 “2008 – Año de la Enseñanza de las Ciencias”
 [image: image5.png]

 Ministerio de Educación

Secretaría de Políticas Universitarias

- PACENI -

FORMULARIO PARA LA PRESENTACIÓN DEL PROYECTO INSTITUCIONAL

1. Carátula del Proyecto

1.1 Institución Universitaria
	Universidad nacional de san luis

1.2. Datos de la Institución Universitaria

	Autoridad máxima (Cargo y nombre)
	RECTOR: Dr. José Luis RICCARDO

	Dirección
	Av. Ejército de Los Andes Nº 950

	Localidad
	San Luis

	Teléfono
	54-02652-423489.

	Fax
	54-02652-424027.

	Correo electrónico
	jlr@unsl.edu.ar - rector@unsl.edu.ar

1.3. Datos de la/s Unidad Académica/s

	Unidad académica o de gestión
	Facultad de Ingeniería y Ciencias Económico–Sociales

	Autoridad máxima (Cargo y nombre)
	DECANO: Ing. Sergio Luis Ribotta

	Dirección
	Av. 25 de Mayo 384

	Localidad
	V. Mercedes (SL) - Argentina

	Teléfono
	02657-430980

	Fax
	02657-430980

	Correo electrónico
	decanato@fices.unsl.edu.ar

	Unidad académica o de gestión
	Facultad de Ciencias Físico, Matemáticas y Naturales

	Autoridad máxima (Cargo y nombre)
	Decano: Dr. Félix NIETO

	Dirección
	Av. Ejército de Los Andes Nº 950

	Localidad
	San Luis

	Teléfono
	02652 431080

	Fax
	02652 431080

	Correo electrónico
	fnieto@unsl.edu.ar

	Unidad académica o de gestión
	Facultad de Química, Bioquímica y Farmacia

	Autoridad máxima (Cargo y nombre)
	Decana: Dra. María Isabel SANZ FERRAMOLA

	Dirección
	Av. Ejército de Los Andes Nº 950

	Localidad
	San Luis

	Teléfono
	02652 422644

	Fax
	02652 422644

	Correo electrónico
	decquim@unsl.edu.ar

1.4. Director general del proyecto

	Nombre
	Ana Lía COMETTA

	Cargo académico
	Prof.Titular Exclusivo efectivo

	Cargo de gestión
	Secretaria Académica de la UNSL

	Dirección
	Ejército de los Andes 950 – D5700HHW-

	Localidad
	San Luis

	Teléfono
	54 -02652 – 424027 int. 100 / 185

	Fax
	54 -02652 – 430224

	Correo electrónico
	acometa@unsl.edu.ar

2. Compromiso de la institución Universitaria
	Presentamos a la Secretaría de Políticas Universitarias del Ministerio de Educación, este proyecto acompañado de la documentación en Anexo que corresponda. Asimismo manifestamos el compromiso de las partes intervinientes en lo que respecta a los siguientes puntos:
1) Arbitrar todos los medios al interior de la institución para dar cumplimiento a los objetivos, las actividades y el cronograma de trabajo del proyecto.

2) Garantizar la rendición parcial y final de resultados e impactos institucionales del Proyecto, tanto durante su desarrollo como durante las etapas posteriores del proceso de evaluación.

Lugar y fecha: Buenos Aires, 26 de noviembre de 2008.-

Firma del Rector

3. DESCRIPCIÓN Y JUSTIFICACIÓN DEL PROYECTO

3.1. Presentación y descripción de la situación actual de la universidad con relación a: a) oferta académica; b) características de la planta docente; c) desempeño de los alumnos durante el primer año de estudios; d) instancias y mecanismos de gestión curricular (tutorías, seguimiento de planes de estudio, etc.).

	A NIVEL GENERAL DE LA UNIVERSIDAD NACIONAL DE SAN LUIS

a) Oferta Académica: La Universidad Nacional de San Luis –UNSL- está organizada en cuatro Facultades: de Ciencias Físico, Matemáticas y Naturales; de Ciencias Humanas; de Química, Bioquímica y Farmacia. Estas tres Facultades funcionan en la sede San Luis y la Facultad de Ingeniería y Ciencias Económico –Sociales, con asiento en la ciudad de Villa Mercedes distante a 100 Km. De la ciudad capital de San Luis. Además de las Facultades, la UNSL cuenta con un Departamento de Enseñanza Técnico Instrumental (DETI) que ofrece carreras cortas de tipo técnico instrumental en la sede San Luis y en el Centro Universitario de Villa de Merlo. Actualmente, la oferta académica de la UNSL comprende cincuenta y seis (56) Carreras.

Tal como se plantea el PACENI, el mismo involucra a tres (3) Facultades, a la manera de Sub Proyectos:

Sub Proyecto 1: Facultad de Ingeniería y Ciencias Económico-Sociales

Sub Proyecto 2: Facultad de Ciencias Físico, Matemáticas y Naturales

Sub Proyecto 3: Facultad de Química, Bioquímica y Farmacia

La oferta académica de la Facultad de Ingeniería y Ciencias Económico-Sociales comprende un total de trece (13) carreras: seis (6) Ingenierías; Licenciaturas en Administración y Trabajo Social; Contador Público Nacional y cuatro (4) tecnicaturas. A los fines del presente Proyecto, se consideran las dos carreras en Ciencias Económicas: Licenciatura en Administración y Contador Público Nacional.

La oferta académica de la Facultad de Ciencias Físico, Matemáticas y Naturales incluye actualmente un total de dieciséis (16) carreras: doce (12) de grado y cuatro (4) tecnicaturas en las áreas de las Ciencias Exactas (Matemáticas), Naturales (Física y Geología), Informática y Tecnológicas. A los fines del presente Proyecto se incluyen nueve (9) carreras: Licenciatura y Profesorado en Física; Licenciaturas en Ciencias Matemáticas y en Matemática Aplicada; Profesorado de Tercer Ciclo de la Enseñanza General Básica y de la Educación Polimodal en Matemática; Profesorado Universitario en Matemáticas; Licenciatura y Profesorado en Ciencias de la Computación y Profesorado en Tecnología Electrónica.
La Facultad de Química, Bioquímica y Farmacia ofrece un total de once (11) carreras en su oferta académica: una Ingeniería (en Alimentos); cuatro (4) Licenciaturas en el área de las Ciencias Naturales (Biología / Química / Bioquímica); Farmacia; dos (2) Profesorados (en Biología y en Química) y las carreras de Analista Biológico, Analista Químico y Enfermería. A los fines del Presente Proyecto, se incluyen seis (6) carreras: Licenciatura en Biología Molecular, Licenciatura en Ciencias Biológicas, Licenciatura en Química, Profesorado en Biología, Profesorado en Química y Analista Químico.

Del total de carreras que ofrece la UNSL, se incluyen en el marco del presente Proyecto, diecisiete (17) de las veintitrés (23) carreras pertenecientes a las áreas de Ciencias Exactas, Naturales, Informáticas y Económicas, representando un 30% del total de la oferta académica de la UNSL, por lo que se desprende la amplia cobertura e incidencia del mismo en la Institución.

b) Características de la planta docente: En general, la UNSL se caracteriza por tener la mayoría de los docentes (profesores y ayudantes graduados) con dedicación exclusiva (entre un 60 y 70%). A nivel de los primeros años, en las carreras de las Facultades de Ciencias Físico, Matemáticas y Naturales y de Química, Bioquímica y Farmacia, predomina la dedicación exclusiva en la mayoría de los docentes en categorías de profesor/a (Adjunto, Asociado, Titular) y en el 50% de los Jefes de Trabajos Prácticos y ayudantes graduados. En las carreras de la Facultad de Ingeniería y Ciencias Económico-Sociales las dedicaciones exclusivas, a nivel de profesores, Jefes de Trabajos Prácticos y ayudantes graduados representan el 24%. Son muy escasas las dedicaciones simples. La formación que presentan la mayoría de los docentes es académica en la especialidad, según títulos de grado y posgrado. En las carreras de Ciencias Exactas, Naturales e Informáticas predominan los títulos de Doctor/a, Master y Licenciado en la Especialidad, mientras que en las dos carreras en Ciencias Económicas, los docentes tienen formación profesional (contador, abogado) y académica de grado (Licenciatura) y posgrado (Especialidad). Según el perfil de los docentes, son muy pocos los que poseen una formación pedagógica (título de Profesor en la Especialidad o Maestría en Enseñanza de la Matemática o en Educación Superior, carreras de posgrado que se dictan en la UNSL). La formación pedagógica de los docentes ha respondido a experiencias aisladas dependiendo del interés en este tipo de formación que –en general- es subvalorada por los docentes universitarios. Esta problemática constituye un emergente prioritario a atender, además de las acciones específicas emprendidas por las Facultades, en el Plan de Acción de la Secretaría Académica de la UNSL, previéndose la organización de un ciclo de seminarios – talleres de formación pedagógica en los años 2008/2009 sobre: “aprendizaje y construcción de conocimientos”; “la clase universitaria”, “evaluación de los aprendizajes”, entre otros, destinado especialmente a docentes de los primeros años.

c) Desempeño de los alumnos en el primer año de estudios:

Ante los problemas de alta tasa de deserción de los alumnos en 1er. Año sumado a serios déficit de conocimientos y habilidades previas de los ingresantes, la baja tasa de graduación y la extensión de la duración real de las carreras, el Consejo Superior de la UNSL aprobó por Ord. 33/02 el Programa de Ingreso y Permanencia de los Estudiantes que fija la política respecto al ingreso y articula las acciones en las distintas Facultades. El Programa comienza a implementarse en el año 2003 y cuenta con financiamiento propio ($300.000 anuales). Este programa se estructura en cinco líneas de acción: a) articulación con el nivel secundario; b) Información y Orientación sobre las carreras y el campo laboral; c) Cursos de Apoyo y Trayectos de Formación con Apoyo, como modalidad de ingreso; d) Sistema de tutorías; e) Prácticas de Enseñanza en los primeros años, observándose un avance progresivo en todas las líneas con distinto grado de desarrollo en las Facultades.

