auxiliares de docencia en el marco de la
Carrera Docente - Primera Etapa (17 cargos)

Incorporación a la Planta Funcional de la FAyA de 5 cargos de Prof. Adj. DSE y 5 Ay. de
Primera Diplomado DSE destinados a la carrera de Licenciatura en Biotecnología.
Cobertura de cargos del 40

 y 50 año de la carrera de Licenciatura en Biotecnología.
Proyecto del Servicio de Orientación Educativa presentado y en tratamiento en Consejo
Directivo.

*Cobertura de 12 cargos docentes por convocatoria abierta a contrato (5 profesores y 7
auxiliares de docencia).

Facultad de Agronomía y Agroindustrias
Av. Belgrano (S) 1912

Santiago del Estero (4200)

"2019 - Año de la Exportación"

Creación e Implementación de Reglamento para defensa de tesis empleando medios
tecnológicos virtuales en simultáneo (Res CDFAA N°071/19).
Implementación del SIU-GUARANE III para el área de posgrado con los estudiantes
inscriptos en el año académico 2019.
Implementación de Plan de Pagos para estudiantes con cuotas atrasadas.
Inicio el proceso de creación del Consejo Consultivo de Posgrado.
En proceso de creación de repositorio digital de resúmenes de tesis desarrolladas en el

marco de los posgrados de la Facultad.
Se formuló una línea multidisciplinaria de ingreso a Carrera de Investigador Científico
(CIC-UNSE) en el marco del programa de Fortalecimiento en I+D+i y se accedió a una
plaza en el marco de la convocatoria.

Las carreras de grado y pregrado que se ofrecen en la FAyA son las siguientes:
Ingeniería Agronómica, Res HCS N°25/05 - Res CONEAU N° 563/2015

- Ingeniería en Alimentos, Res HCS N° 108/98 - Res. CONEAU N°371/14.
- Profesorado en Química, Res HCS N° 68/2000.
- Licenciatura en Química, Res. HCS N°214/2012 - Res. CONEAU N° 506/16.
- Licenciatura en Biotecnología, Res. HCS N°107/14, Res. ME N°1113/2015.
- Tecnicatura Universitaria Apícola (Res. HCS N°90/14, Res. ME N° 1128/15).

La planta docente de la Facultad de Agronomía y Agroindustrias, en el período del
presente Informe, se conforma de la siguiente manera:

- Docentes Regulares (70,2%): 129 (Profesores: 62, Auxiliares de Docencia: 67)
- Docentes Contratados (29,8%): 55 (Profesores: 22, Auxiliares de Docencia: 33)
- Ayudantes de Segunda Estudiantil: 37

Los estudiantes activos de FAyA durante el año académico 2019 es la que se detallan a
continuación:

• Ingeniería
Agronómica

Ingeniería
Alimentos

Prof. en
Química

Lic. en
Química

Lic. en
Biotecnología

Tec.
U. A. TOTAL

Ingresantes 71 33 14 13 44 11 186
Reinscriptos 366 150 72 76 64 24 752

TOTAL 437 183 86 89 108 35 938
e diseñó e implemento, a modo de prueba piloto, la Encuesta de Satisfacción Estudiantil.

Se ejecutaron dos proyectos de apoyo a las actividades prácfcas de carreras de
ingeniería y de química: 1) "Apoyo a Laboratorios Universitarios para la formación práctica
inicial en asignaturas universitarias de Ciencias Exactas y Naturales" — Prog. de Calidad
Universitaria SPU, FAyA- FCEyT-FCF (UNSE) 2) "Proyecto Estratégico de Mejora de
Química para las carreras de Lic. en Qca. y Cs. Qcas." Prog. de Calidad Universitaria —
SPU, FAyA (UNSE) (reformulado).
Se rediseñaron e implementaron los Cursos de Ingresos en su modalidad Anticipado
(agosto-diciembre 2018) y Regular (febrero-marzo 2019). Se incorporaron Talleres de
Reorientación Vocacional, Ambientación a la Vida Universitaria y Competencias en
Lectoescritura (Actividad Servicio de Orientación Educativa — SOE).

F /A
Facultad de Agronomía y Agroindustrias

Av. Belgrano (5)1912
Santiago del Estero (4200)

"2019- Año de la Exportación"

Se participó en diferentes instancias de difusión de la propuesta educativa de la FAyA con
municipios y comisiones municipales; organismos oficiales y ONGs; colegios e
instituciones educativas y en los eventos generales de la UNSE (SOE).
Se diseñó y desarrolló una propuesta de capacitación para docentes de la FAyA en el
marco del Programa "Desarrollo del Aprendizaje Centrado en el Estudiante" en tres
etapas: "El Ingeniero en Alimentos que la sociedad demanda", "Orientamos nuestra
mirada" y "Enfocándonos en el estudiante de Ingeniería en Alimentos" (SOE).
Se desarrolla un Programa Integral de Retención de Estudiantes de la FAyA (SOE).

AREA DE POSTGRADO
Las carreras de postgrado, en red, que se ofrecen en la FAyA son las siguientes:

Doctorado en Ciencia y Tecnología de los Alimentos. Acreditada por 6 años (Res.
CONEAU N° 1189/2012. Categoría A).

- Maestría para el Desarrollo de Zonas Áridas y Semiáridas. Acreditada por 6 años
(Res. CONEAU N° 376/2011. Categoría B).

- Maestría en Producción Animal (Res. Ministerial N° 1620/15 - RC).
- Maestría en Riego y Uso Agropecuario del Agua (Res. Ministerial N° 715/16).

Doctorado en Ciencias Agronómicas (Res. Ministerial N°820/2016).
Las carreras de postgrado, en red, que se encuentran en trámite son:
- Doctorado en Ciencia y Tecnología FAyA-FCEyT-FCM-INBIONATEC-IMSaTeD-

CIBAAL (Con proyecto de Resolución de Reconocimiento de Título)
- Maestría Profesionalizante (en tratamiento en el Comité Académico).

Defensa de 10 tesis de posgrado, 2 de ellas con medios tecnológicos sincrónicos.
Dictado de 8 Cursos de posgrado y 1 Seminario.
Presentación ante el Programa de Calidad Universitaria - SPU de las rendiciones de los
programas DOCTORAR INGENIERÍA y DOCTORAR AGRONOMÍA.
Los estudiantes de postgrado activos y los egresados durante el año académico 2019 se
detallan a continuación:

Posgrado Estudiantes Egresados

Doctorado en Ciencias Agronómicas 14 -
Doctorado en Ciencia y Tecnología de, Alimentos 17 4
Maestría en Producción Animal 8 4
Maestría en Zonas Áridas y Semiáridas 8 2
Maestría en Riego y Uso Agropecuario del Agua 5

Total 52 10

AREA CIENCIA Y•TECNICA: •

Se ejecutan 45 proyectos de investigación en el marco del Programa de Incentivos de
Ciencia y Técnica. De ellos 3 son programas, 19 proyectos categoría A, 22 de
categoría B y 4 PIP.
En los proyectos de investigación participan 120 (ciento veinte) docentes-
investigadores categorizados en el Sistema de Ciencia y Técnica (Convocatoria 2014)

Facultad de Agronomía y Agroindustrias
Av. Belgrano (5)1912

Santiago del Estero (4200)

"2019 -Año de la Exportación"

en las siguientes categorías: 10 investigadores Cat. I, 14 Investigadores Cat. II, 34
investigadores Cat. III, 25 investigadores Cat. IV y 37 investigadores Cat. V.
Se otorgaron subsidios para exposiciones en eventos científicos discriminados de la
siguiente manera: Proyectos Categoría A: $ 74.328, Proyectos Categoría B: $ 31.536
Se incorporaron 16 (dieciséis) estudiantes rentados en proyectos de investigación de la
Facultad: 3 Ayudantías de investigación, 10 Becas Estimulo a las Vocaciones Científicas
(EVC CIN), 3 Becas de Investigación para Estudiantes.
Se desarrollaron distintas actividades de Ciencia y Técnica durante el período del informe:
Coordinación Gral. XIII Jornadas de Cs. y Tgia. de Facultades de Ingeniería del NOA-
CODINOA; Programa Fortalecimiento de la Ciencia y la Técnica 2018. Monto asignado a
la FAyA: $ 1.512.604,00; Programa de Fortalecimiento en I+D+i 2018 (se accedió a una
plaza.

VINCULACION, EXTENSIÓN, TRANSFERENCIA Y ARTICULACIÓN
INTÉRINSTITUCIÓNÁL

Articulación interinstitucional: se concretó la firma de 39 convenios y acuerdos
específicos con distintas instituciones: 7 con Escuelas de Nivel Medio; 15 con Empresas,
6 con ONGs y 11 con otras Instituciones. De las acciones de vinculación se concretaron
45 Pasantías Educativas Externas destinadas a estudiantes: 24 Prácticas educativas
externas, 9 Pasantías educativas, 2 Prácticas Preprofesionales y 10 Prácticas Docentes.
Acciones Área Egresados: se amplió la Base de Datos de egresados (629 graduados
registrados), se creó el Consejo Consultivo de Graduados de la FAyA, se conformó una
Comisión de Graduados apoyo a la actualización del Plan de Estudio de Ing. en Alim., se
organizó la 1° Fiesta de Egresados, se amplió el apoyo en las búsquedas laborales,
coorganización de Semana de la Alimentación
Acciones de Vinculación: Se apoyó los programas de movilidad PIMA - AGRIDESO —
2018 (3 estudiantes grado); movilidad SANTANDER-RIO (2 estudiantes grado), estancia
AUIP-UNSE (1 doctorado); articulación ASEIA con estudiantes de Ing. Oca y carreras
afines del país, coorganización 1° Foro Nac. Preceptores Nivel Preuniversitario.
Proyectos de Extensión y Voluntariado: La Facultad de Agronomía y Agroindustrias
ejecuta 5 proyectos de Extensión y 2 proyectos de Voluntariado Universitario:
Acciones de Emprendedurismo ejecutadas: Coorganización del II y III Rally de
Entrenamiento "Santiago te Desafía" y Rally Latinoamericano de Innovación 2018 y 2019,
apoyo Experiencia Endeavor 2018 (Termas de Río Hondo) y 2019 (San Salvador de
Jujuy), participación con 10 presentados convocatoria UNSE Innova II - Edición 2018. Se
obtuvieron los tres primeros premios ("Papawki-Lombri"; "Máquinas recicladoras";
"Producción de inóculos de interés alimenticio: hongos").
Acciones de Capacitación: Jornada de actualización profesional "Nuevo Escenario
Alimentario", "Curso Teórico-Práctico de Auxiliar en la ejecución de las maniobras de
manejo reproductivo para la inseminación artificial", "Curso de "Biología floral",
"Aplicaciones de Aromas en Alimentos", "Extensión Universitaria: construcción de la
demanda y formulación de proyectos", Buenas Prácticas de Manipulación de Alimentos y
Enfermedades de Transmisión Alimentaria, "Curso teórico práctico intensivo de Manejo
Reproductivo porcino", "Capacitaciones SENASA-UNSE-FAyA"; "Jornadas de Riego

Facultad de Agronomía y Agroindustrias
Av. Belgrano (S) 1912

Santiago del Estero (4200)

"2019- Año de/a Exportación"

2018", "Lineamientos para la Formación Docente en Oca. en el Nuevo Escenario
Educativo", "Jornada de Uso del Suelo" Ed. 2018 y 2019.

.AREA•DEADMINISTRÁCION':•./:?- . 	•. 	• 	,..,• 	• 	.

Se realizaron diferentes obras tendientes a optimizar y
mantener los diferentes espacios físicos de las tres sedes:

Pintura y refuncionalización de las oficinas del área administrativa del decanato- Sede
Central (incluye reparación de techos, reasignación de espacios, arreglo de baños,
reparación y limpieza de aires acondicionados, adquisición de mobiliario).
Adecuación de la RED eléctrica del Salón de Usos Múltiples— Sede Zanjón destinado
a los estudiantes (instalación de un Aire Acondicionado frio-calor, dos ventiladores de
techo, colocación de luminarias LED y de interruptores de luz, iluminación
automatizada desde Ruta 9) redistribución y ordenamiento del cableado en
instalaciones eléctricas en caminería, reinstalación del servicio agua.
Redistribución y redimensionamiento de red eléctrica de los laboratorios de Química
en Sede Central, adecuada al consumo actual.
Reacondicionamiento y mantenimiento edilicio en laboratorios de Sede Central y
Centro de Investigaciones Apícolas.
Inicio del proceso de reconversión lumínica a LED en todas las sedes dela Facultad.
Reparación y limpieza de aires acondicionados y reemplazo de los irrecuperables en
todas las Sedes de la Facultad.
Refuncionalización de espacios de Sede Central que se destinaron a Salas de
Profesores y de Reuniones.
Instalación de cañones en aulas de las tres Sedes y 3 sistemas de audio.
Instalación de cámaras de seguridad en el Edificio de Agronomía — Sede Zanjón.

Asignación y Ejecución Presupuestaria: El presupuesto asignado para el año 2018
asciende a un monto de $15.293.085 y su composición de acuerdo a los rubros
determinados como prioritarios para el año es la siguiente:

Bienes de consumo $ 3.500.000
Servicios No Personales $ 9.363.085
Bienes de Uso (construcciones, maquinarias y otros bienes) $ 2.330.000
Transferencias a otrasInstituciones $ 	100.000

Los criterios de asignación fueron:
- 	Adquisición de equipamiento destinado a docencia, licencias de software y bibliografía

y modernización de equipamiento informático.
Priorización de viajes de estudio entre varias cátedras, traslado de jurados de
concursos y comisiones evaluadoras (regularización de cargos docentes), reparación
y mantenimiento de equipos destinados a docencia, pago de servicios sedes
descentralizadas y de contratos de locación para servicios de mantenimiento de
predios y para asesoramiento profesional específico.