Se han llevado adelante importante acciones de articulación con el nivel medio con resultados positivos a través de Programas específicos de la SPU y en la actualidad desde las Facultades se realizan vinculaciones específicas, constituyendo experiencias aisladas. En La línea b) un Comité Ejecutivo integrado con representantes del Ingreso en las Facultades y coordinado por la Secretaría Académica de la UNSL se ha progresado –según las evaluaciones efectuadas- en la variedad de estrategias desarrolladas para ampliar la información sobre las carreras a través de folletería impresa, difusión por distintos medios (prensa escrita, radio, TV, web de la UNSL) y contactos personales con las escuelas secundarias de la Provincia de San Luis y zona de influencia. Se ofrecen también talleres de orientación a los estudiantes, aunque no se cuenta –en la sede San Luis- con una organización sistemática del servicio.

La línea c) incluye los Cursos de Apoyo y Trayectos de Formación con Apoyo (TFA) y por ser la modalidad de ingreso a la UNSL es la que ha sido objeto de mayor seguimiento y reajuste a lo largo de los años. Esta línea adquiere características distintivas según las Facultades, aunque en las que nuclean carreras del área de las Ciencias Exactas, Naturales, Informáticas y Económicas, este Curso de Apoyo se organiza en módulos disciplinares (Matemática / Biología / Química) que articulan con materias de 1º año, y paulatinamente se han ido incorporando otros Módulos referidos a comprensión lectora / vida universitaria, dado que se ha avanzado en la comprensión de que la problemática del ingresante es compleja y va mas allá del conocimiento disciplinar . Los alumnos que no aprueban estos módulos ingresan a un Trayecto específico en el que cursan el módulo no aprobado con mayor tiempo y con el apoyo de tutores (docentes o alumnos avanzados).. Ante la importante movilidad que se observa en los ingresantes respecto al cambio de carreras, las Facultades, a través de un Acta Acuerdo y con aprobación de sus Consejos Directivos, y para el Ingreso 2009, han establecido el otorgamiento de “reconocimiento automático” a los distintos módulos entre las Unidades Académicas.

Según un estudio reciente, y de manera prioritaria, los alumnos aspirantes significan positivamente el Curso de Apoyo (más del 70%) en tanto les permite adaptarse a la vida universitaria, cumpliendo más bien una función socializadora. En menor medida lo valoran por los contenidos que pudo profundizar o recuperar de la secundaria. Asimismo, los datos obtenidos hasta el momento hacen necesario revisar la organización del TFA puesto que sus resultados no son los esperados dado que el alumno en condiciones de hacerlo no lo hace, o bien abandona en distintas instancias, desertando tempranamente.

El sistema de tutorías comenzó a desarrollarse en el año 1999 en la Facultad de Ciencias Humanas, y constituye una línea que si bien ha tenido un desarrollo importante, los datos indican la necesidad de efectuar reajustes respecto a: formación de tutores, integración de los tutores con los equipos docentes de materias de 1º año, ampliación de estrategias para mayor aprovechamiento de las tutorías, etc..

Respecto a las Prácticas de Enseñanza en los Primeros Años, el Comité Académico de la UNSL organizó en el año 2006 un Seminario –Taller “Los desafíos de la buena enseñanza en los primeros años de la formación universitaria”, en las sedes San Luis y Villa Mercedes que incluyó Conferencias centrales a cargo de la Dra. Edith Litwin, un Panel con expositores respresentantes de cada Facultad y posterior debate.

En el año 2007, la Secretaría Académica de la UNSL coordinó un programa específico “Hacia la puesta en valor de la docencia en la UNSL”, a cargo de especialistas de la UBA –Lidia Fernández y Elisa Lucarelli, que incluyó la consulta a los docentes en tres instancias: 1) grupo inter-facultad de 32 docentes que habían participado de un Trayecto Curricular de Posgrado en Animación de Innovaciones en Educación Superior; 2) consultas a través de un Foro y entrevistas a distintos docentes; 3) Seminario –Taller “Hacia la puesta en valor de la docencia universitaria”, abierto a todos los docentes de la UNSL. A partir de estas consultas se definió el Programa que fue elevado a Consejo Superior para tratamiento –actualmente en trámite-.

A pesar de los esfuerzos puestos en el PIPE, no se ha logrado mejorar la retención de los alumnos en el 1º año de sus carreras. Si se consideran las tasas de abandono de los ingresantes a 1er. Año de la UNSL (considerando el nº de nuevos ingresantes y cuántos de éstos se reinscriben al año siguiente), se observa que la tasa promedio en la UNSL se mantiene sin variantes antes y después del PIPE. Por ejemplo, en los años 2001 y 2002, la tasa de abandono se ubicó entre el 39.74% y 41,81% respectivamente. A partir del 2003 hasta el 2007, este indicador oscila entre el 43,53% y 41,87%, registrándose la tasa más baja de abandono en el año 2004 (35,96%). Si se observa el comportamiento de cada Facultad en el último año (2007), las Facultades de Ingeniería y Ciencias Económico –Sociales y de Química, Bioquímica y Farmacia, las tasas de abandono se sitúan en torno a la media de la UNSL (41,47% y 42,73% respectivamente) mientras que la Facultad de Ciencias Físico, Matemáticas y Naturales muestra una tasa de abandono mayor (55,79%). Esta situación se relaciona estrechamente con el rendimiento académico de los ingresantes durante su primer año de estudios, según se observa en la siguiente tabla:

Rendimiento académico Ingresantes 2007. Porcentaje según materias aprobadas

Facultad

0 materias

Entre 1 a 3 materias

Más de 3 materias

Ing. Y Cs. Económico-Sociales

39,01 %

39,01%

21,96%

Ciencias Físico, Mat. y Naturales

67,18%

24,72%

8,9%

Química, Bioquímica y Farmacia

43,43%

35,63%

20,92%

Según los datos, se observa que la mayoría de los alumnos no aprueba ninguna materia en el año académico; el mayor porcentaje se concentra en la Fac. de Ciencias Físico, Matemáticas y Naturales (67,18%) y el menor en la Facultad de Ingeniería y Cs. Económico – Sociales (39,01%). En este último caso, los porcentajes de distribuyen equitativamente entre alumnos que no aprueban ninguna materia y alumnos que aprueban entre una (1) y tres (3) materias.

Además de factores internos a la UNSL, en la deserción de los alumnos ingresantes inciden otros factores de (personales, socio-ecónomicos, conocimientos y habilidades previas deficitarias, etc.). Para un conocimiento más profundo de los aspirantes a ingresar a la UNSL, desde el PIPE se obtiene información anual a través de dos vías: la ficha de inscripción y la aplicación de una Evaluación Diagnóstica que recoge información personal, datos sobre estudios previos y evalúa conocimientos adquiridos previamente en cuatro áreas de conocimiento: matemática, comprensión de textos, ciencias naturales y ciencias sociales, con la finalidad de “diseñar estrategias que aumenten la retención de los alumnos ingresantes”. De los últimos datos procesados, los aspirantes a ingreso en el año 2006, presentan las siguientes características:

-En cuanto a la edad, el 62,9% tienen hasta 20 años y el 22.1% tienen entre 21 a 25 años. Esto indica que la mayoría de los aspirantes son los egresados recientes del nivel secundario y en menor medida jóvenes que han postergado o han interrumpido sus estudios universitarios.

-Según la procedencia, el 78% proviene de la provincia de San Luis y el resto de provincias vecinas (Mendoza, Córdoba, La Pampa y San Juan). Estos datos, ponen de relevancia la necesidad de intensificar estrategias de articulación con el nivel secundario de la jurisdicción.

-En cuanto al apoyo económico, el 43% de los aspirantes se encuentran financiados por los padres, el 14,4% recibe apoyo de sus familiares y un 12% se autofinancia. Los datos muestran que cada año, acceden a la Universidad aspirantes en situación socio-económica desventajosa. Por ello la UNSL profundiza cada año el sistema de becas (de vivienda, de traslado, de salud, etc), incorporándose a partir del 2009 becas al mérito académico y al mérito deportivo.

-Respecto a la evaluación de conocimientos y habilidades previas (en un total de 2442 aspirantes evaluados), el rendimiento medio con respecto a las respuestas correctas en el ámbito de la Universidad se ubica en el 48% (15 respuestas correctas de un total de 32 preguntas). El mayor rendimiento se ubica en las áreas de Ciencias Naturales (50%) y Ciencias Sociales (49%), seguido por Comprensión de textos (48%) y Matemática (44%). Los datos dan cuenta que la mayoría de los aspirantes tiene un déficit importante de conocimientos básicos, situación que necesita ser considerada por la Universidad.

d) Instancias y mecanismos de gestión curricular.

SUBPROYECTO 1: FACULTAD DE INGENIERIA Y CIENCIAS ECONOMICO–SOCIALES

1.4. Director general del subproyecto

	Nombre
	L.A. y C.P.N. Roxanna Bettina Camiletti

	Cargo académico
	Profesor Adjunto

	Cargo de gestión
	Coordinador Carrera C.P.N.

	Dirección
	Ruta 148 – Ext. Norte

	Localidad
	V. Mercedes (SL) - Argentina

	Teléfono
	02657 – 434545 – Interno 118

	Fax
	02657 – 434545 – Interno 159

	Correo electrónico
	rcamilet@fices.unsl.edu.ar

1.5. Equipo responsable del subproyecto

	Apellido y Nombre
	Cargo en la institución
	Cargo en el equipo

	CAMILETTI, Roxanna Bettina
	Coordinador Carrera CPN
	Directora

	FERNANDEZ, Juan Arnaldo
	Director Depto. CES
	Integrante

	CALABUIG, Alicia
	Vicedirector Depto. CES
	Integrante

	MORAN, Daniel
	Secretario de Postgrado
	Integrante

	VISCONTI, Claudia Alejandra
	Integrante Comisión Carrera
	Integrante

	La Facultad de Ingeniería y Ciencias Económico Sociales (FICES) nace junto con la creación de la Universidad Nacional de San Luis (UNSL) en 1973, comenzando a funcionar efectivamente en 1974.

La UNSL comenzó a funcionar en forma departamentalizada y en la sede Villa Mercedes se crearon dos departamentos: Tecnológico (Carreras de Ingeniería Química, Ingeniería Electromecánica e Ingeniería Agronómica) y Económico Social (Carreras de Licenciatura en Administración Pública, Licenciatura en Administración de Empresas y Licenciatura en Trabajo Social).

En 1976 se cerraron las carreras de Licenciatura en Administración Pública y Licenciatura en Trabajo Social y la Universidad adoptó la estructura de Facultades y Escuelas, creándose en Villa Mercedes la denominada Facultad de Ingeniería y Administración y cuatro escuelas (una por cada carrera).

En 1985 se reabrió la carrera de Licenciado en Trabajo Social y se crearon, en 1989 la carrera de Ingeniería Electricista Electrónica, y en 1990 la de Contador Público Nacional.