Personal NoDocente
- 	Personal Planta Permanente: 21
- 	Personal Contratado: 12
Obras de Infraestructura:

INFORME

ESCUELA DE AGRICULTURA
GANADERIA Y GRANJA

PERIODO DEL 1° JULIO 2018 AL 30 DE JUNIO DEL 2019

Ud' 'dile' Id y 	qa.
Facultad de Agronomía y Agroindustrias.
Universidad Nacional de Santiago del Este-
ro. Ruta Nac. N° 9 Km. 1125 — Tel: 0385-
4509536180- Mail: eagaaunse.edu.ar

Contenido
Plan de Actividades para el periodo 	 2

Logros alcanzados y acciones pendientes 	 3

Carreras preexistentes 	 5

Presentación de nuevas carreras 	 5

Investigación 	 5

Extensión 	 5

Infraestructura 	 5

Articulación interinstitucional 	 5

Otras gestiones 	 6

1.

Lic
Facultad de Agronomía y Agroindustrias.
Universidad Nacional de Santiago del Este:
ro. Ruta Nac. N° 9 Km. 1125 — Tel: 0385-
4509536/80- Mail: eago@unse.edu.ar

Plan de Actividades para el periodo

La Escuela de Agricultura, Ganadería y Granja transita los 69 años desde su

creación, innumerables fueron los apodes que brindó desde entonces a la co-

munidad.

Mantener y acrecentar esos logros implica que cada año se renueven la moti-

vación y los compromisos de toda la comunidad educativa, directivos, docen-

tes, no docentes, alumnos, padres o

Tutores.

Es así que las actividades de este período apuntan fuertemente a la consecu-

ción de los siguientes logros:

Mejora permanente de la calidad educativa.

Brindar posibilidades ciertas y concretas a alumnos aspirantes a ingre-

sar, solo teniendo en cuenta su trayectoria escolar previa y la capacidad

institucional para su recepción. Del mismo modo facilitar la permanencia

y continuidad de los actuales alumnos.

Sostenimiento, apoyo y acompañamiento a los módulos didácticos pro-

ductivos para su mejor desempeño.

Normalización de la Planta Docente y No Docente.

Mantenimiento y acrecentamiento, dentro de las reales posibilidades de

la institución, del patrimonio escolar (infraestructura edilicia, vehículos,

maquinaria, equipamiento).

Aplicación consensuada con diferentes estamentos escolares de los re-

cursos presupuestarios y extra-presupuestarios.

Vinculación con el resto de Unidades Académicas y otras dependencias

de la UNSE.

Reforzar acciones para el cuidado del medio ambiente, como asimismo

higiene y seguridad laboral, tanto en el aspecto educativo como en el

desempeño de todas las tareas que se lleven a cabo.

2

nyiii..uiLUI a aJ IdUel Id y Ul di 11 d,

Facultad de Agronomía y Agroindustrias.
Universidad Nacional de Santiago del Este-
ro. Ruta Nac. N° 9 Km. 1125 — Tel: 0385-
4509536/80- Mail: eacK0unse.edu.ar

Logros alcanzados y acciones pendientes

Entre los logros se puede mencionar:

Este año la matriculación escolar fue de 302 estudiantes, manteniendo el nú-
mero de matrícula del periodo 2017-2018

De los alumnos matriculados 75 son residentes (aproximadamente el 25% del
total) y 227 están en el grupo de medio residentes y externos. Es importante
destacar que el hecho de contar con alumnos residentes y medio residentes, y
en las cantidades mencionadas, implica un funcionamiento pleno y eficiente de
los pabellones de residencia y la cocina comedor con todos los servicios que
estos involucran y que en ningún momento fueron descuidados.

Se trabaja fuertemente en todas las áreas escolares para la mejora de diversos
indicadores de rendimiento, tales como desgrane, número de egresados, ingre-
santes a niveles superiores de formación, etc.

Se trabajó intensivamente sobre el reglamento de ingreso, carrera y permanen-
cia en la docencia en la Escuela.

Se están elaborando propuestas para la regularización de la planta docente y
no docente de la Institución.

Se participó en el XVIII encuentro Nacional de Directores de Escuelas Agrope-
cuarias Preuniversitarias y XIV Encuentro Nacional de Estudiantes de escuelas
Agropecuarias Preuniversitarias, desarrolladas en la Ciudad de San Miguel de
Tucumán

Participación en el Plan Nacional de Formación Situada del Ministerio de Edu-
cación de la Nación, que consiste en la formación continua y en servicio con
base en la escuela y está orientada a brindar oportunidades formativas para
maestros, profesores y directivos en ejercicio, con el objetivo de enriquecer los
aprendizajes de los estudiantes, mejorar las practicas de enseñanza y garanti-
zar una inclusión educativa plena.

La EAGyG fue impactada por el operativo Aprender que tiene como objetivo
obtener información oportuna y de calidad que permita ampliar el conocimiento
sobre los procesos de enseñanza- aprendizaje, conocer los logros alcanzados
y algunos de los desafíos pendientes.

Constitución de la comisión que tendrá a su cargo la actualización del PEI (Plan
Educativo Institucional), el cual es ni más ni menos que el plan estratégico de la

3

Lit
••• 	1-%1ILUILUICI VOL ICIUCI Id y Ulelluid.

Facultad de Agronomía y Agroindustrias.
Universidad Nacional de Santiago del Este-
ro. Ruta Nac. N° 9 Km. 1125 — Tel: 0385-
4509536/80- Mail: eaddeunse.edu.ar

institución para los próximos años, debiendo comprender el conjunto de activi-
dades planificadas, supervisadas y a ejecutar con los recursos y capacidades
disponibles, y adecuada al contexto social, productivo y ambiental actual.

Se incorporó al Consejo Consultivo un representante del sector No docente

Se ha trabajado junto a la FAyA y la Unse en Programa de Articulación del sis-
tema Universitario y el Secundario (Programa NEXOS), del mismo participaron
docentes de Matemática, Lengua, Cs Naturales, Cs Sociales del Último año de
Nuestra Institución

Se está implementando un sistema informático de seguimiento de las trayecto-
rias de los alumnos, con el asesoramiento del Área de Informática SIU-
GUARANÍ.

Se están dando los primeros pasos para la creación del centro de estudiantes.

Normalización y Acompañamiento pleno y a la Asociación Cooperadora Esco-
lar (A.A.C.E.R.) en las actividades institucionales, especialmente en las referi-
das al normal funcionamiento del comedor y la residencia de los alumnos.

La Escuela de Agricultura, Ganadería y Granja, como establecimiento con aspi-
raciones de realizar actividades inclusivas para personas con capacidades dife-
rentes, está realizando experiencias terapéuticas con 5jóvenes con trastornos
del espectro del autismo.

Relacionamiento con las instituciones de la comunidad donde se encuentra
inserta la Escuela (Comisión Municipal, Sala de Primeros Auxilios, Escuelas
primarias de la zona, formación de nodo con escuelas secundarias de la zona
sur del departamento Capital, Capilla San Roque, etc).

Se ejecutaron todas las rendiciones pendientes del Programa 39 de Mejoras de
INET.

Se desarrollaron actividades de capacitación a docentes, no docente y produc-
tores en Apicultura

Se participó activamente en Semana de la Miel y en actividades programadas
en el Marco de la celebración de un nuevo aniversario de Villa Zanjón

Acciones pendientes:

Apertura de cargos de Preceptores para Residencia Escolar, ante el incremen-
to de la población de alumnos residentes.

Implementación de un sistema por el cual, ex alumnos de la Escuela puedan
rendir sus asignaturas pendientes y obtener su titulación.

4

L-ovucia UC nyiik.uiluici Ud' 'Ct.= la y 1.31 al lid.
Facultad de Agronomía y Agroindustrias.
Universidad Nacional de Santiago del Este-
ro. Ruta Nac. N° 9 Km. 1125 — Tel: 0385-
4509536/80- Mail: eagg@unse.edu.ar

Diseñar e implementar un Manual de Funciones donde se definan los roles y
las responsabilidades de cada integrante de la comunidad.

Integrar formalmente a los Egresados de la EAGyG con roles específicos y fun-
ciones relevantes.

Carreras preexistentes

Por Resolución Ministerial N°4155/17 del Ministerio de Educación de la Nación

se ha homologado el Título de "Técnico Agropecuario" expedido por la EAGyG

de acuerdo al Proyecto Institucional correspondiente a la Resolución del HCS

N° 052/2012.

Presentación de nuevas carreras

No posee

Investigación

Si bien no se realizan tareas de investigación propias de la Escuela de Agricul-
tura, se colabora por requerimiento de la FAyA en todo proyecto de investiga-
ción a través de las instalaciones, producción vegetal y/o animal que se realiza
en el establecimiento.

Extensión

No se realiza de manera formal.

Infraestructura

Solo se están realizando tareas mínimas de mantenimiento de la infraestructu-

ra.

Articulación interinstitucional

Los procesos ele articulación interinstitucional se realizan a través de la Facul-

tad de Agronomía y Agroindustrias.

5

,
Facultad de Agronomia y Agroindustrias.
Universidad Nacional de Santiago del Este-
ro. Ruta Nac. N° 9 Km. 1125 — Te!: 0385-
4509536/80- Mail: eaoceunse.edu.ar

411=11

Otras gestiones

Se solicitó a las autoridades la modificación del Estatuto de la UNSE para que

la EAGyG sea incorporada a la estructura funcional de la Universidad y para

que todos los miembros de la comunidad educativa gocen de los derechos que

establece el marco regulatorio vigente.

Universidad Nacional de

Santiago del Estero

Facultad de Ciencias

Exactas y Tecnologías

Asamblea 2019

Informe periodo 2018 - 2019

SECRETARÍA ACADÉMICA

15 	Carreras de Grado

3 	Carreras Intermedias

5 	Carreras de Pregrado

2 	Extensiones áulicas

6 	Carreras de Postgrado

342 	Cargos Docentes en Planta Funcional

35 	Nodocentes en Planta

523 	Alumnos ingresantes en 2019

2248 Alumnos Regulares.

Reuniones, Jornadas y Encuentros

Encuentros de Secretarios del CODINOA

Participación del Consejo Académico de la UNSE

Talleres para acreditación de carreras (Organizado por CONEAU)

Talleres para la Revisión de Contenidos Básicos en Ingeniería

Cursos sobre Enseñanza Basada en Competencias (EBC) en carreras de

Ingeniería
Talleres sobre Sistema Nacional de Reconocimiento Académico

Reuniones de Directores de Departamentos Académicos

Reuniones de Directores de Escuela

GABINETE PARA LA MEDIACION EDUCATIVA (GAME)

Ingreso Universitario
El ingreso está diseñado desde un enfoque por competencias.

Ingreso Anticipado (Septiembre-Diciembre de 2018)

Ingreso Tradicional (Febrero-Marzo de 2019)

Cuatro grupos atendiendo las necesidades formativas específicas:

Ingresaron 376 alumnos en carreras de grado y 88 en las carreras de

pregrado.

Sistema de Acción Tutorial
Acompañamiento del aspirante durante el ingreso universitario.

Recolección y recepción de información de utilidad para comunicar al alumno.

Monitore° de los alumnos .Seguimiento académico, detección de alumnos en

riesgo económico, socio cultural, vocacional, psicofísico y académico

Participación en la asignatura Introducción a la Vida Universitaria (IVU)

Participación en actividades de difusión en Escuelas y "UNSE abre sus puertas"

edición 2019.
Coordinación de Panel de Profesionales en el Ingreso Universitario.

Talleres destinados a los alumnos:

Taller de Planificación 2019 (noviembre 2018)

Taller sobre "Mi Primer examen" (Julio 2019)
Talleres de formación de tutores de pares:

Curso sobre Planilla de cálculo como herramienta para la gestión tutorial.

Taller motivación Coaching "Servir con Propósito"

Servicio de Orientación Pedagógica

Discapacidad

Articulación
Olimpíadas

Difusión de Carreras

Comisiones

Cursos Formativos para alumnos

SECRETARÍA DE CIENCIA, TÉCNICA Y POSTGRADO

2 Programas de Investigación, cada uno de ellos integrados por dos proyectos

de Investigación Tipo B

25 Proyectos de Investigación vigentes. 5 Tipo A, 19 Tipo B y 1 Proyecto de

Promoción.

116 Investigadores categorizados, más del 40% de la planta docente.

Categoría 1 Categoría 2 Categoría 3 Categoría 4 Categoría Sr _ 	Total

,•4.\43:43.i77, 	;'.. 1- 	'''S' Ir- 	' i ' ...- 	,ili - 41 1
i-r, 	+-7 :y 	.: --- 	'r 8 1174..i" 2 	*44 1

1.3-44-• 	-1,11-K—.•
CV. -a ..41...‘ 	raniit.-4.."

117-,t2iers'ir t4reit 111: 745- '1164.criu

8 estudiantes con becas de investigación

2 estudiantes con ayudantías de investigación.

POSTGRADO: 6 carreras de posgrado, 5 especializaciones y una maestría:

COATfoialY:VM 	,rno.~

roocra,
nolosow,

ftfitiwi6g.