En 1992 la UNSL modificó su estructura conservando las Facultades, pero internamente cada Facultad se dividió en Departamentos y éstos en Áreas. Se crearon en la FICES tres departamentos: Ciencias Básicas, Ciencias Económico Sociales e Ingeniería con sus respectivas Áreas de Integración Curricular.

En 1992 se creó en la UNSL el Departamento de Enseñanza Técnico Instrumental (DETI), a partir del cuál se desarrollaron Tecnicaturas; el dictado de gran parte de ellas estuvo a cargo de docentes de la FICES. La planta docente de agronomía ofreció, como carreras a término, tres tecnicaturas: “Cultivos bajo riego” y “Floricultura y Jardinería” y “Maquinaria Agrícola”. Actualmente se dicta la Tecnicatura en Mantenimiento Industrial, que pasó a depender de la FICES en el año 2003.

En 1999 se creó la carrera la Ingeniería Industrial y en el 2001, en conjunto con el Centro Universitario San Luis, se crearon las carreras de Ingeniería Electrónica e Ingeniería en Alimentos.

En el año 2002, se creó la carrera de Licenciatura en Administración Pública, sobre la base de la Tecnicatura en Administración Pública. En el año 2007 se crearon las Carreras de Técnico Universitario en Informática Industrial “Orientación Automatización”- y otra con orientación “Diseño Mecánico”. Posteriormente, en el año 2008, se crea la carrera de Técnico Universitario en Producción Apícola.

Con relación a las Ingenierías, desde el año 2002 la Unidad Académica se presentó en la convocatoria voluntaria de CONEAU para la acreditación de las carreras de Ingeniería, Ingeniería Química, Ingeniería en Alimentos e Ingeniería Electromecánica las cuales fueron acreditadas en el año 2003, Ingeniería Electrónica en el año 2004; en el año 2005 fue acreditada la Carrera Ingeniería Agronómica y en el año 2006 la Carrera Ingeniería Industrial. Actualmente se desarrollan los programas de mejoras de todas esas carreras, financiados a través de los proyectos PROMEI I, PROMEI II y PROMAGRO.

A la fecha, la oferta de esta Unidad Académica está compuesta por nueve carreras de grado y cuatro de pregrado.

Situación actual de las Carreras Licenciatura en Administración y Contador Público Nacional

Debido a que ambas carreras presentan:

· alta articulación curricular,

· planta docente compartida,

· equipamiento compartido y

· problemáticas similares,

se elabora una única propuesta tendiente al mejoramiento de las mismas.

Las carreras Licenciatura en Administración y Contador Público Nacional (junto con la Licenciatura en Trabajo Social) forman parte del Departamento de Ciencias Económico-Sociales. Esta estructura contempla la conformación de siete áreas, que como unidades pedagógicas y funcionales de coordinación de recursos humanos y físicos operan en campos afines del conocimiento constituidas por los profesores y auxiliares de docencia que tienen a su cargo las asignaturas, cursos y seminarios de las 3 carreras que conforman el Departamento.

Ambas carreras se dictan en el Campus Universitario, sus actividades curriculares se desarrollan con una duración teórica de cinco años, existiendo un régimen de correlatividades para el cursado y aprobación de las distintas asignaturas; que son dictadas por docentes comunes a ambas.

Cabe destacar que los campos de actuación, si bien poseen algunas características similares, se diferencian según sus propias incumbencias.

El título de Licenciado en Administración posee validez nacional y habilita para:

- en la actividad académico-científica:

· Integrar los cuadros docentes de la Enseñanza Superior.

· Integrar los cuadros de investigación básica, orientada y aplicada, en la Universidad y en establecimientos estatales o privados.

- en la actividad profesional:

· Ejercer como profesional independiente actuando como asesor.

· En relación de dependencia en todo tipo de organizaciones, públicas o privadas, ejerciendo en distintas áreas: personal, finanzas, comercialización, producción, ventas, comercio exterior.

El título de Contador Publico Nacional posee validez nacional y habilita para:

· Organizar, dirigir y llevar la Contabilidad de las Empresas y las Instituciones.

· Asesorar en materia contable, es decir, aconsejar que Sistema de Contabilidad es el más apropiado para una Empresa en particular.

· Asesorar en materia impositiva.

· Certificar balances, cuando su tarea es de AUDITOR.

· Supervisar la conducta de los Directores y Gerentes de las Empresas en el cumplimiento de sus funciones, en este caso actúa como SINDICO.

· Realizar Investigaciones Financieras en asuntos tales como, presuntos fraudes, insolvencias y bancarrotas.

Los lugares de trabajo frecuentes son: Estudios Contables y Departamentos Contables de la Administración Pública y Privada.

Con referencia a la información del desempeño de los alumnos, en los cuadros que siguen, se resume la situación de ambas carreras respecto a:

· Alumnos ingresantes

· Alumnos reinscriptos

· Graduados

· Cantidad de materias aprobadas por alumnos de primer año

Todos éstos indicadores están expuestos desde el año 2003 al 2007 inclusive.

[image: image1.emf]Total Alumnos Ingresantes Carrera \ Año 2003 2004 2005 2006 2007 Contador Público Nacional 113 109 130 133 159 Total Alumnos Ingresantes Carrera \ Año 2003 2004 2005 2006 2007 Licenciatura en Administración 79 89 57 66 61

[image: image2.emf]Total de alumnos reinscriptos Carrera \ Año 2003 2004 2005 2006 2007 Contador Público Nacional 608 541 481 445 448 Total de alumnos reinscriptos Carrera \ Año 2003 2004 2005 2006 2007 Licenciatura en Administración 330 271 276 215 201

[image: image3.emf]Total Graduados Carrera \ Año 2003 2004 2005 2006 2007 Contador Público Nacional 35 38 24 23 34 Total Graduados Carrera \ Año 2003 2004 2005 2006 2007 Licenciatura en Administración 9 10 4 5 5

[image: image4.emf]CARRERA: Contador Público Nacional Aprobadas \ Año 2003 2004 2005 2006 2007 Ninguna 47 43 54 57 45 1 23 21 27 18 12 2 15 17 18 17 16 3 6 9 12 12 10 4 5 6 8 6 9 5 3 5 2 2 6 6 o más 14 8 9 21 61 TOTAL 113 109 130 133 159 CARRERA: Licenciat ura en Administración Aprobadas \ Año 2003 2004 2005 2006 2007 Ninguna 49 33 29 25 22 1 7 12 7 11 9 2 7 16 5 6 9 3 4 12 4 8 3 4 6 10 6 3 2 5 3 4 3 4 1 6 o más 3 2 3 9 15 TOTAL 79 89 57 66 61

En relación a las tutorías, cabe destacar que el Comité Académico de la Universidad Nacional de San Luis impulsó la creación del Proyecto institucional: Programa de Ingreso y Permanencia de Estudiantes a la Universidad Nacional de San Luis (PIPE), a partir del año 2003, según Ordenanza CS 33 /02 y Ordenanza CD 210/02.

Este programa institucional se crea con los siguientes objetivos fundamentales: I) Mejorar la formación previa de los estudiantes y las competencias y conocimientos que se requieran para los estudios universitarios, cuando así sea necesario. II) Crear un espacio de reflexión que permita a los estudiantes obtener suficiente claridad en cuanto al contenido, a las exigencias de la carrera elegida y al campo laboral. III) Brindar a los estudiantes las posibilidades de revisar y profundizar conocimientos en diferentes áreas disciplinares básicas, según las exigencias de la carrera elegida y el campo laboral, IV) Ayudar a los estudiantes a superar sus dificultades acompañándolos en un proceso de análisis y reflexión sobre sus propios procesos de aprendizaje. V) Analizar las prácticas de la enseñanza y de la evaluación en primer año, apuntando al mejoramiento de la calidad de la formación de los estudiantes.

El PIPE consta de cinco líneas de acción: Línea a) Articulación con el nivel Polimodal, Línea b) información y orientación sobre las carreras y el campo laboral, Línea c) Cursos de Apoyo y Trayecto de Formación con Apoyo, Línea d) Sistema de Tutorías y Línea e) Prácticas de enseñanza en primer año. La normativa de su creación estipula que la UNSL deberá disponer de una partida presupuestaria anual Hasta el momento se han destinado $50.000 para cada Unidad Académica por año. Para el presupuesto 2008 se incrementó esta cantidad en un 50 %, es decir se disponen de $ 75.000 para cada UA.

Se sintetiza a continuación lo trabajado en cada una de las líneas:

Línea a) Articulación con el nivel Polimodal: La Universidad Nacional de San Luis durante los últimos años viene impulsando una clara política de articulación en diferentes niveles. Se considera que el mejoramiento de la calidad de la educación se debe dar tanto en el nivel medio como dentro de la universidad.

Línea b) Información y orientación sobre las carreras y el campo laboral: Respecto a esta línea del PIPE, la UNSL se propuso desarrollarla innovando en las prácticas de información y orientación al estudiante, cuestión que hoy es considerada como parte integrante del proceso formativo y se ha convertido en claro indicador de calidad. Para contribuir con el desarrollo de la Línea B del PIPE, se puso en marcha un Plan de Acción para el período 2006 – 2007 que tuvo como objetivo general “facilitar y promover la información y orientación al ingresante a través de distintas estrategias de intervención”. Al mismo tiempo se planteó como objetivo específico “informar y orientar a los aspirantes a ingresar a la UNSL, con el fin de ayudarlos a tomar decisiones más ajustadas con relación a la elección de la carrera y a la construcción de su proyecto de ser estudiante universitario”.

Línea c) Cursos de Apoyo y Trayecto de Formación con Apoyo: De acuerdo a la Ordenanza de creación del PIPE, esta Unidad Académica estableció para cada una de las carreras, las articulaciones curriculares que pudieren corresponder entre los módulos del Curso de Apoyo y las asignaturas de primer año. La aprobación de cada módulo es requisito para el cursado de las asignaturas articuladas con éste. Asimismo, se implementaron los Trayectos de Formación con apoyo de una duración de al menos un cuatrimestre para aquellos alumnos que no aprobasen los módulos del curso de apoyo y que se articulan con asignaturas de sus Carreras.

Se toman pruebas Diagnósticas en el mes de febrero para todos los ingresantes y se dictan Cursos de Apoyo en Matemática, Física y Comprensión de Textos y Estrategias de Estudio.

Línea d) Sistema de tutorías: El sistema de tutorías contempla Tutorías docentes y Tutorías de pares y se destinaron a partir del 2003, fundamentalmente a los alumnos ingresantes. Para las tutorías de pares, se seleccionan alumnos avanzados de las distintas carreras de la Facultad, a razón de un tutor cada 15 alumnos ingresantes. Con los recursos que anualmente se asignan al PIPE, se ha logrado contratar a profesionales del área de Trabajo Social para la formación de tutores pares y para becar a los alumnos tutores de cada uno de los Cursos de primer año, según las carreras. Es importante destacar la implementación de las tutorías de pares ya que tiene como una de sus funciones el seguimiento del desempeño de los alumnos aspirantes e ingresantes durante primer año.

Línea e) Prácticas de enseñanza en primer año: Como una acción importante en tal sentido la Secretaría Académica de la Universidad organizó una Jornada Taller (en ambos Centros Universitarios) durante los días 12 y 13 de abril de 2005, con el propósito de analizar la problemática del ingreso y los desafíos de la enseñanza en los primeros años de la formación universitaria, en el marco de las prioridades de la Universidad cual es la de la problemática del ingreso y la permanencia de sus estudiantes. Así, la deserción, el fracaso en los aprendizajes, la dificultad en el cursado y aprobación de materias básicas, el insuficiente nivel de formación de los ingresantes y la falta de entrenamiento para desarrollar actividades basadas en el razonamiento, fueron algunos de los ejes temáticos del debate. Por otra parte, se considera que es necesario evaluar la práctica docente en cuanto a las estrategias de enseñanza que se desarrollan y analizar la conveniencia o no de introducir cambios, esto está previsto trabajarlo desde asesoría pedagógica y a modo de experiencia piloto con algunos docentes que se ofrezcan voluntariamente. Desde la Asesoría Pedagógica se han desarrollado talleres de capacitación para docentes y se han ofrecido además talleres para la estructuración de los programas de las asignaturas.

En la Unidad académica, se creó el Servicio Interdisciplinario de Orientación al Estudiante (SIOE) por Ordenanza CD 005/02, formado por un equipo compuesto por Licenciados en Pedagogía, Psicología y Trabajo Social, dependiente de Secretaría Académica de la Facultad. Este servicio fue creado con el propósito de contribuir a mejorar la calidad del desempeño académico de los alumnos de la FICES, elevando el nivel de retención institucional y por lo tanto disminuyendo el índice de deserción. Su accionar está dirigido a orientar a los alumnos en el desarrollo de sus procesos de aprendizaje y en la dinámica social que tales procesos implican, a partir de la detección de sus problemáticas y la orientación en la búsqueda de posibles soluciones, proponiendo alternativas superadoras.

Organiza y coordina la formación de tutores, asesora en los aspectos psicopedagógico – sociales, atiende las consultas demandadas por los tutores sobre problemáticas de contención y orientación- realizando derivaciones de casos especiales a otros servicios institucionales especializados - y monitorea el Sistema de Tutorías Académicas. Este Servicio tiene como prioridad brindar atención a los alumnos ingresantes a primer año de las carreras a fin de propiciar su integración a los procesos de aprendizaje universitario. La Facultad reubicó – como una acción de respaldo institucional – un agente administrativo, profesional del Trabajo Social, para cumplir sus funciones en el SIOE y Asesoría Pedagógica, la cual se desempeña en carácter de Coordinadora del mismo.

En la actualidad, los alumnos tutores, dependientes del SIOE, que asisten a los ingresantes son tres en total, dos alumnos para la Carrera de CPN y uno para la Lic. en Administración.

En lo referente a la planta docente, la misma presenta la siguiente conformación:

[image: image5.png] DEDICACIÓN

 CATEGORÍA

EXCLUSIVO

SEMI EXCLUSIVO

SIMPLE

TOTAL

PROF. TITULAR

1

--

--

1

PROF. ASOCIADO

6

3

--

9

PROF. ADJUNTO

16

21

--

37

J.T.P.

3

6

--

9

AUXILIAR 1º

1

27

7

35

AUXILIAR 2º

--

--

4

4

TOTAL

27

57

11

95

Por todo lo expuesto, entendemos que pensar un Plan de Desarrollo Integral de las Carreras, implica pensar en fortalecer un eslabón clave del desarrollo de la profesión en sí.

3.2. Describir las estrategias que la universidad planea desarrollar o consolidar a partir del presente proyecto: objetivos generales, objetivos específicos y actividades a realizar.

	Marco general del Proyecto:

Toda institución debe considerar un conjunto de principios de dirección en los cuales se sustente un modelo de mejora continua que propugne la excelencia. Esta no debe ser una meta en si misma, sino que es un camino a transitar teniendo como finalidad cumplir con la misión principal del organismo, que es asegurar la calidad del servicio educativo, considerando a éste como el “proceso crítico a controlar y a mejorar”. Este proceso no está aislado, sino que se ve afectado por el resto de los procesos, y es por ello que las coordinaciones de las carreras de Licenciatura en Administración y Contador Público Nacional, consideran a la organización como un conjunto de acciones encadenadas en forma sistémica, para la que se genera un plan estratégico que implica la participación de todos los involucrados en el desempeño de las procesos, ya sean estos estratégicos, claves u operativos o de apoyo.

Para lograr el desarrollo pleno de una organización inteligente, en donde cada uno pueda aportar sus conocimientos e inquietudes, aprender de los errores y generar un ambiente de pleno crecimiento, en el marco de un sistema sinérgico donde el todo sea mas que la suma de las partes, se propone iniciar una plan director basado en el marco de un sistema de calidad que ponga a la organización en la senda de la mejora continua de su desempeño.

Dicho plan está basado en un conjunto de principios, respetados y compartidos a través del compromiso de la dirección y el resto de la organización, a saber:

1. Enfoque en el alumno y la comunidad educativa.

2. Desarrollo de liderazgo visionario y compartido.

3. Enfoque en las personas integrantes de la institución.

4. Desarrollo de los procesos estratégicos principales y de apoyo dentro del marco de la política de la calidad y sus objetivos.

5. Visión de sistema.

6. Toma de decisiones racionales en base a hechos.

7. Instalación de la mejora continua como la manera más adecuada de hacer las cosas, considerando la planificación, implementación de los planes, evaluación y acciones correctivas.

OBJETIVOS GENERALES

Propender a un programa integral para las carreras Licenciatura en Administración y Contador Público Nacional, dependientes de la FICES - UNSL, donde el objetivo general sea fortalecer el primer ambas carreras, donde el objetivo general sea fortalecer el primer año de las mismas, tanto en el aspecto humano (docentes y alumnos) como en el aspecto del equipamiento necesario, en vistas a formar profesionales que puedan demostrar en su campo de desempeño habilidades en lo académico y en lo profesional-disciplinar.

Para ello se tenderá a:

· Promover procesos de seguimiento y apoyo a los alumnos ingresantes tendientes a evitar la deserción y mejorar la tasa de graduación.

· Fortalecer la formación integral del plantel docente de la carrera.

· Promover la formación de nuevos recursos humanos.

· Proveer de equipamiento de apoyo específico a las disciplinas involucradas.

· Mejorar cuali y cuantitativamente los ámbitos tecnológicos de las carreras.

OBJETIVOS ESPECÍFICOS:

· Propiciar el perfeccionamiento disciplinar de los recursos humanos docentes en los espacios curriculares del primer año de las carreras.

· Promover acciones para lograr la incorporación de recursos humanos.

· Fortalecer la formación y capacitación de los docentes en didáctica y prácticas pedagógicas.

· Adquirir equipamiento multimedia, software específico y PC’s, como complemento del proceso de enseñanza y aprendizaje, para el desarrollo de las actividades curriculares acorde a las nuevas tendencias pedagógicas.
· Capacitar a los docentes en la utilización de los software específicos relacionados a la disciplina contable.
· Brindar a los alumnos, desde los primeros años de las carreras, la enseñanza y capacitación necesaria de las herramientas del trabajo profesional.
· Mejorar e incrementar el mobiliario existente.
ACTIVIDADES A REALIZAR:
· Afianzar la planta docente a través de la incorporación de auxiliares de segunda, que no sólo tendrán su ámbito de actuación en el aspecto técnico disciplinar de las Asignaturas de primer año, sino también, en el acompañamiento y seguimiento a los ingresantes.

· Reforzar las tutorías del SIOE, específicamente en lo que respecta a seguimiento de los alumnos, en función de las problemáticas que se detecten.

· Dictar de cursos de postgrado para capacitar a los docentes en el uso de software específicos.

· Dictar cursos de postgrado para capacitar a los docentes en el aspecto didáctico y pedagógico de la enseñanza de asignaturas específicas de las carreras: Administración.

· Dictar cursos de postgrado para capacitar a los docentes en el aspecto didáctico y pedagógico de la enseñanza de asignaturas específicas de las carreras: Contabilidad.

· Dictar cursos de postgrado para capacitar a los docentes en lo referido a Competencias generales y específicas en las Ciencias Económicas.

· Dictar cursos de postgrado para capacitar a los docentes en lo referido a Psicología de la Educación Universitaria.

· Dictar cursos de postgrado para capacitar a los docentes en la aplicación de TICs y su adecuado uso en la docencia universitaria.

· Incorporar software que permita el desarrollo de nuevas metodologías de enseñanza y aprendizaje.

· Actualizar equipos PC existentes.
· Incorporar mobiliario.
· Realizar el seguimiento continuo del proyecto, elaborando los informes necesarios, mediante la designación de un director del presente proyecto.

FORMULARIOS DE JUSTIFICACIÓN DE FONDOS

En las hojas de justificación se deberán llenar los datos solicitados, teniéndose en cuenta para la evaluación del proyecto su impacto en el marco del diagnóstico.

Componente A - Implementación o consolidación de sistemas de tutorías
A.1.- Asistencia técnica externa a la institución para la puesta en marcha o consolidación de proyectos de tutorías y/u orientación vocacional

	Actividad: : En relación a esta actividad no se solicitará la asistencia técnica considerando que la Institución posee actualmente el Programa de Ingreso y Permanencia de Estudiantes a la Universidad Nacional de San Luis (PIPE) que incluye la línea “Sistema de Tutorías”, siendo integrada por recursos profesionales e idóneos en lo relacionado a tutorías de pares y de docentes; cuyo destino a partir del 2003, fundamentalmente se centra en los alumnos ingresantes. Para las tutorías de pares, se seleccionan alumnos avanzados de las distintas carreras de la Facultad, a razón de un tutor cada 15 alumnos ingresantes. Con los recursos que anualmente se asignan al PIPE, se ha logrado contratar a profesionales del área de Trabajo Social para la formación de tutores pares y para becar a los alumnos tutores de cada uno de los Cursos de primer año, según las carreras. Es importante destacar la implementación de las tutorías de pares ya que tiene como una de sus funciones el seguimiento del desempeño de los alumnos aspirantes e ingresantes durante primer año.