10-191'-x3z5
PrePli.ife,

,
111.7,4in,

i?jilfIrdirupiiiril raíl 113-.1 	ilróity13110,5 13-0 stelAilibmix

4A-11141: \ riiilToYIKKER ttB51fiesima‘b

IIVI.S.;174111$91~613100,

19 Ama illestsv".
fganymitu reo' 14ili no 4A o nroys
WilfklY41412«citia intitrd 	-,•; 11/110-61:117
iilArtzuízit

anSeWS I

11 	 5 	 7
11.nr,Intr',7,11.1:41,772:74"4-17719nWriTyrairn niblits9P221.:C13.4

o 	 3 rr

PIV43Azy

ti u prl.yet,, 	 g finrc"IF,INT-...5) AIL:lief5/151 01:al Wrirby-i tt3 /4Jrntr.: 	•

1 4Ptil@ulivil}515 	 fiyinIkirpzi,i1V..ers'outars-o-
Prikqb, 	.WW51(1,

le,VITS.MeitaVA 	 IfWagb)11.11 1.93J

rel,INTIZWiTibfifrtiAg193111113

ge-Milft)

SECRETARÍA DE EXTENSIÓN, VINCULACIÓN Y TRANSFERENCIA

Actividades generadas, gestionadas o con participación

Programa para el desarrollo de la infraestructura destinada a Promover la

Capacidad Emprendedora. Program.AR - Fundación SADOSKY (Agosto, 2018-
Junio 2019) ;

Curso" MODELIZACIÓN BIDIMENSIONAL DE CRECIDAS CON SOFTWARE

LIBRE" (Octubre, 2018);

Proyecto Educativo: INGENIOSAMENTE (Septiembre,2018);
Segundo Rally de Innovación Santiago te Desafía (Septiembre 2018);
Rally Latinoamericano de Innovación (Octubre 2018);

82 ENCUENTRO NACIONAL DE ESTUDIANTES DE AGRIMENSURA. Termas de

Río Hondo. Santiago del Estero. (Octubre— Noviembre, 2018);

Jornada de "CONVIVENCIA Y AMBIENTACIÓN A LA VIDA UNIVERSITARIA 2019
"(Marzo, 2019);

Curso: "MEDIDA DE EFICIENCIA ENERGÉTICA PARA EDIFICIOS DE SANTIAGO
DEL ESTERO" (Abril, 2019);

Curso: "CAPACITACIÓN EN ELABORACION DE PROYECTOS DE LINEAS AEREAS
DE ALTA TENSIÓN" (Mayo —Julio, 2019

Conferencias: "AVANCES RECIENTES EN LA CARACTERÍZACIÓN Y

MODELIZACION DE SISTEMAS HIDROLÓGICOS REGIUONALES. CASO CUENCA
SALI DULCE. (Mayo, 2019)

Jornada de Difusión Institucional LA UNSE ABRE SUS PUERTA. (Junio, 2019)

Conferencias APORTES DE LA INGENIERÍA A LA PREVENCIÓN DE ACCIDENTES

VIALES y UNIVERSIDAD Y SEGURIDAD VIAL: UNA SOCIEDAD POR CONSTRUIR.
(Junio, 2019)

Participación en el proyecto "Antena Territorial de Vigilancia Estratégica de

Santiago del Estero". Continuación. (Julio 2018 —Julio 2019)

Búsquedas laborales para empresas locales y laborales (10)

Convocatorias a Pasantías (5)

16: Apoyo a las actividades de extensión de Docentes y Estudiantes

17. Actividades de Extensión y Vinculación desde Santiago Diversidad,

Servicios Educativos:

- 3 cursos de capacitación,

2 carreras en el interior:

Tecnicatura Universitaria en Construcciones (Nva. Esperanza)

Profesorado de Matemática (Quimilí)

4 Servicios generales a Terceros.

Se realizaron

-7 nuevos convenios de Prácticas Profesionales Supervisadas y

- 5 Convocatorias a Pasantías.

131 Convenios marcos, de cooperación científica, cultural y

académica

-6 convenios específicos.

SECRETARÍA DE ADMINISTRACIÓN

Se financiaron las siguientes actividades

Estudios en el extranjero para nuestros alumnos a la vez que recibimos

estudiantes de Alemania, México y Colombia.

Participación de nuestros alumnos en el evento de Campus Party

Contratación de Seguro escolar para estudiantes, por el periodo académico y

por visitas de obras

Adquisición de protectores de seguridad para estudiantes que realizan

prácticas profesionales o visitas de obras.

Pago de sistema de Tutores Pares

Adquisición de 2000 Carpetas Institucionales.

Se gestionaron viajes para docentes y alumnos a Congresos.

Se contrataron 2 psicopedagogas para asistir al Gabinete de Mediación

Educativa.

Se financiaron las actividades que se llevan a cabo en los cursos de ingresos.

Se financiaron concursos docentes para la presencia de jurado nacional.

Viáticos a los docentes investigadores para la presentación de trabajo o

publicaciones científicas en el extranjero.

Financiamiento del perfeccionamiento de docentes en carreras de posgrado

Asistencia económica para personal no docente con la finalidad de

capacitación

Ejecución de programas nacionales financiados por la SPU (Nexos, Arfitec,

IDEAR, Programas de fortalecimiento y de mejoras de laboratorios)

Equipamiento en aulas (Proyectores, ventiladores, Aires acondicionados)

Mantenimiento de la totalidad de la flota vehicular en service oficiales

Fumigación total en sede de Parque industrial y oficinas de la sede central

Para equipo de gestión se contrató servicio profesional de Coaching

Cuotas societarias de la facultad en instituciones afines (CONFEDI, CODINOA,

ETC)

Actividades realizadas por profesores invitados del extranjero y provincias para

dictar cursos y jornadas en distintas temáticas orientadas a docentes y

alumnos.
Remodelación edilicia y provisión de mobiliarios en la oficina de la Secretaria de

Extensión, Vinculación y Transferencia.

Refuncionalización de oficina de Bedelía Sde Central.

Cambio de luminarias en Sede Parque Industrial
Certificación de Normas Iso en Mesa de Entradas, archivo y departamento

alumnos.
Rally Latinoamericano, CUCEN, Jornadas de Ciencia y Tecnología. ENIC, ENEA

Incorporación a la flota de automotores una vehículo Kangoo

Equipamiento informáticos para la conexión modalidad GPOIN en Sede Parque

Industrial
Vestimenta para personal Nodocente, de acuerdo al convenio colectivo de

trabajo
Impermeabilización de techos en su totalidad en Sede Central

Refacción en los Boxes de Matemáticas (cielorraso) Informática (cielorraso,

pintura, instalación eléctrica, iluminación, ventilación, cañerías de desagüe)

Pintura en pabellón y aulas, con su correspondiente señalética en Sede Central

Adquisición de Servidor para la enseñanza virtual.

Modernas computadoras para el Laboratorio de Electrónica

Calibración y Certificación del equipamiento del ITA.

Impermeabilización en techos, pintura de pasillos y aulas en Sede Parque

Industrial.

AREAS DEPENDIENTES DEL DECANATO Y VICEDECANATO

Área de Relaciones Interinstitucionales y Cooperación Internacional (ARICI)

Recepción, acompañamiento y asesoramiento de 5 becarios latinoamericanos

(Chile, Colombia, Perú y México), que arribaron a Santiago desde fines de

julio, para cursar el 2do semestre.

ANGEL PARDO, Omar Danilo; proveniente de Colombia, para cursar materias

de Ingeniería en Agrimensura. Programa Bilateral, con la Universidad Distrital

Fco. José de Caldas.
MARTÍNEZ GONZÁLEZ, René Adriel; de México, para la carrera de Ingeniería

Industrial, Programa ITLA/UNSE.
RAMOS TEJEDA, Daniela Dayana; de Colombia, realizó su movilidad en el

Profesorado de Informática, Programa PILA.

SANTA CRUZ BORDA, Jhort Kenvi; proveniente del Perú, cursó materias de

Ingeniería Civil, bajo el Programa de la Beca CRISCOS.

CASANOVA SALAZAR, Víctor Manuel; desde Chile, cursó materias de

Ingeniería electromecánica-eléctrica, Programa CRISCOS.

Cursos de Inglés Internacionalizado, niveles Al y A2 (Agosto 2018), más

gestión y generación del nuevo nivel Bl.

Difusión de becas existentes, por página web de la Facultad, Facebook,

personalmente en la sede Parque Industrial, y vía e-mail a alumnos en

condiciones de participar de programas (Agosto 2018);

Gestión con Ministerio de Educación para utilización de fondos ARFITEC

remanentes para solventar gastos no cubiertos por montos no actualizados

de beca. Gestión exitosa que brindó montos extras para que becarios

pudieran cubrir la estadía en Francia.

Envío de dos Becarios, estudiantes de Ing. Electromecánica Nelson Paz y

Franco Galván. A través del Programa de Movilidad ARFITEC, partieron con

destino Belfort-Montbéliard (Francia) a UTBM (Febrero 2019).

Gestión con UNT para la renovación del programa ARF17/10 de ARFITEC.

Director del proyecto Ing. Ricardo Díaz de esa Universidad.

Junto con el Rector de la UNSE, Ing. Héctor Rubén Paz, recibirnos a

representantes de la Embajada de Japón, entre ellos la asistente cultural de la

Embajada, Tania Horiuchi; y los ex becarios Gastón San Cristóbal (Universidad

de Tsukuba en la prefectura de lbaraki) y Sofia Rodríguez Núñez (Osaka Sogo

College of Desing).

https://www.unse.edu.ar/index.php/unse-instituciona1/2763-el-rector-mantuvo-
encuentro-con-delegados-d

Firma de Convenio con autoridades de la Facultad de Humanidades, Ciencias

Sociales y de la Salud con el objetivo de capacitar a Estudiantes, Docentes y

Nodocentes en los idiomas de francés, italiano, portugués e inglés, a través

del Centro de lenguas Extranjeras (Ceselex).

https://www.unse.edu.ar/index.php/noticia-humanidades/2839-humanidades-

capacitara-en-idiomas-a-integrantes-de-la-facultad-de-ciencias-exactas
(junio de 2019)

Centro Universitario Virtual (CUV)

El 18 de febrero se realizó la Jornada de Capacitación Docente de la FCEyT:

"Diseño de aulas virtuales utilizando la plataforma Moodle". Res. FCEyT N°

041/19.

Se realizó la "Jornada para estudiantes: Conociendo la Plataforma Moodle" el

3 de abril y se replicó el 5 de abril. Res. FCEyT N° 193/19.

Se aprobó una propuesta de modificación del Centro Universitario Virtual de

la Facultad de Ciencias Exactas y Tecnologías en virtud de las necesidades

actuales de nuestra facultad en relación al desarrollo de propuestas de

Educación a Distancia y al fortalecimiento del uso de las TIC en propuestas

presenciales.

Se adquirió nuevo equipamiento para mejorar el servicio a la comunidad

educativa.

Se realizó la migración de la plataforma Moodle a la versión 3.5.

El equipo del CUV realizó cursos de capacitación a distancia en la Universidad

Tecnológica Nacional (Reg. Buenos Aires) sobre:

Facilitador Virtual. Estrategias para una tutoría exitosa

Calidad y Certificación en la Educación Virtual

Cómo idear actividades en Moodle

Diseño de Materiales para E-Learning

Actualmente la plataforma cuenta con 4.195 usuarios y 376 aulas virtuales

para las carreras de pregrado, grado y postgrado como así también para

capacitación y extensión.

Área de Prensa y Comunicación

Cobertura de Eventos (audios y fotografías); Entrevistas;

Redacción de Noticias; Retoque Fotográfico;

Generación y Seguimiento de Avisos Publicitarios;

Pre-Producción, Realización y Post-Producción de los Programas de Radio;

Actualización de la Cartelería Gráfica en puntos de información;

Manejo de Redes Sociales, Actualización de Noticias en Página Web;

Participación en grupos interdisciplinarios e interinstitucionales para

coordinación de actividades,

Coordinación de tareas con pares de otras Instituciones;

Difusión de Carreras.

Área de Apoyo a la Gestión Pedagógica y Curricular (AGePeCu)

2 Encuentros con Directores de Escuela y Departamentos de la FCEyT

1° Encuentro 12 de Abril de 2019

20 Encuentro 25 de Abril de 2019

Reunión de referentes de Enseñanza centrada en el Estudiante en III Reunión Anual
del Consorcio CODINOA

Área Calidad

Planificación y programación las acciones en materia de Calidad.

Apoyo en los Procesos de mantenimiento de certificación de calidad Iso 9001

en Mesa de Entrada y Departamento Alumnos.

Auditorías internas sobre el Sistema de Gestión de Calidad

Asesoramiento en lo concerniente a la calidad en los laboratorios de la

FCEYT. Norma Iram 301 —150 IEC 17025

Recopilación de información y registro para la confección de indicadores,

relacionados con la actividad docente, investigación y/o extensión que se

ejecutan en la FCEYT, para su posterior análisis y socialización.

Creación del Centro de Estudios para la Calidad (C.E.P.C.) para trabajar con el

concepto de Calidad Integrada, Calidad en la Producción de Bienes y Servicios

— Gestión Ambiental —Higiene y Seguridad Laboral.

Inicio de un nuevo proceso de Certificación bajo Normas 150 para el

Departamento Alumnos y Mesa de Entradas.