A.2.1.-Designación de auxiliares de segunda
	Actividad: Afianzar la planta docente a través de la incorporación de 4 (cuatro) auxiliares de segunda (alumnos), que no sólo tendrán su ámbito de actuación en el aspecto técnico disciplinar de las Asignaturas de primer año, sino también en el acompañamiento y seguimiento a los ingresantes.

Justificación: Estas acciones apuntan a mejorar la calidad de los procesos de enseñanza/aprendizaje en las carreras de Licenciatura en Administración y Contador Público Nacional. La incorporación de nuevos recursos humanos contribuiría a la consolidación de los equipos docentes ya conformados e incidirán positivamente en los aprendizajes de los alumnos y en su rendimiento académico.

Responsable: Docentes responsables de las Asignaturas Administración I, Contabilidad I, Economía I y Sociología.

Acciones previstas: Formar a los cinco auxiliares, no sólo en las aptitudes disciplinares específicas de cada Asignatura para que inicien la carrera docente, sino también en el seguimiento académico y de inserción a la universidad de los alumnos de primer año.

Plazos de ejecución: 2009 - 2011

Indicadores de avance: Cantidad de auxiliares contratados

Monto presupuestado: Año 2009: $ 33.981,01 – Año 2010: $ 33.981,01 – Año 2011: $ 33.981,01

A.2.2.-Designación de tutores
	Actividad: Reforzar las tutorías del SIOE, específicamente en lo que respecta a seguimiento de los alumnos, en función de las problemáticas que se detecten, nombrando un alumno tutor.
Justificación: El sistema de tutorías docentes promueve el despliegue de estrategias de retención y sostenimiento de todos los alumnos de las Carreras, administrando un instrumento descriptivo denominado “expediente pedagógico”. El objetivo principal de esta actividad es mejorar el proceso de formación, la superación de las exigencias de la carrera elegida, la revisión sobre los propios procesos de aprendizaje, la reflexión sobre el rol y perfil profesional y toda otra cuestión de orden extracurricular, que sea posible orientar para un desempeño académico exitoso.
Responsable: Comisiónes de Carrera, docentes a designar y SIOE.

Acciones previstas:

-Registro y selección de un alumno tutor.

-Recepción de propuestas para la elaboración de un instrumento descriptivo que permita recoger información general del alumno.
-Sistematización de información para el análisis de los índices de desgranamiento y deserción.

Acciones previstas:

-Registro y selección de un alumno tutor.

-Recepción de propuestas para la elaboración de un instrumento descriptivo que permita recoger información general del alumno.
-Sistematización de información para el análisis de los índices de desgranamiento y deserción.

-Evaluación de informes

Plazos de ejecución: 2009-2011
Indicadores de avance: Incorporación del alumno tutor.
-Informes de desempeño.
Monto presupuestado (por año): Año 2009: $ 3.000 – Año 2010: $ 3.000 – Año 2011: $ 3.000

A.2.3.-Designación de un docente como responsable del seguimiento del presente proyecto

	 Actividad: Realizar el seguimiento del proyecto, elaborando los informes necesarios.

Justificación: Es necesario designar un responsable del presente proyecto, que mediante una visión global, realice la elaboración y seguimiento del mismo, reuniendo toda la información necesaria.

Responsable: Comisiones de Carrera L.A. y C.P.N.

Acciones previstas: Elaboración del proyecto – Seguimiento del mismo – Elaboración de los informes pertinentes.

Plazos de ejecución: 2009 – 2010 – 2011

Indicadores de avance: Proyecto PACENI (FICES) - Informes de presentación -

Monto presupuestado (por año): Año 2009: $ 4.800 – Año 2010: $ 4.800 – Año 2011: $ 4.800

Componente B - Actualización y perfeccionamiento de la planta docente
B.1.1.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	Actividad: Dictado de cursos de postgrado para capacitar a los docentes en el aspecto didáctico y pedagógico de la enseñanza de asignaturas específicas de las carreras.

Justificación: Se propone la creación e implementación de un CURSO DE POSTGRADO en “Didáctica en la enseñanza de Administración” cuyo objetivo central apuntarán a una formación pedagógica que contribuya directamente a la formación docente, para que los docentes puedan desplegar innovadoras estrategias para la enseñanza y el aprendizaje.
Responsable del dictado del curso: Docente externo a designar. Responsable local: Docentes a designar del Area de Administración

Acciones previstas: Contacto con los docentes visitantes. Gestión académica de la propuesta del Curso de Postgrado. Programación. Difusión. Implementación

Plazos de ejecución: Año 2010

Indicadores de avance: Dictado del curso de posgrado. Cantidad de inscriptos. Cantidad de asistentes. Porcentaje de asistentes que aprueben la evaluación del curso

Monto presupuestado (por año): Año 2010 $ 4.000

B.1.2.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	Actividad: Dictado de cursos de postgrado para capacitar a los docentes en el aspecto didáctico y pedagógico de la enseñanza de asignaturas específicas de las carreras.

Justificación: Se propone la creación e implementación de un CURSO DE POSTGRADO en “Didáctica en la enseñanza de la Contabilidad” cuyo objetivo central apuntarán a una formación pedagógica que contribuya directamente a la formación docente, para que los docentes puedan desplegar innovadoras estrategias para la enseñanza y el aprendizaje.
Responsable del dictado del curso: Docente externo a designar. Responsable local: Docentes a designar del área Contable -Impositiva

Acciones previstas: Contacto con los docentes visitantes. Gestión académica de la propuesta del Curso de Postgrado. Programación. Difusión. Implementación.
Plazos de ejecución: Año 2010

Indicadores de avance: Dictado del curso de posgrado. Cantidad de inscriptos. Cantidad de asistentes. Porcentaje de asistentes que aprueben la evaluación del curso

Monto presupuestado (por año): Año 2010 $ 4.000

B.1.3.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	Actividad: Dictado de cursos de postgrado para capacitar a los docentes en el aspecto didáctico y pedagógico de la enseñanza de asignaturas específicas de las carreras.

Justificación: Se propone la creación e implementación de un CURSO DE POSTGRADO en “Aplicación de TICs en la docencia universitaria” cuyo objetivo central apuntará a brindar herramientas que contribuyan directamente a la formación docente, para que los docentes puedan desplegar innovadoras estrategias para la enseñanza y el aprendizaje.
Responsable del dictado del curso: Docente externo a designar. Responsable local: Docentes a designar.

Acciones previstas: Contacto con los docentes disertantes. Gestión académica de la propuesta del Curso de Postgrado. Programación. Difusión. Implementación

Plazos de ejecución: Año 2010

Indicadores de avance: Dictado del curso de posgrado. Cantidad de inscriptos. Cantidad de asistentes. Porcentaje de asistentes que aprueben la evaluación del curso

Monto presupuestado (por año): Año 2010 $ 4.000

B.1.4.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	Actividad: Dictado de cursos de postgrado para capacitar a los docentes en el aspecto didáctico y pedagógico de la enseñanza de asignaturas específicas de las carreras.

Justificación: Se propone la creación e implementación de un CURSO DE POSTGRADO en “Aplicación de Competencias en las Ciencias Económicas.” cuyo objetivo central apuntará a brindar herramientas que contribuyan directamente a la formación docente, para que los docentes puedan desplegar innovadoras estrategias para la enseñanza y el aprendizaje.
Responsable del dictado del curso: Docente externo a designar. Responsable local: Docentes a designar.

Acciones previstas: Contacto con los docentes disertantes. Gestión académica de la propuesta del Curso de Postgrado. Programación. Difusión. Implementación

Plazos de ejecución: Año 2011

Indicadores de avance: Dictado del curso de posgrado. Cantidad de inscriptos. Cantidad de asistentes. Porcentaje de asistentes que aprueben la evaluación del curso

Monto presupuestado (por año): Año 2011 $ 4.000

B.1.5.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	Actividad: Dictado de cursos de postgrado para capacitar a los docentes en el aspecto didáctico y pedagógico de la enseñanza de asignaturas específicas de las carreras.

Justificación: Se propone la creación e implementación de un CURSO DE POSTGRADO en “Psicología de la Educación Universitaria” cuyo objetivo central apuntará a brindar herramientas que contribuyan directamente a la formación docente, para que los docentes puedan desplegar innovadoras estrategias para la enseñanza y el aprendizaje.
Responsable del dictado del curso: Docente externo a designar. Responsable local: Docentes a designar.

Acciones previstas: Contacto con los docentes disertantes. Gestión académica de la propuesta del Curso de Postgrado. Programación. Difusión. Implementación.
Plazos de ejecución: Año 2011

Indicadores de avance: Dictado del curso de posgrado. Cantidad de inscriptos. Cantidad de asistentes. Porcentaje de asistentes que aprueben la evaluación del curso.
Monto presupuestado (por año): Año 2011 $ 4.000

B.2.- Actualización en desarrollos recientes de las disciplinas

	Actividad: Dictado de cursos de postgrado para capacitar a los docentes en el uso de software específicos.

Justificación: Se hace necesario contar con las aptitudes y conocimientos necesarios por parte de los docentes, en el manejo del software específico de temas contables – impositivos, para poder brindar a los alumnos dichos conocimientos en el transcurso del ciclo lectivo. La utilización de estos programas será de relevante importancia, ya que los alumnos podrán familiarizarse con las herramientas que utilizarán en el ejercicio de su profesión.

Responsable del dictado del curso: Docente externo a designar. Responsable local: Docentes a designar del área Contable - Impositiva

Acciones previstas: Contacto con los docentes disertantes. Gestión académica de la propuesta del Curso de Postgrado. Programación. Difusión. Implementación.
Plazos de ejecución: Año 2009

Indicadores de avance: Dictado del curso de posgrado. Cantidad de inscriptos. Cantidad de asistentes. Porcentaje de asistentes que aprueben la evaluación del curso

Monto presupuestado (por año): Año 2009 $ 4.000

Componente C - Actividades, Equipamiento, Software y Bibliografía

para mejorar la Formación Práctica
C.1.- Equipamiento multimedia para apoyo a la docencia

Equipo o conjunto relacionado: 4 (cuatro) Notebooks y 4 (cuatro) Proyectores multimedia.
Justificación: El equipamiento multimedia será utilizado por las distintas asignaturas de primer año de las carreras, para el dictado de clases y cursos.
Cantidad de estudiantes que usarán el equipo: 300

Cantidad de docentes que usarán el equipo: los docentes de las carreras.
Plazos de ejecución: Año 2009 – 2010 y 2011.

Impacto esperado: La utilización de tecnología multimedia tiende a fortalecer el proceso de enseñanza aprendizaje afianzando la articulación entre la teoría y la práctica.

Monto presupuestado (por año): Año 2009: $ 6.000 – Año 2010: $ 9.000 – Año 2011: $ 6.000

C.3.- Equipamiento informático para actividades curriculares

	Gabinete a crear o actualizar: Gabinete de Computación para Ciencias Económicas

Equipamiento a adquirir: 27 (veintisiete) equipos completos de PC y 4 (cuatro) impresoras láser.

Justificación: Debido a la utilización de software específico, por parte de los alumnos desde primer año, se hace necesario contar con un gabinete exclusivo para ciencias económicas.

Cantidad de estudiantes que usarán el equipo: Todos los alumnos cuyos docentes utilicen en su Asignatura este software.
Cantidad de docentes que usarán el equipo: Docentes del Area Contable – Impositiva.
Plazos de ejecución: Años 2009 – 2010 y 2011.
Impacto esperado: Mejorar los procesos de enseñanza y aprendizaje, mediante herramientas específicas de las Carreras de Ciencias Económicas. Permitir a los docentes poseer un gabinete para brindar a los alumnos un intercambio fluido de información, como así también poder atender consultas e inquietudes sobre su funcionamiento.

Monto presupuestado (por año): Año 2009: $ 22.000 – Año 2010: $ 16.000 – Año 2011: $ 20.000

C.4.- Bibliografía de texto

	Justificación: Para la institución es una prioridad disponer de la bibliografía necesaria para las carreras de acuerdo a las necesidades actuales y futuras, permitiendo así lograr una total correspondencia entre contenidos y bibliografía disponible sobre la base de la actualización permanente de bibliografía específica, y posibilitando en cada materia la existencia en biblioteca de una mayor cantidad y variedad de libros. A pesar de ello, no se solicitará el financiamiento para esta actividad considerando que la Unidad Académica destina todos los años recursos para al compra de material bibliográfico, siendo para el año 2008 aproximadamente de $20.000.

Plazo de ejecución:

Monto presupuestado (por año):

	Monto invertido en bibliografía durante los años anteriores

	2005
	2006
	2007
	2008

	
	
	
	

	Inversión prevista en bibliografía de texto

	Año
	Bibliografía
	Materia
	Cantidad Alumnos

	
	
	
	

C.5.- Software para la enseñanza en primer año

Software a adquirir o actualizar: Software contable – impositivo de utilización profesional.
Justificación: Es necesario contar con programas específicos para la formación del futuro profesional en ciencias económicas, ya que hoy, en su actividad independiente, no se concibe el trabajo sin esta herramienta.
Utilización del software: Procesamiento de información contable. Estados. Gráficos.

Cantidad de estudiantes que usarán el software: 300

Cantidad de docentes que usarán el software: Docentes del Area Contable – Impositiva.

Plazos de ejecución: Año 2009.

Impacto esperado: La utilización de tecnología específica tiende a fortalecer el proceso de enseñanza aprendizaje afianzando la articulación entre la universidad y el ámbito profesional desde los primeros años de las carreras.
Monto presupuestado (por año): Sin costo.

C.6.- Mobiliario, elementos de seguridad e instalaciones menores necesarias para el equipamiento y bibliografía solicitada

Bienes o instalaciones necesarias: Mesas y sillas de informática.

Justificación: Aumentar la capacidad de la actual gabinete, además de brindar al alumno un ambiente de trabajo más ordenado y confortable.

Plazos de ejecución: Año 2009 – 2010 – 2011

Monto presupuestado (por año): Año 2009: $ 10.000 – Año 2010: $ 5.000 – Año 2011: $ 5.000

SUBPROYECTO 2: FACULTAD DE CIENCIAS FÍSICO, MATEMATICAS Y NATURALES

1.4. Director general del subproyecto

	Nombre
	Dra. Marcela Printista

	Cargo académico
	Porf. Adjunto Efectivo

	Cargo de gestión
	Vice-Decano

	Dirección
	Ejército de los Andes 950

	Localidad
	(D5700HHW) San Luis

	Teléfono
	+54 (2652) 431080

	Fax
	+54 (2652) 431080

	Correo electrónico
	mprinti@unsl.edu.ar

1.5. Equipo responsable del subproyecto

	Apellido y Nombre
	Cargo en la institución
	Cargo en el equipo

	Dra. Marcela Printista
	Prof. Adjunto exclusivo Efectivo
	Coordinador

	Lic. Vicente Fusco
	Secretario de Innovación y desarrollo FCFMyN
	Integrante

	MSC. Olinda Gagliardi
	Secretaria Académica FCFMyN
	Integrante

DESCRIPCIÓN Y JUSTIFICACIÓN DEL PROYECTO

3.1. Presentación y descripción de la situación actual de la universidad con relación a: a) oferta académica; b) características de la planta docente; c) desempeño de los alumnos durante el primer año de estudios; d) instancias y mecanismos de gestión curricular (tutorías, seguimiento de planes de estudio, etc.).

	Oferta académica

A la fecha, la oferta de la FCFMyN está compuesta por doce carreras de grado y cuatro carreras técnicas:

+ Ingeniería Electrónica con Orientación en Sistemas Digitales

+ Ingeniería en Minería

+ Licenciatura en Ciencias Geológicas

+ Licenciatura en Ciencias de la Computación

+ Licenciatura en Ciencias Matemáticas

+ Licenciatura en Física
+ Licenciatura en Matemática Aplicada
+ Profesorado

 HYPERLINK "http://www.ingreso.unsl.edu.ar/carreras/fcfmyn/profmatematicaegb.htm" de Tercer Ciclo de la Enseñanza General Básica y de la Educación Polimodal en Matemática
+ Profesorado en Ciencias de la Computación

+ Profesorado en Física

+ Profesorado en Tecnología Electrónica
+ Profesorado Universitario en Matemáticas
+ Tecnicatura Universitaria en Microprocesadores

+ Tecnicatura Universitaria en Redes de Computadoras (carrera a término)

+ Tecnicatura Universitaria en Web (carrera a término)
+ Tecnicatura Universitario en Geoinformática
Las problemáticas descriptas y que dieron fundamento a la creación de este proyecto por parte de la SPU, se registran en las 9 carreras (resaltadas en negrita) que son consideradas en este proyecto, aunque la problemática es común a las 16 carreras de la Facultad.

Desde el año 2000, existen diagnósticos realizados a los alumnos ingresantes de la Facultad, donde en forma reiterada se detectan dificultades de incorporarse a la vida universitaria y fuertes carencias en la formación de matemáticas y comprensión de textos, percibida también sistemáticamente por los docentes de los primeros años. A raíz de esta situación y en concordancia con la UNSL, durante el 2002 se crea en el ámbito de la Facultad el Programa de Ingreso y Permanencia (Ord. 23/02 CD), el cual tiene como principales líneas de acción aquellas establecidas en Programa de Ingreso y Permanencia de la UNSL (Ord. 33-02 CS).

Antecedentes de mecanismos de gestión curricular implementados por la FCFMyN

Frente a la problemática, la Facultad comenzó a implementar diversas acciones tendientes a subsanar o minimizar los efectos de una muy deficiente formación en ciencias exactas y naturales de los alumnos de la región, incluyendo en esto tanto los aspectos disciplinares, como aquellos de índole cultural como las habilidades esenciales de lectura comprensiva y de razonamiento. Entre ellas merecen citarse:

* La Ord. 23/02 CD establece en su Artículo 4º un Trayecto de Formación con Apoyo (TFA) el cual es un trayecto preparado para alumnos ingresantes que no hubiesen aprobado el diagnóstico de matemática requerido para ingresar a cualquier carrera de la Facultad. Este trayecto (TFA) está compuesto por:

· un módulo de matemáticas,

· un módulo de comprensión de textos y estrategias de aprendizaje y

· un módulo disciplinar de acuerdo a cada carrera de la Facultad.

Dichas materias son articuladas con aquellas de los planes de estudio de las distintas carreras. El programa de las materias dictadas en el TFA, las condiciones de dictado, así como la modalidad pedagógico-didáctica con la que se desarrolla toma en cuenta las condiciones reflejadas por los alumnos en los diagnósticos previos, y promueve a desarrollar en forma consecuente la comprensión de los contenidos así como las aptitudes para la resolución de problemas. De esta manera el TFA se convierte en un mecanismo inclusivo que nos permite abordar con distintas estrategias los diversos problemas de los ingresantes.

* En el mismo año 2002 y con el objetivo de atender las diferentes problemáticas involucradas en el Programa de Ingreso y Permanencia, la Facultad crea, entre otros, tres programas, dos de los cuales permanecen a la fecha. El primero, se refiere a la constitución de una Comisión de Ingreso la cual fue la responsable de abordar pormenorizadamente la problemática de ingreso. En la Res. 158/02 D queda establecida su constitución, funciones y responsabilidades.

* En segundo lugar, y en virtud de la necesidad de crear otras estrategias específicas de ayuda, concebidas especialmente para atender a la disparidad de formación que se presenta en el aula universitaria y procurando con esta asistencia, la disminución de la deserción y el mejoramiento de la calidad de los aprendizajes en los alumnos ingresantes y de los primeros años de los cursos de nuestra Facultad, se crea el Sistema de Tutorías de Pares para el ingreso y permanencia en la Facultad (Ord. 20/02 CD). Este programa tiene por objetivo general crear condiciones para que los ingresantes y alumnos de los primeros años mejoren su desempeño académico, potencien sus posibilidades y construyan conocimientos significativos a través del mejoramiento de sus capacidades para la lectura comprensiva y la comunicación escrita y oral así como el desarrollo de estrategias apropiadas de aprendizaje. Se nombra como Coordinadora General del Sistema de Tutorías de Pares a la Lic. Pekolj (Res. Nº148/03-CD) y mas tarde, como Sub coordinadora del Sistema de Tutorías de Pares a la Lic. Gabriela Ranzuglia (Res. Nº 351/08-D). A partir del año 2004, la Facultad periódicamente ha designado por concurso a sus tutores: 28 tutores para el 2004 (Res. 797/04), 9 tutores para el 2005 (Res. 506/05-D), 16 tutores para el 2006 y 2007 (Res. 72/06-CD) y 14 tutores para el 2008 (Res. 72/06-CD).