INFORME PARA LA

ASAMBLEA UNIVERSITARIA

2018 - 2019

FACULTAD DE CIENCIAS FORESTALES

Agosto 2019

Santiago del Estero

NFORME DE FACULTAD DE CIENCIAS FORESTALES

ASAMBLEA UNSE 2018-2019

INTRODUCCIÓN

. Para el periodo entrante se han fado como actividades las siguientes:

Continuar con la formulación de un plan estratégico de desarrollo

institucional;

Poner en marcha un proceso de gestión ambiental;

Implementar los nuevos planes de estudio y reformular los que faltan

actualización

Lanzar la nueva Carrera de Doctorado en Ciencias y Tecnologías

Forestales;

Continuar con la normalización de la planta Docente y No docente;

Profundizar la normalización de las instalaciones según normas de

seguridad e Higiene;

Recepción y puesta en Marcha del Centro Tecnológico de la madera;

Recepción y puesta en marcha del Complejo Edilicio Jardín Botánico.

Las principales acciones realizadas en el periodo 2018-2019 fueron:

SECRETARIA ACADEMICA

Concursos y Promociones docentes

Se incorporaron a planta docente 8 (ocho) Ayudantes de Primera de

Dedicación Exclusiva por concurso

Se efectuaron 3 (tres) evaluaciones académicas para Profesor Adjunto

en el marco de la carreara docente.

Está en ejecución la promoción a 2 (dos) cargos de Profesor Titular DE.

Está en ejecución la promoción a 2 (dos) cargos de Profesor Adjunto DE

Está en ejecución 1 (un) concurso para Jefe de Laboratorio

2

Estudiantes

Alio
2015 2016 2017 2018 2019

700
N°

600

500

Inscriptos

—r—Reinscriptos

—4—TOTAL

Egresados

100

o

400

300

200

Oferta Académica

Ingeniería Forestal.

Ingeniería en industrias Forestales.

Lic. En Ecología y Conservación del Ambiente.

TU en Aserradero y Carpintería Industrial

TU en Viveros y Plantaciones Forestales.

TU Fitosanitario.

Ciclo de Complementación curricular de Licenciatura en Enseñanza de

la Biología.

Servicios Educativos

Termas de Río Hondo y Nueva Esperanza.

Población estudiantil

Cantidad de Estudiantes totales

Año Inscriptos Reinscriptos TOTAL

2018 163 429 592

2019 196 402 598

3

SECRETARÍA DE CIENCIA Y TECNOLOGÍA, Y POSGRADO

Proyectos CICyT UNSE FCF

26 Proyectos 2017 — 2018

28 Proyectos 2018 — 2019

Jerarquía de investigadores (66)

3 Categoría 1

10 Categoría 2

14 Categoría 3

14 Categoría 4

25 Categoría 5

Siete investigadores fueron beneficiados en formación con fondos de

fortalecimiento

Publicaciones

Cantidad de publicaciones informadas fueron: 1) En revistas científicas

15; En reuniones técnicas 40; 2 Libros; 4 capítulos de libro;

Edición electrónica y en papel de la revista Quebracho Vol. 26 (1;2)

Diciembre 2018

Oferta de posgrado

Doctorado en Ciencias y Tecnologías Forestales.

Maestría Interinstitucional Manejo Forestal y Desarrollo.

SECRETARIA DE VINCULACIÓN Y TRANSFERENCIA

Reuniones Técnicas Organizadas. Se realizaron 25 encuentros Técnicos.

Convenios firmados: Se firmaron 16 convenios de cooperación

Servicios a terceros: Se efectuaron 8 servicios a terceros

SECRETARIA DE ADMINISTRACIÓN

Obras. En este ítem bajo la denominación de obras se incluyen intervenciones

desde mínimas a complejas que demandan horas hombres y recursos

4

financieros. Cuando son variadas las intervenciones para no extenderse en

detalles se las identifica por el nombre de la unidad física donde se realizó y en

algunos casos, con acciones concretas se la identifica con denominación

específica. En otros casos lleva los dos tipos de descriptores.

Sede Central: 1) Laboratorio de Estudios Ambientales; 2) Laboratorio de

Informática; 3) Laboratorio de Patología; 4) Pabellón de aulas, 5)

INPROVE; 6) Secretaría de Extensión; y 7) Secretaría Académica

Sede Jardín Botánico: 1) Caminaría; 2) Portón y garita de acceso; 3)

Alambrado olímpico; 4) Pisos de oficina y aulas

Sede Zanjón: 1) Cierre con alambrado olímpico fondo del predio (400

m); 2) Sala de encuentro (Sede); 3) Construcción de archivo para

documentos (Sede); 4) Construcción de escalera de salida de

emergencia (INSIMA); 5) Renovación de veredas perimetrales (INSIMA);

6) Pintura del edificio (INSIMA); 7) Laboratorio de Botánica y semillas

forestales (INSIMA); 8) Laboratorio de precepción remota (INSIMA); 9)

Cátedra de climatología (INSIMA); 10) Gabinete de ecología (INSIMA);

11) Taller (INSIMA); 12) Vivero (INSIMA); 13) Reparación de portón y

garita de acceso (Sede); 14) Reparación de baños (Edificio Central); 15)

Escalera de seguridad de acceso a techos (Edificio Central); 16) Cambio

de cielorraso (Edificio Central); 17) Gabinete de Economía (ITM); 19)

Laboratorio de energía de Biomasa (ITM); 20) Laboratorio de Física

(ITM); 21) Laboratorio de Química Orgánica y Biológica (ITM); 22) Baños

(ITM); 23) Tanque de agua y cisterna (ITM); 24) Construcción de casilla

para grupo electrógeno (Centro Tecnológico); 25) Iluminación perimetral

(Centro Tecnológico)

Equipamiento

Se proveyeron: muebles (10); retroproyector (2); computador

impresora (2); Cámara Fotográfica (1); luces de emergencia

aires acondicionados (2); Moto guadaña (4); Podadora de

altura (1); Motosierra (1); Heladera (1); Estufas (3); Minibus (1)

Concursos no docentes

Cuatro concursos ejecutados: a) Categoría 2 Administrativo; b)

Categorías 5, 5 y 6 mantenimiento.

Dos concursos llamados: a) Categoría 4. Mantenimiento, y b)

Categoría 5. Administrativo.

6

ASAMBLEA UN UNIVERSITARIA /1 JULIO 2018 —30 JUNIO 2019
INFORME FACULTAD DE HUMANIDADES, CIENCIAS SOCIALES Y DE LA SALUD

La Facultad de Humanidades, Ciencias Sociales y de la Salud continua el fortalecimiento

de las líneas de definición de política institucional a cuatro (4) años, a fin de consolidar

una modalidad de trabajo asentada en políticas de planeamiento anual con objetivos,

metas, recursos orientados a la concreción de las políticas delineadas en el PEI-UNSE.

En el presente año se fijaron como eje de construcción política institucional el desarrollo

del posgrado y la extensión tranversalizados con la docencia e investigación, lo que

generará un dinamismo a nivel de todos los claustros de la comunidad FHCSyS.

El CONSEJO DIRECTIVO de la Facultad desarrolló sus actividades de manera continua

con 22 reuniones: 180rdinarias y 4 Extraordinarias. Los distintos temas tratados se

tradujeron en 442 Resoluciones. Entre otras mencionamos:

-Creación del Instituto de Estudios e Investigación para la Gestión de la Calidad

(INEIGCA). Res. CD N°240/2018.

-Constitución Comisión de Autoevaluación FHCSyS. Res. CD N° 166/2019

-Reglamentos Internos aprobados:

Reglamento de declaración de Auspicio e Interés Académico. Res. CD N° 241/18.

Manual de Identidad Visual de la Facultad de Humanidades. Res. CD N°248/18.

Procedimiento de implementación del Reglamento contrato docente, Res. CD N°252/18.

Programa Integral "Creando Lazos". Res. CD N.° 373/2018.

Reglamento de Biblioteca Central de la FHCSyS. Res. CD N° 374/18.

Reglamento de Prácticas Profesionales Supervisadas. Carrera CPN. Res. CD N.°

165/2019.

-Reconocimiento:

Doctorado Honoris Causa al Dr. Ricardo Pahelen Acuña

-Reconocimiento a la trayectoria del Sr. "Héctor Emilio Godoy" y la nominación del Hall

Central de la FHCSyS con su nombre.

Nominar al SUM - FHCSyS con el nombre de "DR. GUMERSINDO SAYAGO", como

reconocimiento a la personalidad santiagueña e impronta de trayectoria nacional

Asimismo, desde la SECRETARÍA ACADÉMICA se fortalecieron acciones tendientes al

mejoramiento de la estructura y funcionamiento de la Biblioteca de la Facultad, como

son:

-Capacitación a nivel de Especialización del personal de la Biblioteca

Catalogación On Line del acervo bibliográfico para el trabajo en Red con las Bibliotecas

UNSE.

Organización del Ciclo de Conversaciones en la Biblioteca

Promoción de la lectura en la comunidad universitaria con la campaña Libro Libre.

También se acompañó la Capacitación del personal de la Secretaria Académica

tendiente a la certificación de calidad. En el marco de la capacitación dictada desde el

Instituto de Estudios e Investigación para la Gestión de la Calidad (INEIGCA) de reciente

creación en la Facultad.

Se coordina el último tramo: observaciones y prácticas en los niveles medio, terciario y

universitario del Ciclo de Formación Pedagógica de la FHCSyS, destinado a

Profesionales y Técnicos.

Se mantuvo los NEXOS INTERINSTICUIONALES principalmente con la red de

Facultades nacionales con las que se comparte dictado de carreras.

-Organización de la Primera reunión ordinaria del Consejo de Decanos Ciencias

Económicas (Las Termas de Rio Hondo)

-Integración del Comité Ejecutivo Consejo de Decanos Ciencias Económicas (CODECE).

Consejo de Decanos de Ciencias Sociales (CODESOC)

-Asociación Nacional de Facultades de Humanidades y Educación. (ANFHE).

-Red de Facultades de Humanidades del Norte Grande.

Red de Facultades de Ciencias Económicas del NOA (REDFACE).

Miembro Institucional de CLACSO.

Talleres de ejecución del Plan de Desarrollo Institucional de la UNSE.

Seminarios de capacitación en torno a la acreditación de la carrera de Contador Público.

-Rally Latinoamericano de Innovación.

Coalición de Universidades para la erradicación del racismo en la Educación superior,

UNSECO.

Los equipos de trabajo constituidos en la Facultad están integrados por 338 docentes y

auxiliares y 36nodocentes.

DOCENTES: Titulares 6; Asociados 48; Adjuntos 120; JTP 67. AUXILIARES: Ayudante de

1049; Ayudante de 2° 48. Jefe de Laboratorio 1. TOTAL 338

También durante el período se llevó a cabo la Evaluación para la Permanencia de 14

Auxiliares Docentes

NODOCENTES: Planta 36 Cat. 1: 1: categ. 2: 4; categ. 3: 5: categ. 4: 4: categ. 5: 7;

categ. 6:2 y categ. 7: 13

Comopolítica institucional se tendió, para los dos claustros, progresivamente a la

sustanciación de concursos.

CONCURSOS REGULARES - Sustanciados: Docentes 4. Auxiliares 12. A sustanciarse:

Docentes 4. Auxiliares 3

CONCURSOS NODOCENTES- Concursados 3. A concursar 3

El desarrollo institucional del gobierno y gestión de la Facultad da cuenta del dinamismo y

la, amplia actividad con la gestión académica de las 18 CARRERAS dePREGRADO Y

GRADO, con un total de casi 8000 alumnos; de los cuales 2000 son ingresantes 2019.

Se acompaña el ingreso de los estudiantes, para lo cual en el presente período se centró

en la Modificación en la Estructura del curso de ingreso (aprendizaje por competencia) y

la creación del Programa "Creando Lazos": Fortalecimiento y apoyo a alumnos de 1° año

La gestión de POSGRADO tuvo un fuerte impacto con la creación de la Secretaría de

Posgrado(Res. CSH N360/18), lo que fortaleció y expandió las actividades del área. Para

destacar: El Reglamento de Programas de Posgrado. (Res. CD /2019) y la Creación del

Consejo de Posgrado. Asimismo se aprobó un Programa de fortalecimiento al trayecto de

graduación de docentes 	cursantes de las carreas de Posgrado: Maestría en

Administración Pública y Especialización en Gestión Pública. (Res. CD 161/2019)

Entre las ACTIVIDADES DE POSGRADO VIGENTES se cuenta con 4 carreras, 4

Programas

Carreras:Especialización en Gestión Pública: Cierre 5° cohorte (egreso 20) y Apertura 6°

cohorte. Maestría en Administración Pública: Apertura 6° cohorte (50 cursantes). Maestría

en Salud Familiar y Comunitaria: Cierre 1° cohorte (proceso defensa de Tesis 20

maestrandos) y la Maestría en Ciencias Sociales

En cuanto a los Programas de posgrado: Salud Mental en la Adolescencia (Abril-

Noviembre). Psicopatología Forense (Convenio Consejo Médico y Poder Judicial) (Mayo-

Noviembre).Métodos y Técnicas para la Investigación Aplicada a la realidad socio-

económica regional. (Septiembre-Diciembre).

Asimismo se aprobaron y ejecutaron 10 Cursos de posgrado: En el marco del Programa

de Apoyo al Fortalecimiento a la Ciencia y la Técnica en las universidades

nacionales:Total 7 cursos en la Áreas: salud (enfermería), Ciencias Sociales (Sociología,

Trabajo Social, Género) y Educación. Además se dictaron: Concepciones antropológicas

de la reproducción y el nacimiento (Lic. Obstetricia, INDES). Discusiones en torno al

sistema penal juvenil (FHCSyS, APDH). Liderazgo y Coaching Organizacional

La Secretaria de posgrado avanzó además en otras actividades que actualmente se

encuentran en proceso: Finalizó el armado de Plan de Estudio del Doctorado en Red en

Estudios Socio-políticos Regionales. FHCSyS (UNSE), FFyL (UNT), FH (UNCa) y FA

(UNLaR). La Maestría en-Promoción y Protección de los Derechos Humanos. (Presentado

CONEAU-Abril 2019). También se realizó y acompañó la Presentación del proceso de

acreditación ante CONEAU de la Maestría en Salud Familiar y Comunitaria, Maestría en

Ciencias Sociales y la Especialización en Gestión Pública. Y se reactivó y modificó el Plan

de estudio de la Carrera de posgrado Especialización en Impuestos, que estaba con

procesos de acreditación inconcluso. (Presentación en CD).