* Tercero, con el objetivo de generar acciones significativas de innovación y de investigación en materia educativa, el Consejo Directivo de la Facultad crea los Proyectos Educativos Estratégicos (PREDES, Ord. 11/03 CD) cuya convocatoria se realiza anualmente contando a la fecha con 12 proyectos aprobados.

* A partir de la opinión de docentes, áreas y departamentos surge la necesidad de evolucionar en la gestión de la problemáticas de ingreso y permanencia de alumnos en los ciclos iniciales y crear estructuras operativas que permitan una resolución eficaz de las actividades pertinentes. Por ello, se crea la Coordinación Académica del Ingreso (que reemplaza en sus funciones a la Comisión de Ingreso) y en la Ordenanza 015/05 D se establecen su constitución y sus funciones.

* Otro avance significativo fue la creación de un órgano asesor y de ejecución a las políticas educativas que adoptara la Facultad, denominado Centro de Innovaciones Educativas en Ciencias Exactas y Naturales-CIECEyN, (Ord. 3-5/07-CD). Este Centro se crea con el objetivo, entre otros, de favorecer la integración de las acciones y propuestas de enseñanza que surgen de los proyectos educativos estratégicos y de los proyectos de investigación en las distintas disciplinas, establecer una política permanente de formación y actualización docente en ciencias exactas y naturales, destinada a maestros y profesores de todos los niveles del sistema educativo, tanto en lo disciplinar como en las estrategias y técnicas de enseñanza, en consonancia con las nuevas corrientes del pensamiento y con las nuevas realidades.

* También desde el Proyecto de Investigación "El rol del Aprendizaje Conceptual de la Matemática y de la Física en el rendimiento de los alumnos ingresantes a carreras de Ciencias y de Ingeniería de la UNSL” que desarrolla sus actividades en FCFMyN y FICES de la UNSL, (CyT – UNSL) se han iniciado estudios para entender en la problemática y asesorar en acciones remediales.

Desempeño de alumnos:

La tabla siguiente nos muestra numéricamente el desempeño de alumnos en las distintas carreras:

CARRERA

INGRESANTES

REINSCRIPTOS TOTALES

2004

2005

2006

2007

2008

2004

2005

2006

2007

2008

Lic.en Cs. Computación

74

77

79

79

70

438

379

308

289

252

Lic.en Cs.Matemáticas

15

12

24

20

8

43

42

37

45

38

Lic.en Física

4

9

8

11

9

41

34

36

37

32

Prof.3ºCiclo en

35

35

29

26

21

80

98

100

83

67

Prof.en Cs.Computación

12

13

15

10

9

67

73

65

47

39

Prof.en Física

3

--

3

3

2

12

9

9

7

7

Prof.en Tec.Electronica

5

4

7

2

4

23

26

25

26

26

Prof.Univ.en Matematicas

8

11

7

9

10

4

27

22

17

27

Lic.Mat.Aplicada

--

--

--

4

1

--

--

--

--

1

Con respecto a las característica de la Planta Docente (formulario de personal docente), se puede observar que los docentes de la FCFMyN poseen una excelente formación académica-profesional y adecuada formación pedagógica, pero es necesario profundizar en esta última, incentivando la utilización de tecnologías de información y comunicación.

No hay duda que es necesario reforzar las acciones previamente descriptas. Un diagnóstico actual de esta situación lo presenta el CIECEyN de la FCFMyN. Este Centro puso en práctica un proyecto destinado a determinar aquellos factores de tipo académico que inciden sobre el rendimiento de los alumnos ingresantes. Se comenzó a utilizar el llamado test de Lawson, basado en una esquema Piagetiano, para determinar las capacidades de razonamiento de los estudiantes ingresantes.

Los resultados de estos diagnósticos indican que (CIECEyN, 2008):

1- Los alumnos tienen serias dificultades para comprender textos expositivos similares a los encontrados en los libros de texto de matemáticas y ciencias exactas y naturales.

2- Los alumnos no tienen los conocimientos y habilidades matemáticas correspondientes a los temas del secundario (antiguo EGB3).

3- Las habilidades de razonamiento de estos estudiantes ubican a la mayoría en el estadio concreto de la clasificación piagetiana, con aproximadamente 30% en un estadio intermedio, y prácticamente ninguno en capacidad de razonamiento formal. Este estudio se amplió haciendo una comparación con la situación de Facultad de Ciencia Físico Matemáticas de la Benemérita Universidad Autónoma de Puebla (BUAP) y se encuentra que el 33% de los estudiantes ingresantes a esa Facultad están en el estadio concreto, un 49% en el intermedio y un 18% en el Formal. Estos porcentajes son similares a los obtenidos en alumnos de 2do. Año de Ingeniería en la UN San Juan, donde un 44% de los estudiantes están en el nivel concreto, y un 56% en el Intermedio. En el sistema educativo universitario de los EEUU se encuentra que los estudiantes están repartidos equitativamente en las tres categorías.

4- El rendimiento en los cursos de Cálculo I y de Algebra, las dos materias comunes a todas las carreras involucradas, ha sido extremadamente pobre, sólo el 25% de los alumnos inscriptos, aprueban ambas materias durante su primer año.

5- Los alumnos provienen de sectores socio-económicos medios-bajo (relevamiento del Ministerio de Educación de la Nación), lo cual ha condicionado su formación preuniversitaria, y condiciona los estudios universitarios (deben trabajar, no tienen recursos para libros y equipamiento, etc.).

Asumiendo el reto que plantea mantener los niveles de calidad académica y evitar la deserción de los estudiantes frente a una población estudiantil mayoritariamente en alto riesgo de fracaso, la FCFMyN propone, a través de este proyecto, una serie de medidas complementarias para tratar la problemática y cuyos detalles son descriptos a lo largo del mismo.

3.2. Describir las estrategias que la universidad planea desarrollar o consolidar a partir del presente proyecto: objetivos generales, objetivos específicos y actividades a realizar.

	A partir de la creación y la paulatina consolidación del Programa de Ingreso y Permanencia de la UNSL, progresivamente fue posible dar respuesta institucional a los innumerables problemas que enfrenta el sistema universitario respecto a la inserción y retención estudiantil.

En base a los antecedentes presentados y los estudios y diagnósticos generados por las distintas áreas involucradas en la problemática, ya sea Comisiones de Ingreso, Sistemas de Tutoría, Comisiones de Carrera, Áreas de planeamientos estratégicas, entre otras, como propuesta al Proyecto PACENI, se presenta un plan de trabajo tendiente a fortalecer las condiciones institucionales, curriculares y pedagógicas que atienden la problemática. En este sentido se han establecido objetivos específicos y un cronograma flexible que atiende las preocupaciones de cada Unidad Académica, la especificidad de sus carreras y articula las tareas propias de este proyecto con las actividades de Ingreso y Permanencia que se desarrollan dentro de cada una de ellas y en la UNSL en general.

Objetivos Generales y Específicos:

1- Consolidar el Sistema de Tutorías:

1.1) Se solicitará la asistencia técnica externa de profesionales altamente calificados que orienten a nuestra unidad académica en Paradigmas actuales en “la tutoría”, estrategias para analizar sus retos y perspectivas tendientes a la implementación efectiva del sistema de tutorías. Se espera poder debatir, entre otros aspectos, sobre los perfiles y formación de los tutores generales, específicos y de los integrantes de un sistema de orientación vocacional.

1.2) La Facultad (Res. 75-08-CD) ha establecido entre sus condiciones de Admisión y Permanencia de los alumnos ingresantes a la FCFMyN un curso de Iniciación a la Vida Universitaria y un curso Comprensión de Textos, ambos obligatorios para los alumnos que ingresan a cualquier carrera de la Facultad, ya sea por el Trayecto Usual (TU) a primer año o por el Trayecto de Formación con Apoyo (TFA). Ambos cursos están a cargo del Sistema de Tutorías de Pares, actuando como responsables de los cursos la coordinadora y subcoordinadora del programa. Se puede observar, en este sentido, que el sistema actual de tutorías está focalizado a acompañar al alumno en su iniciación a la vida universitaria, dar orientación y apoyo psicopedagógico y a subrayar el papel del estudiante como protagonista en su proceso de desarrollo y formación. La Facultad, a través del proyecto PACENI además de reforzar el programa actual de tutoría, quiere dar un paso significativo hacia un sistema de tutorías integrado, ofreciendo un acompañamiento que también sea específico a las disciplinas. En este sentido se busca la designación de tutores de pares disciplinares en matemática, física y computación. Una atención especial merece como disciplina la matemática, ya que por lo menos dos asignaturas (Cálculo y Algebra) son transversales al primer año de cualquier carrera de la Facultad e inclusive de otras Facultades las que la reciben como servicio. De acuerdo a informes de la Coordinación de Ingreso, la Coordinación de Tutorías de Pares, de Proyectos Educativos y la experiencia ganada en los últimos años por la Facultad, se ha encontrado que una de las mayores dificultades que afrontan los estudiantes es el seguimiento y aprobación de estas asignaturas. Varios de estos informes muestran que la reiterada desaprobación de estas asignaturas conduce también a la deserción en primer año.

1.3) Para acompañar este proceso se prevé propiciar espacios de reflexión y puesta en común de experiencias, logros y dificultades de la implementación de programas de tutorías.

2- Perfeccionamiento de la planta Docente:

2.1) Fortalecer la Formación pedagógica que contribuya directamente a la formación docente, para que los docentes puedan desplegar innovadoras estrategias para la enseñanza de disciplinas específicas.

2.2) El entorno digital emergente exige diseñar nuevas acciones educativas, complementarias a las ya existentes. En este contexto, se dictarán cursos de capacitación específica en TICs orientados a fortalecer el desarrollo de la enseñanza de la ciencia. El énfasis estará enfocado en la formación de docentes utilizando los últimos conceptos e ideas en tecnologías virtuales modernas que asistan a la educación ya sea presencial, semipresencial o a distancia.

2.3) Se realizarán cursos de capacitación para el desarrollo de Material didáctico.