En INVESTIGACIÓN se mantiene activa la tarea de estimular, desarrollar y fortalecer la

investigación en el campo de las humanidades, las ciencias sociales y económicas, y las

ciencias de la salud. Se cuenta actualmente con 128 docentes investigadores

categorizados,35 docentes no categorizados; 22 estudiantes participantes en

proyectos y 6 egresados.

CONICET: 8 investigadores, 25 becarios doctorales y 5 becarios posdoctorales.

CIN: 8 becarios. Además se cuenta con 1 beca de investigación para estudiante y 5

ayudantías estudiantiles en investigación.

En cuanto a proyectos de investigación PI-UNSE, se encuentran en ejecución

31proyectos; 1 programa de investigación.

Investigadores de la Facultad participan, como directores o integrantes, en 5 proyectos

con financiamiento externo

Cabe destacar que la investigación se desarrolla en 10 Institutos de investigación y se

cuenta además con 5 centros de investigación

En relación al ÁREA DE EDICIÓN Y PUBLICACIÓN, dependiente de la Secretaría de

Ciencia y Técnica, se puso en marcha con la designación de la coordinadora del área. Se

cuenta con un espacio edilicio y equipamiento informático para realizar sus actividades y

se ha presentado el Plan Estratégico de Trabajo.

A través de la SECRETARÍA DE EXTENSIÓN, VINCULACIÓN Y TRANFERENCIAse ha

mantenido vigente el dinamismo tanto en relación a las articulaciones interinstitucionales,

como a las propuestas de Postitulos, de cursos:

Durante el período se ejecutaron 14 propuestas, en las áreas temáticas de: entornos

virtuales, evaluación educativa, educación rural en alternancia, coaching profesional,

economía social como herramienta de inserción sociolaboral, entre otros.

Se aprobaron 7 nuevos servicios en las áreas temáticas de: Recursos Biointeligentes

para una Jornada Laboral Saludable, Capacitación en comunicación con perspectiva de

Derechos Humanos.

Se mantienen vigentes 15 convenios de pasantía, entre los que figuran: Cable Express,

Coteminas, Expreso Lo Bruno, Gasnor, NSA, entre otros.

De alto impacto en la comunidad de la Facultad fue la propuesta del Voluntariado

Universitario y de Proyectos de extensión orientados y acompañados por el AREA DE

PROGRAMAS Y PROYECTOS dependiente de esta Secretaría. En la convocatoria 2018

del Programa de Voluntariado UNSE, se presentaron 11 (once) proyectos, de los cuales 9

(nueve) reunieron las condiciones solicitadas, obteniendo financiamiento para su

ejecución:

En lo que lleva el perído en el año 2019, la Facultad lanzó la convocatoria, a través de

la Secretaría de Extensión, Vinculación y Transferencia, de proyectos de extensión, Se

presentaron 21 proyectos que se encuentran en evaluación

La SECRETARÍA DE ADMINISTRACIÓN llevó adelante su objetivo general, el ejecutar,

controlar y colaborar en la formulación y seguimiento del presupuesto anual para dar

respuestas a las distintas actividades generadas en todo el ámbito de la Facultad.

La asignación del Crédito Presupuestario para el Ejercicio 2018 de la Facultad fue del $

13.681.002,00, los cuales fueron ejecutados $10.845.072,84

La ejecución presupuestaria estuvo alrededor del 80% del crédito asignado. Entre las

actividades financiadas desde la Secretaría se cuentan:

Funcionamiento y Mantenimiento de las instalaciones: Control y pago de servicios de

luz, telefonía, gas y agua, y adquisición de insumos de limpieza, útiles de escritorio,

bidones de Agua potable, combustible, toner, artículos de electricidad

Eventos realizados por la facultad: Pagos por servicios de cpffe break, impresiones y

otros gastos de publicidad.

-Actividades administrativas de las distintas áreas: Fotocopias e impresiones, papelería y

útiles de escritorio.

-Mantenimiento de vehículos y de otros bienes de uso

Contratos de Locación de servicios

Bienes de Capital:

Se renovaron parcialmente los equipos informáticos en distintas áreas.

Se reemplazaron equipos de refrigeración en aulas y oficinas.

-Se adquirieron pupitres para las aulas tanto del Anexo como de la sede central

Se incorporó el control horario de personal por huella dactilar mediante la adquisición de

un reloj

Libros y suscripciones

Se adquirieron libros y contrataron suscripciones de acuerdo a los requerimientos de los

docentes, a fin de incorporarlos como material de consulta a la biblioteca de la Facultad.

Infraestructura

-Se reacondicionaron espacios ya existentes con tareas de pintura y albañilería.

Se construyeron nuevas oficinas destinadas al funcionamiento de la Secretaria de

Posgrado, Área de Acreditación y Evaluación, Área de Programas y Proyectos, Área de

Ediciones y Publicaciones y Orientación Vocacional

Se ha apoyado con viáticos y ayuda económica a los docentes para actividades de

capacitación, exposición de trabajos y representación de las diferentes carreras: en

total se ha apoyado la participación de docentes en 78 eventos: jornadas, congresos,

seminarios, etc, a nivel nacional e internacional. Asimismo se fomentó la participación de

alumnos en eventos académicos y estudiantiles, para lo que se les brindó Ayuda

económica para su traslado y estadía en los lugares del evento, en total 28

participaciones a nivel provincial y nacional.

Además desde la Secretaría se realiza el control y apoyo administrativo de las carreras

a distancia; control de los convenios firmados con las ciudades de Ojo de Agua y Quimil.

A las carreras de posgrado; al Programa Integral Creando Lazos. Como también se brindó

apoyo económico y administrativo para la realización de charlas, encuentros,

conversatorios, y jornadas organizadas por docentes, alumnos y diferentes áreas de la

Facultad.

En cuanto a la ARTICULACIÓN INSTITUCIONAL se celebraron 9 convenios de

cooperación y asistencia técnica. También la Facultad a través de la SVET ha trabajado

coordinadamente con las diferentes dependencias de la unidad académica (carreras,

institutos, departamentos) apoyando las actividades desde lo operativo, la difusión y lo

técnico: realización de jornadas, conferencias, presentaciones de libros, conversatorios,

ciclo de cines, talleres, etc.

Informe Asamblea Universitaria 2019-Facultad de
Ciencias Médicas

INDICE

Logros alcanzados, acciones
desarrolladas y pendientes

Actividad Académica

Dictado de Clases 	 Pág. 1

Estadísticas de alumnos 	 Pág. 1

Consejo académico asesor 	 Pág. 1

Cuerpo docente 	 Pág. 2

Equipo de acompañamiento 	 Pág. 2
técnico-pedagógico

Carreras 	 Pág. 2

Acciones pendientes 	 Pág. 3

Ciencia y técnica

Acciones realizadas 	 Pág. 3

Vinculación, extensión y 	 Pág. 4
transferencia

Acciones realizadas 	 Pág. 4

Gobierno y gestión

Acciones realizadas 	 Pág. 4

Infraestructura 	 Pág. 5

Acciones pendientes 	 Pág. 5

INFORME PARA ASAMBLEA UNIVERSITARIA ORDINARIA 2019

FACULTAD DE CIENCIAS MÉDICAS

Logros alcanzados, acciones desarrolladas y acciones pendientes

Actividad Académica

Mediante la Resolución CS N° 376/18 se aprueba el "Programa de Ingreso a la carrera de

Medicina 2019. Se preinscribieron 722 aspirantes, y comenzaron el curso de ingreso 579

aspirantes. El curso de ingreso se desarrolló desde el 28/01/2019 al 01/04/2019 y 471

aspirantes completaron el cursado. El ingreso 2019 fue de 126 ingresantes, conforme Res.

CS N° 98/19.

DICTADO DE CLASES:

Las clases iniciaron el 18 de marzo del 2019, pero se suspendieron por el lapso de 2

semanas a partir de la Asamblea de Estudiantes y Docentes con toma de los espacios físicos

de la FCM. A partir del día 15 de abril de 2019 se reanudaron las actividades curriculares,

desarrollándose con normalidad en el primer cuatrimestre.

ESTADÍSTICAS DE ALUMNOS:

Desde el año 2016 al 2019 la FCM cuenta con los siguientes datos estadísticos:

inlannIAPICAS 1 ~In MD74
2016 1365 111 111
2017 587 136 247
2018 628 132 379
2019 722 126 505

Nota: al día de la fecha son alumnos inscriptos regulares en la FCM 510, número que incluye los
estudiantes por pase de otras universidades. (Fuente SIU G)

CONSEJO ACADÉMICO ASESOR:

El CAA sesionó regularmente hasta el 29 de marzo de 2019 en sesiones periódicas

donde se trataron los temas planteados por el Decano Organizador, recabando la opinión de

este cuerpo.

Se llevó a cabo la elección de los representantes de cada estamento de la FCM con el

fin de integrar el Consejo Académico Asesor para la etapa de normalización según lo

establecido por Res. CS N°74/19, con la elevación posterior al HCS.

Facultad de Ciencias Médicas 	 Página 1

CUERPO DOCENTE:

Se han renovado los contratos de los docentes de primer a tercer año de la carrera de

medicina y se han cubierto los cargos de las asignaturas correspondientes al cuarto año. Se

designaron tribunales de evaluación conformados por profesores regulares de otras

universidades del país.

Planta docente con contratación a término hasta Marzo 2020: primer año cuenta con 9

docentes profesores y 20 auxiliares; segundo año 9 profesores y 20 auxiliares; tercer año 11

profesores y 25 auxiliares; cuarto año 16 profesores y 29 auxiliares.

EQUIPO DE ACOMPAÑAMIENTO TÉCNICO-PEDAGÓGICO, FCM:

Acompañamiento y Organización de los Talleres de Integración I, II, III y IV:

El Taller de Integración es una materia de carácter integrador en el que se articulan los

contenidos de las asignaturas del año de cursada a través de la Técnica del

Aprendizaje Basado en Problemas (ABP).

Se desarrollaron dos reuniones de articulación Universidad Nivel Secundario en el

2018. En los encuentros participaron Rectores y Directores de distintos Colegios de

capital y el interior. Los temas tratados fueron el uso de los módulos del ingreso FCM en

los quintos años y el ingreso 2020.

».

	

	Organización e implementación del Taller ¿Qué es ser médico?" destinados a

estudiantes de 5° año de la secundaria en el mes de septiembre de 2018.

Organización e implementación de los talleres destinados a estudiantes de 5° año de la

secundaria en las jornadas de "Ser Profesional por un día" en el mes de octubre de

2018.

Elaboración del Proyecto de Capacitación Pedagógica para docentes de 2° a 4° año de

la carrera de medicina.

CARRERAS

La Facultad de Ciencias Médicas cuenta actualmente con Medicina como única

carrera. El plan de estudios fue aprobado por el Honorable Consejo Superior mediante Res.

CS N° 258/14. La carrera cuenta con el Reconocimiento Oficial y la consecuente Validez

Nacional del Título, según Res. MEyD N°2099/2016.

Facultad de Ciencias Médicas 	 Página 2

Plataforma Virtual Educativa de la FCM: se crearon aulas virtuales para las distintas

materias de la carrera. Actualmente son 31 aulas.

ACCIONES PENDIENTES

Selección docente de las materias de 5° año a partir del acuerdo de

presupuesto acordado por SPU.

Concursos regulares docentes de las materias de 1° y 2° año, elaboración de

reglamentación e implementación de los mismos.

Implementación del Proyecto de Capacitación Pedagógica para docentes de 2°

a 4° año de la carrera de medicina en forma conjunta con la Escuela de

Innovación Educativa.

Conformación de equipo docente para el Curso de Ingreso, revisión de material

bibliográfico y organización del mismo.

Ciencia y Técnica

Acciones realizadas:

Participación en las reuniones del CICYT-UNSE.

Ejecución de los Proyectos de Investigación PI-UNSE 2018 y 2019 con las líneas de

investigación:

Biología de parásitos de humanos y zoonosis

Genética Humana

Estudios sobre la electrofisiología y el desarrollo de métodos para el estudio de las

propiedades electrodinámicas de los microtúbulos y otros elementos del citoesqueleto

celular, y su posible relación con distintas patologías humanas.

Presentación en la Convocatoria ingreso CIC - Fortalecimiento en I+D+i 2019. Línea

de Investigación "Abordaje integral de las Enfermedades Crónicas No Transmisibles

en Santiago del Estero" aprobada por Res. 2019-1869-APN-DDRH#CONICET.

Reuniones con docentes para: definir líneas de investigación en áreas de salud pública, en la

Provincia, País y la Región de Latino América y el Caribe; dar a conocer requisitos y

promover la incorporación de los docentes en la categorización del Programa de Incentivos;

incentivar las investigaciones al interior de las asignaturas; reunión con docentes

investigadores a los fines de coordinar acciones a seguir.

Facultad de Ciencias Médicas 	 Página 3

Organización de: Taller para Formulación de Proyecto de Investigación a cargo de las

Docentes: Dra. Rosanna Costaguta y Dra. Elena Beatriz Durán, destinado a Investigadores

Categoría IV y V y Docentes no categorizados de la FCM. Taller de Metodología de la

Investigación y Nociones de Bioestadística para Profesionales del Área de la Salud a

realizarse los meses de septiembre, octubre y noviembre a cargo de las Docentes: Dr.

Horacio F. Cantiello y Dra. María del Rocío Cantero. Participación en la organización y

programa del III Congreso —Internacional de Anatomía Clínica-VI Congreso Argentino de

Anatomía Clínica a realizarse del 18 al 20 de septiembre del corriente año en el FORUM.

Se trabaja en una Base de Datos de Investigadores del área de Salud.

Vinculación, Extensión y Transferencia

Acciones realizadas:

Difusión y participación de los Proyecto de Voluntariado: "Controles de Salud en los

adultos de 20 a 64 años que concurren a la UPA N°6 SMATA" (septiembre 2018 -

febrero 2019). "Construyamos una adolescencia saludable a partir de la educación

sexual integral e inclusiva" (Los Núñez. Año 2018). "Voluntariado para vacunadores y

promotores de la Campaña Nacional de Seguimiento contra el sarampión y rubeola"

(año 2018).

Actividades del 2019: control de la tensión arterial, en la 1° Maratón UNSE;

Colecta de sangre organizada conjuntamente por el Centro Provincial de Sangre y la

Secretaria Extensión UNSE; Música para tu salud a cargo de alumnos del Proyecto

Música de la FCM-UNSE y docentes.

Participación en el III Rally de Innovación "Santiago te desafía". Presentación en

UNSE Innova III. Participación en la organización del I Encuentro Provincial de

Egresados Universitarios.

Gobierno y Gestión

Acciones realizadas: en el segundo semestre del 2018 se procedió a la compra del mobiliario

y equipamiento informático para aulas y oficinas de la sede central de la FCM.

Facultad de Ciencias Médicas 	 Página 4

En febrero de este año se realizó el acto de inauguración de la Sede Central de la

FCM con la participación del Gobernador de la Provincia y del Ministro de Educación de la

Nación, entre otras autoridades nacionales y provinciales.

Por Res. CS N 51/19 se inicia el proceso de normalización de la FCM y se designa

como decano normalizador al Med. Esp. Eduardo Lían Allub a partir del 01 de abril de 2019.

En el mes de abril se habilitó la Sede Central de la FCM.

Mediante Res. FCM N°40/19 se creó el Centro de Simulación de la FCM.

Participación en las reuniones mensuales de la Foro Argentino de Facultades y

Escuelas de Medicina (FAFEM), en la asamblea electiva de autoridades realizada en

Junio de 2019, siendo electo presidente el Dr. Mateo Martínez de la UNT. Se continúa

el trabajo conjunto con la Asociación de Facultades de Cs. Medicas de la Rep.

Argentina (AFACIMERA) para elaborar el proyecto final de los estándares de

acreditaciones de la carrera de medicina. Participación en la organización de las

jornadas de FAFEM a realizarse los días 30 y 31 de Agosto del corriente año.

Participación en el congreso CAEM en junio 2019 en la ciudad de Buenos Aires.

Infraestructura:

Habilitación del edificio de la sede central FCM: Planta baja donde funciona mesa de

entradas, 4 aulas, boxes para docentes y sanitarios; primer piso: decanato (Secretarías,

departamento alumnos, aulas, biblioteca, laboratorio de informática, área de concursos

) boxes para docentes y sanitarios).

ACCIONES PENDIENTES:

Finalización de la sala de lectura que se encuentra en construcción en planta baja de

la sede central.

Continuar con las obras para habilitar el centro de simulación y parcialmente el

segundo piso.

Concretar la adquisición de equipamiento para el funcionamiento del centro de

simulación.

Facultad de Ciencias Médicas 	 Página 5

SECRETARIA DEL HONORABLE CONSEJO SUPERIOR INFORME ASAMBLEA 2019

frACUGNESIESPE'ClitaltiEKIDWIYÁTST 04. 1:1 7 .1"

En el período comprendido entre el 01 de julio de 2018 y el 30 de junio de 2019 la
Presidencia del Consejo, convocó a doce (12) Sesiones Ordinarias, plasmando sus
determinaciones en trescientas veinticinco (325) Resoluciones.

El Consejo Superior además se reunió en cuatro (4) Sesiones Extraordinarias
para la resolución de temas de urgente tratamiento. Las decisiones dieron lugar a treinta y
dos (32) Resoluciones.

En función de la temática analizada y resuelta, los Actos Administrativos
aprobados pueden clasificarse de la siguiente manera:

ACTOS ADMINISTRATIVOS DE CARÁCTER:

I. ACADÉMICO:
Aprobación de Calendario Académico Marco 2019: Res. CS N° 341/2018.
Aprobación de Innovaciones Curriculares solicitadas por las Unidades Académicas:
Res CS N's 207, 212, 301, 358 y 359/2018; Res. CS N's 61, 63,64 y 134/2019.
Aprobación de Carreras y Cursos de Posgrado: Res. CS. N°s 266, 280, 291, 331,
390 y 391/2018; Res. CS. 89/2019.

II. DOCENTES:
Modificaciones de Planta Funcional Docente: Res. CS N% 208, 209, 229, 230, 316,
367, 385, 393/2018; Res. C.S. 43, 44, 46, 57, 128, 163/2019.
Aprobación de Llamados a Concursos Docentes y Designación de Jurados: Res. CS
N's 206, 232/2018; Res. CS N's 108, 112, 131, 153, 156, 171 y 190/2019.
Designación de Docentes: Res. CS N's 294, 295, 388 y 389/2018; Res. CS N's 37,
39, 40, 51,65, 68, 110, 130, 132, 154, 155, 157, 168/2019.

III. 	INVESTIGACIÓN
Aprobación del Reglamento del Centro de Investigaciones en Biofísica Aplicada y
Alimentos (CIBAAL) - UEDD- UNSE-CONICET - Res. CS N°76/2019.
Creación del Instituto de Investigaciones y Proyectos en Economía Social y Solidaria-
INPEES- (FHCSyS) - Res. CS N°26712018.
Creación del Instituto de Estudios e Investigación para Gestión de la Calidad-
INEIGCA. (FHCSyS) - Res. CS N°375/018.
Designación de la Directora del INDES (Instituto de Estudios para el Desarrollo
Social) — como UEDD- FHCSyS - UNSE y CONICET - Res. CS N°2/2019.
Otorgamiento de Subsidios a Programas y Proyectos de Investigación 326/2018.
Adhesión de todas las áreas de CyT de la UNSE al Instituto NacionaNde Microscopia.
Res. CS N°42/2019.
Aprobación de Becas Estudiantiles de Investigación 2019. Res. CS N°55/2019.
Aprueba Pago Becas Estímulo a las Vocaciones Científicas-EVC-CIN- res. CS N°
83/2019.

IV. 	DISTINCIONES HONORIFICAS A PERSONALIDADES DESTACADAS:
Otorgamiento del Título "Doctora Honoris Causa" a la Dra. María Adriana Victoria

Res. CS N°400/2018.
Otorgamiento del Título "Doctor Honoris Causa" al Dr. Ricardo Pahlen Acuña. Res.

CS N° 314/2018.
Otorgamiento del Título "Doctor Honoris Causa" al Prof. Oreste Edmundo Pereyra.

Res. CS N°333/2018.

VI. 	COOPERACION NACIONAL E INTERNACIONAL

Autoriza la suscripción de:
1. Convenios de Cooperación Internacional: Res. CS N's 223, 224 y369 /2018; Res.

C.S. N°26, 52, 54, 75, 78, 120, 173 y 174/2019.
4 Convenios Marco de Cooperación con Entidades Nacionales y Provinciales: Res. CS

N°s 224, 249, 252, 278, 323, 337, 338, 339, 340 y 368/2019.; Res. CS N° 7, 8, 18,
20, 21, 22, 23, 24, 25, 77, 79, 80, 82, 88, 91, 92, 94, 95, 96, 99, 123, 124, 138, 139,

140, 146, 147, 148, 176, 177, 178, 179, 180 y 181/2019.

VI. PRESUPUESTARIAS:
Aprobación, Reordenamiento o Modificación del Presupuesto de la Universidad: Res.
CS N's 277, 279, 317, 328, 350, 355, 386, 387, 397, 398 y 399/2018; Res. C.S.

5, 19, 27,60 y 144/2019.
Aprobación del Presupuesto 2019 de la UNSE y su Distribución: Res. C.S. N°

141/2019.
Incorporación de Créditos Presupuestarios al Ejercicio 2018-Planilla B -Res. CS N°

397/ 2018.
Aprobación de Plantas Funcionales de Personal Docente, No Docente y de
Autoridades Superiores: Res. CS N°229, 230, 316, 367, 385 y 393/2018; Res. CS N°

43, 44, 46, 57, 128 y 163/2019.
Estructura Organizacional de Rectorado y Organigrama de la UNSE. Res. CS N°

300/2018.
Otorga Becas de Investigación Estudiantiles 2019. Res. CS N°55/2019.

VII. DISPOSICIONES SOBRE BIENES:
Aceptación de Donaciones de Bienes: Res. CS N° 263, 284, 319, 374, /2018; Res.

C.S. 100, 125, 127, 165/2019.
Baja de Bienes: Res. CS N°243, 244, 283,318 /2018; Res C.S. N° y 41, 58, 59, 101,

102, 103, 106, 107, 126, 164, 187/2019.

VIII. REPRESENTACIÓN ANTE ORGANISMOS
1. 	Designación de Representantes Docente y No Docente por el Consejo Superior ante

el Consejo Directivo de SMAUNSE. Res. C.S. N°305/2018.

IX. ELECTORALES:
Designa Junta Electoral Superior: Res. C.S. N°304/2018
Aprueba el Calendario Electoral para las elecciones 2018. Res. C.S. N°325/2018'

2

3. Toma razón de lo actuado por la JUNTA ELECTORAL SUPERIOR, sobre la
proclamación de los Consejeros Superiores No Docente y Estudiantiles, electos en

las Elecciones 2018 Res. C.S. N°379/2018.

X. 	RESUELVE RECURSOS DE COMPETENCIA EXCLUSIVA DEL HCS:
Res. CS N° 227, 297, 317, 322, 361, 373 y 401/2018 y Res. C.S. N° 70, 71, 133 y

159/2019.

Xl. REGLAMENTARIAS
Aprueba el Protocolo de Mediación Institucional y Resolución de Conflictos. Res.

CS N°302/18
Amplia el Artículo 1° "Llamado a concurso" del Reglamento de Concursos
Docentes Regulares (Texto ordenado de las Resoluciones 3/2015 y CS
N°222/2018. Se derogan éstas últimas). Res. CS N°116/2019.
Modifica el Reglamento de Postgrado (texto ordenado-Deroga Res.0 S 360-

2018), Res. CS N° 122/2019.

XII. 	OTROS.
Aprueba la adhesión de la Secretaría de Bienestar Estudiantil al Proyecto de
Declaración de la Red Interuniversitaria de Discapacidad. Res. CS N°200-2018.
Aprueba la Estructura Organizacional de Rectorado y Organigrama de la UNSE.

Res. CS N°300/2018.
Aprueba el Plan Estratégico de la UNSE. Res. CS N° 380/2018.

it-TRAS:f-AGTIVIDADES04:LOGROS5ALGANZADO
	

j

1 	La secretaria del Consejo Superior se encuentra abocada a la ejecución del Proyecto

de Reordenamiento Normativo del órgano superior.
Para alcanzar el objetivo proyectado, se trazaron nuevas estrategias de ejecución,
las cuales incluyeron la reformulación del Proyecto para adaptarlo a las necesidades
actuales de la universidad, la conformación del equipo informático y la modificación

de los equipos Jurídico y Administrativo.
La propuesta fue puesta a consideración y aprobada por Consejo Superior, a través

de la Res CS N° 185/2019.
En la actualidad se está ejecutando la Tercera Etapa, denominada Análisis y
Clasificaron final de la normativa, la cual incluye el Diseño del Sistema informático de
Búsqueda de Normas y se prevé para fines del año 2019 la ejecución de la cuarta y
última etapa del Proyecto, que concluye con la Presentación del Sistema de
Almacenamiento y Búsqueda de Normas de Carácter General del Conseja Superior

de la Universidad Nacional de Santiago del Estero.

2. La secretaria participa activamente asistiendo a la comisión especial del Consejo
Superior que tiene a su cargo la presentación de la Propuesta de Modificación del
Estatuto Universitario. La comisión aludida es coordinada por el Decano de la
Facultad de Ciencias Exactas y Tecnologías e integrada por los Decanos de la

3

FHCSyS, FAyA y FCF y representantes de los cuatro estamentos universitarios en
forma equitativa.
La Comisión lleva adelante una exhaustiva tarea de revisión y modernización de la
norma fundamental de la institución y trabaja con los aportes y representantes de
diferentes estamentos. Asimismo, este proceso se lleva a cabo con interconsultas
permanentes con Organismos Gubernamentales, otras Universidades y contrastes
de textos de estatutos de todo el sistema universitario.

3. Se están implementando acciones tendientes a cumplir con el PLAN OPERATIVO
ANUAL 2019, del PLAN ESTRATÉGICO, según el siguiente detalle:

Elaboración del Manual de funciones y procedimientos de la Secretaría del
Consejo Superior, conforme la estructura orgánico funcional aprobada por
Resolución OS N°300/2018.
Gestiones para obtener la certificación de normas de calidad de los
procedimientos administrativos.
Mejoramiento de las diferentes áreas de la secretaría a través de la utilización
de la tecnología digital.

-4

RECTORADO

Período 1° de Julio de 2018 al 30 de Junio 2019

PROPUESTA DE MODIFICACION DE LA RESOLUCION HCS N°198/2013

En Octubre del año 2018, se elevó al Honorable Consejo Superior de la

Universidad Nacional de Santiago del Estero una propuesta de modificación de la

Resolución NOS N°198/2013 mediante la cual se aprueba la Estructura Organizacional y

el Organigrama de Nuestra Universidad.

La propuesta remitida por el Rectorado consiste en adoptar un criterio funcional,

buscando homogeneizar las actividades de un objetivo común de gestión, estableciendo

agrupamientos que tiendan a cumplir con los objetivos esenciales para las actividades

nucleares y con los objetivos secundarios para las actividades de apoyo.

Por todo lo expuesto el Honorable Consejo Superior resuelve aprobar la Estructura

General de la Universidad Nacional de Santiago del Estero mediante Resolución N°

300/2018 que consta de XXVIII anexos en los cuales se detallan las estructuras

organizacionales de todas las dependencias pertenecientes al Rectorado.

ADECUACIÓN ESTRUCTURAS DE GESTIÓN

En consecuencia a las nuevas políticas de gestión se crearon nuevas áreas para

fortalecer nuevas líneas de acciones a los efectos de garantizar la calidad universitaria.

- Mediante Resolución Rectoral N° 1696/2018 se creó el Área de Egresados y

Entidades Profesionales donde se generen acciones multidisciplinarias que, a través de

la articulación con las Instituciones del medio constituya el espacio propicio para

intercambiar, debatir, proponer, reflexionar, diagnosticar e intervenir en la realidad.

- Mediante Resolución N° 1710/2018 se creó el Área de Informática y

Telecomunicaciones dado que forma de trabajo sectorizada obstaculiza la prestación de

un servicio óptimo y conlleva en ciertos casos a la duplicidad de funciones e inadecuadas

planificación de recursos, coordinar y abordar sistemáticamente la temática, generar

respuestas efectivas y eficientes y optimizar el uso de recursos humanos, materiales y

financieros.

- Cabe destacar que durante la gestión se vienen realizando políticas orientadas al

desarrollo de áreas estratégicas para el cumplimiento de los objetivos y para dar

respuestas a las demandas sociales. La Jerarquización de las áreas con sus atribuciones

y competencias tienden a fomentar y a maximizar la participación de los distintos actores

involucrados. Se tiende a articular de forma creativa y sustentable políticas que refuercen

el compromiso social de la Educación Superior.

PARTICIPACIÓN DE LA UNIVERSIDAD NACIONAL DE SANTIAGO DEL ESTERO

ANTE ORGANISMOS Y REDES NACIONALES

CRES 2018 Conferencia Regional de Educación Superior: Se participó en la III

Conferencia de Educación Superior en América Latina y el Caribe de, gran

relevancia para la Educación Superior que se enriquece al analizar e intercambiar

ideas sobre la situación de los sistemas educativos en la región para así delinear

un plan de acción orientado a la necesidad de reafirmar el sentido de la educación

como bien público social, estratégico, derecho humano y responsabilidad de los

Estados. Habiendo recobrado el año 2018 una importancia histórica ya que se

celebra el centenario de la Reforma Universitaria de 1918 en donde se afirma

nuestra identidad regional, donde se configura la autonomía universitaria, en

donde las Instituciones se comprometen a asumir la defensa de la educción como

un bien público y social y como un derecho humano y universal.

REXUNI Red Nacional de Extensión Universitaria: Se llevó a cabo el día 13 de

Junio de 2018 en Córdoba, se avanzó en el proceso de revisión y actualización del

Plan Estratégico REXUNI 2012-2015 aprobado por el Consejo Interuniversitario

Nacional. Se actualizó el Banco de Evaluadores y se incorporaron aquellas

Universidades Nacionales que no se encontraban insertadas, Así también se

estableció un único canal de acceso al mismo garantizándose la veracidad y

vigencia de su información.

CIN 80° Plenario de Rectores: Nuestro Rector participó del Plenario de Rectores

llevado a cabo el 21 de Septiembre de 2018 en donde entre otros puntos de

relevancia se Declaró de Interés el 500 aniversario del Plan de Creación de

Nuevas Universidades rebautizado por la Prensa como "Plan Taquini".

ZICOSUR: La Universidad Nacional de Santiago del Estero, representada por

Nuestro Rector lng. Héctor Rubén PAZ participó de la reunión Plenaria ZICOSUR

Universitaria que se realizó los días 18 y 19 de Octubre de 2018 en la Universidad

Nacional de Canindeyú, Paraguay en donde se abordaron diversos temas de

relevancia como Propuestas de Ciencia y Técnica Renovables relacionadas al

Comercio Exterior y al posicionamiento de las Universidades al respecto.

CPRES NOROESTE Consejo Regional de Planificación de la Educación

Superior: Se llevó a cabo el 12 de Noviembre de 2018 en Tucumán, en ésta

reunión se realizó la elección de los coordinadores del CPRES Noroeste quienes

serían los representantes ante el Consejo de Universidades.

Reunión Plenaria de Consejo de Universidades: Se realizó el 11 de Diciembre

de 2018 y los puntos destacados de trabajo fueron la Consideración del

Documento de Estándares de Aplicación General para la Acreditación de Carreras

de Grado y la revisión del Artículo 43 d ela Ley de Educación Superior.

REXUNI Red Nacional de Extensión Universitaria: Se realizó el 12 de

Diciembre de 2018 en Buenos Aires, siendo el tema más relevante la presentación

para su debate de los lineamientos del Plan Estratégico REXUNI, conforme lo

trabajado en el taller realizado al efecto.

Reunión Inter — CPRES: Se llevó a cabo el día 26 de Febrero de 2019 en el

Ministerio de Educación, Cultura, Ciencia y Tecnología. Se definió conjuntamente

la agenda de trabajo de los Consejos para el año 2019, así como también

consensuar las fechas de realización de cada reunión regional para el primer

semestre.

Reunión CPRES NOA: El día 26 de Marzo de 2019 Nuestra Universidad fue sede

de la reunión en la que se trabajó sobre el Programa LOGROS y la pertinencia de

la Educación Superior, asimismo se llevó a cabo un taller para la gestión y

articulación científico — tecnológico orientados a Secretarías de Investigación,

Ciencia y Vinculación.

81° Plenario de Rectores: Se llevó a cabo los días 8 y 9 de Abril de 2019 siendo

los temas de mayor relevancia el análisis de "Ley Micaela" Sobre Violencia de

Género y la elección de Presidente y Vicepresidente, Vocales del Comité Ejecutivo

y Vicepresidentes de las Comisiones Permanentes y de las Redes Universitarias.

En este sentido Nuestro Rector fue elegido como Vicepresidente en la Red de

Extensión, Bienestar Universitario y Vinculación Territorial.

Asamblea de REXUNI Red Nacional de Extensión Universitaria : Se llevó a

cabo el 26 de Abril de 2019 en la Universidad Nacional de Mar del Plata. Participó

nuestro rector como Vicepresidente de la Comisión de Extensión, Bienestar

Universitario y Vinculación Territorial. Se trató temas de interés como el Plan

estratégico diversas propuestas y se trabajó acerca de la conformación del Banco

de Evaluadores.

X Jornadas Nacionales y I Internacionales Universidad — Discapacidad: Se

llevó a cabo el 16 y 17 de Mayo en la Universidad Nacional de Jujuy. Se dio a

conocer el informe de gestión 2017-2019, asimismo se llevó a cabo el acto

eleccionario de dicha comisión.

FIRMA DE CONVENIOS MARCOS Y ESPECÍFICOS

Convenio de Subvención entre la Universidad Nacional de Santiago del Estero y la

Municipalidad de los Telares. 10 de Julio de 2018.

Convenio Marco entre la Universidad de Santiago del Estero y la Defensoría del

Pueblo de la Provincia de Santiago del Estero. Julio de 2018.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y La

Fundación Emprendimientos Rurales los Grobo — Potenciar Comunidades. Julio de

2018.

Convenio de Subvención entre la Universidad Nacional de Santiago del Estero y la

Cooperativa Apícola Agropecuaria. 10 de Julio de 2018.

Convenio de Cooperación entre la Universidad Nacional de Santiago del Estero y la

Fundación Manuel Sadosky de Investigación y Desarrollo en las Tecnologías de la

Información y Comunicación. 15 de Julio de 2018.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Secretaría de Agricultura Familiar y Desarrollo Territorial de la Nación, Delegación

Santiago del Estero. 15 de Agosto de 2018.

Convenio Marco de Cooperación entre la Universidad Nacional de Santiago del

Estero y SADOP. 15 de Agosto de 2018.

Convenio entre la Universidad Nacional de Santiago del Estero y el Banco

CREDICOP para otorgamiento de préstamos para empleados de la UNSE.17 de

Agosto de 2018.

Convenio entre la Universidad Nacional de Santiago del Estero y la Facultad de

Ciencias para la Innovación y Desarrollo UCSE. 4 de Septiembre de 2018.

- Convenio Marco entre la Universidad Nacional de Santiago del Estero y el Instituto

Argentino de Normalización y Certificación. 19 de septiembre de 2018.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y el Instituto

de Formación y Pensamiento "Moises Lebensohn" y el Instituto Nacional de

Capacitación Política. 28 de Septiembre de 2018.

Convenio de Cooperación entre la Universidad Nacional de Santiago del Estero y la

Municipalidad de la ciudad de Santiago del Estero. 9 de Octubre de 2018

Convenio Marco de Cooperación entre la Universidad Nacional de Santiago del

Estero y la Asociación Civil Progresos de la Agricultura Familiar Depto. Banda. 9 de

Octubre de 2018.

Convenio Específico de Colaboración Becas, Experiencias Pre — Profesionales

entre la Universidad Nacional de Santiago del Estero y el Banco Santander Rio. 9

de Octubre de 2018.

Convenio Específico de Cooperación entre la Universidad Nacional de Santiago del

Estero y el Gobierno de la Provincia de Santiago del Estero — FHCSyS. 11 de

Octubre de 2018.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Federación de Escuelas de la Familia Agrícola de Santiago del Estero. 26 de

Octubre de 2018.

Convenio Marco y Específico entre la Universidad Nacional de Santiago del Estero

y el Banco de Alimentos de Santiago del Estero. 5 de Noviembre de 2018.

Convenio de Subvención COFECYT entre la Universidad Nacional de Santiago del

Estero y el Ministerio de Educación, Cultura, Ciencia y Tecnología. 5 de Noviembre

de 2018.

Convenio de Subvención COFECYT entre la Universidad Nacional de Santiago del

Estero y el Ministerio de Educación, Cultura, Ciencia y Tecnología. 3 de Diciembre

de 2018.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Comisión Municipal El Simbolar. 4 de Diciembre de 2018.

Convenio Específico entre la Universidad Nacional de Santiago del Estero y el

Gobierno de la Provincia de Santiago del Estero. 5 de Diciembre de 2018.

Convenio Marco de Pasantías entre la Universidad Nacional de Santiago del Estero

y Stilnovo Equipamiento. 19 de Diciembre de 2018.

Convenio Marco de Pasantías entre la Universidad Nacional de Santiago del Estero

y la Asociación Mutual Santiago Manta. 19 de Diciembre de 2018.

Convenio Marco de Cooperación Académica, Científica y Técnica entre la

Universidad Nacional de Santiago del Estero y el Honorable Consejo Deliberante

de la ciudad de la Banda. 20 de Diciembre de 2018.

Convenio Específico de Cooperación Interinstitucional entre la Universidad

Nacional de Santiago del Estero y la Universidad Nacional de Salta. 20 de

Diciembre de 2018.

Convenio de Subvención entre la Universidad Nacional de Santiago del Estero y el

Ministerio de Educación, Cultura, Ciencia y Tecnología — Fundación Banco de

Alimentos. 26 de Diciembre de 2018.

Convenio Marco de Cooperación entre la Universidad Nacional de Santiago del

Estero y la Universidad Nacional de las Artes (UNA). 28 de Diciembre de 2018.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Intendencia de Forres. 3 de Enero de 2019.

Convenio Marco de Cooperación entre la Universidad Nacional de Santiago del

Estero y la Fundación de Estudios Regionales — Asociación Civil de ecología

Integral Laudato Si (Alabado Seas). 25 de Febrero de 2019.

Convenio Marco entre la Universidad de Santiago del Estero y la Intendencia de

Loreto. 7 de Marzo de 2019.

Convenio Marco entre la Universidad de Santiago del Estero y la Intendencia de

Campo Gallo. 7 de Marzo de 2019.

Convenio Marco entre la Universidad de Santiago del Estero y la Intendencia de

Frías. 12 de Marzo de 2019.

Convenio Marco entre la Universidad de Santiago del Estero y la Intendencia de

Pozo Hondo. 14 de Marzo de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la Unión

Personal Civil de la Nación (UPCN) Seccional Jujuy.

Convenio Maro de Cooperación Mutua entre la Universidad Nacional de Santiago

del Estero y la Asociación Civil Colonia Jaime. 19 de Marzo de 2019.

- Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Intendencia de Pinto. 25 de Marzo de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Intendencia de Selva. 27 de Marzo de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la Cámara

Argentina de la Construcción. 27 de Marzo de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la Red

Latinoamericana de Estudios e Investigación de derechos Humanos y Humanitario

— Asamblea Permanente por los Derechos Humanos de Santiago del Estero. 11 de

Abril de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Federación Internacional de Educación Física Buro Mundial. 24 de Abril de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Interdencia de Termas de Río Hondo. 30 de Abril de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y el Colegio

de Graduados en Nutrición. 31 de Mayo de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y el Instituto

Nacional de Servicios Sociales para Jubilados y Pensionados. 6 de Junio de 2019.

Convenio Específico entre la Universidad Nacional de Santiago del estero y

INSSJP — FAYA. FACEyT — FCF — SEU — EIE- FCM — FHCSyS. 6 DE Junio de

2019.

Convenio Marco de Cooperación entre la Universidad Nacional de Santiago del

Estero y la Sociedad Argentina de Patología de la Columna Vertebral. 11 de Junio

de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y el Colegio

de Psicopedagogos. 14 de Junio de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la Empresa

Vanguardia Agroindustrial SAS. 14 de Junio de 2019.

Convenio Marco de Pasantías entre la Universidad Nacional de Santiago del estero

y Mad Finance S.A. 14 de Junio de 2016.

Convenio de Cooperación entre la Universidad Nacional de Santiago del estero y la

Fundación Instituto Latinoamericano de desarrollo Social y Salud. 14 de Junio de

2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y el Colegio

de Kinesiólogos y Fisioterapeutas de Santiago del Estero. 14 de Junio de 2019.

Convenio Marco entre la Universidad Nacional de Santiago del Estero y la

Asociación Civil de Profesores Universitarios. 14 de Junio de 2019.

FIRMA DE CONVENIOS INTERNACIONALES

Convenio de Cooperación, Acuerdo de Colaboración para la movilidad de

estudiantes entre la Universidad Nacional de Santiago del Estero y la Universidad

de CAUCA Colombia. 23 de Julio de 2018.

Convenio Marco de Cooperación Académica, Científica y Técnica entre la

Universidad Nacional de Santiago del Estero y el Parlamento del Mercosur. 10 de

Septiembre de 2018.

Convenio de Colaboración Académica, Científica y Cultural entre la Universidad

Nacional de Santiago del Estero y la Universidad de Sevilla. 3 de Octubre de 2018.

Convenio Marco de Cooperación Interinstitucional y Convenio Específico de

Cooperación I entre la Universidad Nacional de Santiago del Estero y la

Universidad Nacional de Educación — Ecuador. Diciembre de 2018.

Convenio General de colaboración entre la Universidad Nacional de Santiago del

Estero y el Campus Magnolie Scuola Di Lengua e Cultura Italiana. 10 de Diciembre

de 2018.

Convenio de Asociación entre la Universidad Nacional de Santiago del Estero y la

Asociación Universitaria Iberoamericana de Posgrado Salamanca — España. 11 de

Diciembre de 2018.

Convenio Específico de Cooperación I entre la Universidad Nacional de Santiago

del Estero y la Universidad Nacional de Educación — Ecuador. Marzo de 2019.

Convenio Específico de Cooperación Educativa entre la Universidad Nacional de

Santiago del Estero y la Fundación Carolina de España. 11 de Marzo de 2019.

Convenio Marco Internacional entre la Universidad Nacional de Santiago del Estero

y la Universidad del Tolima. 29 de Junio de 2019.

AREA SECRETARIA PRIVADA

Periodo 1° de Julio de 2018 al 30 de Junio 2019

La Secretaría Privada del Rectorado constituida como Área en la Resolución

N°300/2018 tiene como misión y función colaborar de modo directo con el Rector, así

como también con las diferentes autoridades de la Universidad, Gestionar diversos

trámites administrativos que se realicen en el ámbito del Rectorado y la Universidad

conforme a los lineamientos establecidos por la Autoridad Superior.

Por disposición del Sr. Rector y mediante Resolución NI° 875/2019 se reorganiza el

Área de Secretaria Privada del Rectorado redistribuyendo las funciones y tareas entre el

personal Nodocente que integra la misma para un óptimo funcionamiento debido a los

requerimientos.

ACCIONES REALIZADAS

Manejo y carga de la herramienta SIU Eventos del Consejo Interuniversitario

Nacional CIN

Gestión de Expedientes y seguimiento de los mismos

Realización de trámites ante organismos Provinciales y Nacionales

Realización de diversas tareas requeridas por la Autoridad Superior

Asistencia al Señor Rector en Paritarias Docentes y Nodocentes y realización de

Actas.

Gestión de Comisiones de Servicios para la Autoridad Superior

Rendiciónes de Comisiones de Servicios de la Autoridad Superior

Solicitud y Rendición de Anticipos Financieros

Solicitud de Legítimos Abonos

Rendición Caja Chica de Rectorado y Vicerrectorado

Controles de diversos Servicios para la Uiversidad

Gestión de Archivo de todo trámite interno y externo a la Universidad

Asistencia, orientación y provisión de la información a Autoridades, Docentes,

Nodocentes y alumnos.

Recepción, emisión y seguimiento de correspondencia física y digital.

Control y gestión de los insumos requeridos en el área.

LOGROS ALZANZADOS

La Autoridad Superior resaltó la donfianza, el buen trato y el respeto hacia el

personal propiciando así el buen clima laboral y el ímpetu a la hora de realizar la

tarea diaria.

Reestructuración del espacio físico del área para optimizar el funcionamiento.

Atención personalizada fijándonos como meta que prime la calidez y el buen clima

laboral.

Gestionar y viabilizar la tramitación de expedientes de manera eficaz y a corto

plazo.

ACCIONES PENDIENTES

Mejorar diariamente los objetivos propuestos y alcanzados mediante el

perfeccionamiento de las personas que integran la Secretaría.

Lograr seguir avanzando mediante la autoevaluación de los resultados en el área y

ponernos a disposición para la evaluación de las autoridades en el rendimiento y la

evolución del Área.

Como integrantes de la Secretaría Privada del Rectorado tenemos como próposito

acompañar al Rector compartiendo los objetivos de su gestión sintiéndonos parte de la

misma para así lograr una Educación Superior comprometida con la Sociedad

garantizando que la misma sea de calidad, pública, gratuita y laica.

Á 	

---I8

20.000
18.000
16.000
14.000
12.000
10.000

8.000
6.000
4.000
2.000

P
ob

la
ci

ó
n

 E
st

u
d
ia

nt
il

SECRETARIA ACADÉMICA - INFORME ASAMBLEA UNIVERSITARIA
Período: 1° Julio 2018 —30 Junio 2019

La Secretaría Académica tiene como misión y función generar y supervisar la

adecuada implementación de las políticas académicas de la UNSE. Desde una

perspectiva centrada en la planificación, lleva adelante tareas de asesoramiento,

capacitación, información y de gestión intra e interinstitucional. En este sentido se

presentan los logros alcanzados, las acciones pendientes y las acciones

específicas realizadas que involucran a todas sus dependencias: Gestión

Académica, Biblioteca, COEP y Estadística.

La Oferta Académica 2019 de la UNSE es de 72 carreras de las cuales 10

corresponden a Pregrado, 43 a Grado y Ciclo de Complementación Curricular y 19

carreras de Posgrado, con una población estudiantil de aproximadamente 12.110

alumnos.

En el 2018, la Institución registró una población estudiantil de 15.850 alumnos de

los cuales 2.540 son ingresantes, 13.310 reinscriptos y 779 egresados.

Evolución de la Población Estudiantil
Años 2014- 2018

u
2014 2015 2016 2017 2018

—4—Alumnos 15.761 15.421 16.537 17.611 15850

—11—Nuevos Inscriptos 3.913 3.625 4.708 4.942 2540

11.848 11.796 11.829 12.669 13310 —4,—Reinscriptos

—N—Egresados 1.167 1.205 914 607 779

Trámites de Diplomas y Certificados Analíticos, enviados mediante el Sistema

SICEr a la Dirección de Gestión para su intervención:

DOCUMENTO CANTIDAD
DIPLOMAS 292
CERTIFICADOS
ANALITICOS

292

A partir del mes de Octubre de 2018 se puso en funcionamiento el nuevo Sistema

de Certificaciones de la DNGYFU denominado SIDCER (Sistema Informático de

Diplomas y certificaciones).

La legalización de títulos universitarios se realiza íntegramente de manera digital a

través del sitio de gestión SIDCER.

Este procedimiento digitalizado evita que las instituciones deban trasladar la

documentación en formato papel hacia el Ministerio de Educación, Cultura,

Ciencia y Tecnología de la Nación, agilizando los tiempos de demora y la

optimización de recursos en relación al procedimiento anterior. Además, con esta

modalidad, los graduados podrán seguir el estado del trámite de su título

profesional de manera online.

Una vez aprobado el trámite, el título se incorporará en el Registro Público de

Graduados Universitarios

Por este Sistema se tramitaron 1224 títulos

ESTADO TRAMITE CANTIDAD
ENVIADOS 505
APROBADOS 312
RECHAZADOS 15
FINALIZADOS 392

Para los trámites de estado RECHAZADO se informa a las Facultades y se

acompaña en la búsqueda de solución.

En cuanto a la Dirección de Alumnos de Grado y Posgrado, Área encargada de la

emisión de los certificados analíticos de las distintas Unidades Académicas de

nuestra Universidad, se convirtió en dos Direcciones: Dirección de Alumnos de

Grado y Dirección de Alumnos de Posgrado, por Resolución 531/?019 permitiendo

mejorar la atención a cada sector con las problemáticas propias y pertinentes. Las

mencionadas direcciones funcionarán de manera autónomas a partir del mes de

Septiembre con normativas y canales de comunicación así como espacios físicos

independientes.

Con respecto, al área SIU-UNSE, se destacan:

Implementación de Posgrado en SIU-GUARANI: se llevó a cabo el análisis de

las propuestas de posgrado en lo referente a los diferentes tipos de planes de

estudio, sus escalas de notas, etc.; con el fin de establecer un plan de acción para

la implementación de las mismas en el SIU-GUARANI.

Implementación de SIU-GUARANI en Escuela de Artes y Oficios: se realizó el

análisis y la definición de los trayectos aprobados por el Ministerio que serán

implementados, llevándose a cabo actualmente la capacitación de miembros de la

EAy0 en la utilización del Guaraní en un entorno de prueba, y próximos a iniciar la

utilización en producción de los trayectos seleccionados.

Desarrollo e Implementación de otros Sistemas:

SiGeln: Sistema de Gestión de Ingreso se encuentra en su fase final de

desarrollo, y se proyecta su utilización a modo de prueba funcional en alguno de

los cursos de ingreso anticipados del corriente año

SIU Sanavirón-Quilmes: se procedió a la difusión de las funcionalidades,

ventajas, desventajas y alternativas de implementación de SQ. El personal del

SIU se encuentra abocado con las tareas técnicas tendientes a la

implementación del mismo.

- Kimkélem: es un sistema de gestión integrada de alumnos que permite

administrar y centralizar toda la información y registros propios de una

institución educativa secundaria. En proceso.

- 	SIU-KOLLA: permite la generación de encuestas de todo tipo. A la fecha se

encuentra en la implementación de las primeras encuestas.

También se realizaron acciones en forma conjunta con el Centro de Orientación

Educativa y Psicopedagógica tendientes a:

Orientación educativa, acciones de acompañamiento psicopedagógico para los

estudiantes que requieran: Atención a estudiantes con dificultades de aprendizaje

y para para reelección vocacional.

Implementación del proyecto Nexos, sub programa: Articulación Universidad -

Nivel Secundario

Elaboración e implementación del proyecto Nexos Accesibilidad.

Talleres de Formación en Competencias Básicas para el Ingreso universitario

Equipos interniveles (secundario — universidad): Identificar, seleccionar trabajar y

evaluar las competencias mínimas, básicas para el ingreso a la universidad.

Participación en la Comisión de Discapacidad de la UNSE: propuesta de taller

de socialización de las normas y leyes que regulan la discapacidad en el nivel

superior.

Jornadas de Sensibilización "La UNSE te Incluye", destinada a toda la

comunidad Universitaria durante los meses de mayo—junio 2019.

Difusión de Oferta educativa en el interior de la provincia.

Coordinación, organización y puesta en marcha de las Ferias Universitarias, en

el interior de la provincia, desde la Comisión de Difusión.

Elaboración proyectos LOGROS, línea EPA (escritura y producción académica)

y EMA (Enseñanza de la Matemática) (junio 2019)

Programa Ingreso Modalidad Mayores de 25 años sin título secundario: cursado

y evaluación en las cuatro áreas disciplinares básicas de matemática, ciencias

naturales, ciencias sociales y lengua.

Diagramación, producción y ejecución de micros radiales.

"La UNSE abre sus puertas" Jornada de difusión destinada a jóvenes del último

año del secundario, quienes participan de charlas informativas y orientativas

relativo a toda la oferta de la Universidad.

Además:

Organización de los Actos de Colación de Grados N° 89, 90 y 91 totalizando 692

egresados de la Universidad de carreras de Pregrado y Grado.

Organización de la 25° Colación de Posgrado y entrega de 9 titulaciones.

Tramitación y legalización, en el período informado, de un total de 1122

documentos académicos que incluyen Diplomas y Cei:tificados de Estudio finales.

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010
	00000011
	00000012
	00000013
	00000014
	00000015
	00000016
	00000017
	00000018
	00000019
	00000020
	00000021
	00000022
	00000023
	00000024
	00000025
	00000026
	00000027
	00000028
	00000029
	00000030
	00000031
	00000032
	00000033
	00000034
	00000035
	00000036
	00000037
	00000038
	00000039
	00000040
	00000041
	00000042
	00000043
	00000044
	00000045
	00000046
	00000047
	00000048
	00000049
	00000050
	00000051
	00000052
	00000053
	00000054
	00000055
	00000056
	00000057
	00000058
	00000059
	00000060
	00000061
	00000062