3- Provisión de equipamiento adecuado para la implementación de las nuevas tecnologías para una más eficaz enseñanza. Actualización (compra) de la bibliografía básica a utilizar por los estudiantes, tutores y docentes.

3.1) Adquirir equipamiento Informático y multimedia de nueva generación para informática y multimedia que será utilizado por los docentes y el sistema de Tutorías para el desarrollo de sus actividades curriculares.
3.2) Compra de Bibliografía para actualización de docentes y formación de alumnos.
3.3) Adquisición de equipamiento e instalación de sistemas requerido para soportar plataformas virtuales

	

FORMULARIOS DE JUSTIFICACIÓN DE FONDOS

En las hojas de justificación se deberán llenar los datos solicitados, teniéndose en cuenta para la evaluación del proyecto su impacto en el marco del diagnóstico.

Componente A - Implementación o consolidación de sistemas de tutorías
A.1.- Asistencia técnica externa a la institución para la puesta en marcha o consolidación de proyectos de tutorías y/u orientación vocacional

	A.1.1. Actividad: Consultaría para la implementación efectiva de un Sistema de tutorías

Justificación: Tanto diagnósticos como estadísticas muestran que la mitad de los ingresantes abandonan sus estudios en primer año. Los factores desencadenantes de esta situación son de naturaleza heterogénea. El reconocimiento de la complejidad del problema que debe abordar un sistema de tutorías exige emprender acciones específicas que orienten a focalizar responsabilidades a alguno de los problemas involucrados.

Responsable: Dr. Félix Nieto

Acciones previstas: 2 consultorías (2009 y 2011).

Plazos de ejecución: 2 años

Indicadores de avance: Documento con el informe de las consultorías y las acciones a implementar como consecuencia de la misma.

Monto presupuestado (por año):

Año 1: 3000 Año 2: 0 Año 3: 3000

	A.1.2. Actividad: Jornadas/Debate del Sistema de Tutorías.

Justificación: Crear un espacio de encuentro que promueva el diálogo entre los profesores, tutores, estudiantes sobre el proceso de instrumentación de los programas tutoriales en las Universidades Argentinas. Estos encuentros tendrán dos objetivos principales:

· Presentar, analizar y valorar el proceso tutorial como una herramienta para la mejora educativa.

· Promover la formación, actualización, acciones y estrategias en apoyo a los actores que intervienen en el proceso educativo.

Responsable: MSC. Olinda Gagliardi

Acciones previstas: Los encuentros principalmente consistirán en Mesas de Trabajo integradas por quienes, profesional o institucionalmente, realicen actividades de educación y/o divulgación, sobre la tutoría. Los encuentros pueden comprender Conferencias Talleres y/o Ponencias.

Plazos de ejecución: 2 años (una actividad por año)

Indicadores de avance: Protocolización de cada Jornada y Documento de conclusiones

Monto presupuestado (por año):

Año 1: 5000 Año 2:0 Año 3: 5000

A.2.-Designación de tutores
	A.2.1. Actividad: Designación por concurso de 10 tutores, para los cuales se solicitan 12 módulos de tutorías

Justificación: La Facultad, a través del proyecto PACENI además de reforzar el programa actual de tutoría, quiere dar un paso significativo hacia un sistema de tutorías integrado, ofreciendo un acompañamiento que también sea específico a las disciplinas. En este sentido se busca la designación de tutores de pares disciplinares para ejercer en el primer año de las carreras de matemática, física, y computación. (Se solicitan 12 módulos para que el monto que cobren los Nuevos Tutores sea equivalente al sueldo de los actuales tutores de la FCFMyN: $340 mensuales aprox.).

Responsable: Lic. Vicente Fusco

Acciones previstas: Llamar a concurso las siguientes tutores de pares:

a) 2 tutores disciplinares de física (los cuales ejercerán en las carreras Licenciatura en Física, Profesorado en Física y Profesorado en Tecnología Electrónica).

b) 2 tutores disciplinares de matemáticas (los cuales ejercerán en todas las carreras Licenciatura en Ciencias Matemáticas, Licenciatura en Matemática Aplicada, Profesorado Universitario en Matemáticas, Profesorado de 3 Ciclo de Enseñanza General. Básica. y Enseñanza Polimodal en matemáticas).

c) 4 tutores disciplinares de matemáticas (los cuales ejercerán en las asignaturas de matemáticas de todas las carreras de la FCFMyN).

c) 2 módulos de tutores disciplinares de informática (los cuales ejercerán en las carreras Licenciatura en Ciencias de la Computación y Profesorado en Ciencias de la Computación).

Plazos de ejecución: 3 años

Indicadores de avance: Resolución de designación de tutores. Informes de seguimiento del sistema de tutorías

Monto presupuestado (por año):

Año 1: $ 36.000 Año 2: $ 36.000 Año 3: $ 36.000

Componente B - Actualización y perfeccionamiento de la planta docente
B.1.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	B.1.1 Actividad: Dictado de un curso de capacitación en Resolución de Problemas. La generalidad de esta temática la convierte en una acción transversal, con aplicación en todas las ciencias involucradas.

Justificación: Se persigue la formación metodológica de los docentes particularmente, pero no en forma excluyente, de aquellos involucrados en los cursos iniciales de matemática, física y computación.

Responsable: Estas acciones se proponen llevar a cabo con el apoyo del Centro para la Innovación Educativa en Ciencias Exactas y Naturales (CIECEyN)-

Coordinador de la actividad: Dr. Julio Ciro Benegas

Acciones previstas: Dictado de un curso Curso sobre Resolución de Problemas.

Indicadores de avance: se solicitará al responsable de la actividad el avance en el programa de capacitación. Cantidad de alumnos asistentes y aprobados

Monto presupuestado (por año): Año 1: 2000 Año 2: 0 Año 3: 0

	B.1.2 Actividad: Capacitación orientada a la Didáctica y la Práctica Pedagógica.

Descripción: se dictarán dos cursos de capacitación orientados a la Didáctica y la Práctica Pedagógica, a cargo de un equipo interdisciplinario formado por profesionales de informática y de pedagogía.

Justificación: Los cursos que se proponen se apoyan en la convicción que la Universidad debe asegurar la competencia y la calidad en la práctica profesional. A través de procesos formativos que propongan no sólo actividades donde se estimule la ejercitación repetitiva, sino que desarrollen procesos de pensamiento crítico.

Entendiendo que el mismo debe ser entendido como una habilidad adquirible, que requiere competencias para evaluar, intuir, debatir, reflexionar, opinar, decidir y discutir, entre otros.

Considerando que los espacios destinados a la socialización del conocimiento, son los lugares adecuados para desarrollar las competencias citadas.

Al tener en cuenta estos espacios, consideramos pertinente el ABP (Aprendizaje Basado en Problemas), como metodología que privilegia el enfoque pedagógico multimetodológico y multididáctico encaminado a facilitar los procesos de enseñanza y aprendizaje, ya que el mismo favorece el autoaprendizaje y la autoformación, procesos que son facilitados por la dinámica del ABP y su concepción constructivista ecléctica.

Se fomenta la autonomía cognoscitiva, se enseña y se aprende partiendo de un problema que tiene significado para los estudiantes, se utiliza el error como oportunidad para aprender y no para castigar.

La autoevaluación y la evaluación formativa, cualitativa e individualizada se transforman en el eje vertebrador de este enfoque.

Responsables: Estas acciones se proponen llevar a cabo con el apoyo del Centro de Informática Educativa (CIE) del Dto. de Informática.

Coordinadora: MSC Marcela Chiarani
Acciones previstas:

Dictado de un cursos, con una carga horaria de 40hs. reloj cada uno:
“El aprendizaje basado en problemas como eje de las prácticas docentes”.

Plazos de ejecución: 1 años

Indicadores de avance:

Reformulación de los Trabajos Prácticos, de las materias a cargo de los sujetos que realicen el curso, a través de la autoevaluación.

Monto presupuestado (por año): Año1: 1500 Año2: 0 Año3: 0

	B.1.3 Actividad: Perfeccionamiento de Recursos Humanos en aspectos disciplinares relacionados a la matemática.

Justificación: Se propone la creación e implementación de tres cursos de perfeccionamiento cuyo objetivo central es abordar con estrategias didácticas innovadoras problemas propios de la disciplina

Responsable: Estas acciones se proponen llevar a cabo con el apoyo del Centro para la Innovación Educativa en Ciencias Exactas y Naturales (CIECEyN).

Coordinadora de la actividad: Lic. Nelly Pérez.

Acciones previstas: Dictado de tres cursos:

Año 2009: Estrategias Didácticas en la enseñanza de la matemática.

Año 2010: Problemas de aprendizaje en el cálculo infinitesimal de una variable.

Año 2011: Problemas de aprendizaje en el álgebra básica.

Indicadores de avance:

1-El responsable de la actividad describirá el avance en el programa de capacitación. 2-Cantidad de alumnos asistentes y aprobados

Monto presupuestado (por año):

Año1: 3000 Año 2: 1500 Año 3: 1500

	B.1.4 Actividad: Perfeccionamiento de Recursos Humanos en aspectos disciplinares relacionados a la física.
Justificación: Se propone la creación e implementación de tres talleres de perfeccionamiento cuyo objetivo central es abordar con estrategias didácticas innovadoras los problemas propios de la disciplina

Durante mayo del 2008 desde esta Facultad se organizó el 1er Taller Regional del Cono Sur sobre Aprendizaje Activo de Óptica y Fotónica (AAOyF - 2008), en el cual participaron profesores, docentes y alumnos avanzados de profesorado en física de la UNSL. Se propone repetir la experiencia durante el 2009, 2010, 2011.
Responsable: Estas acciones se proponen llevar a cabo con el apoyo del Centro para la Innovación Educativa en Ciencias Exactas y Naturales (CIECEyN).

Coordinador de la actividad: Dr. Julio Ciro Benegas

Acciones previstas: Realización de tres talleres:

Año 2009: Taller de Aprendizaje Activo de la Mecánica, que se propone realizar en conjunción con el 2º Taller Regional del Cono Sur sobre Aprendizaje Activo de la Física.

Año 2010: Taller de Aprendizaje Activo de la Electricidad y Magnetismo, que se propone realizar en conjunción con el 3er Taller Regional del Cono Sur sobre Aprendizaje Activo de la Física.

Año 2011: Taller de Aprendizaje Activo de calor y ondas, que se propone realizar en conjunción con el 4º Taller Regional del Cono Sur sobre Aprendizaje Activo de la Física.

Indicadores de avance:

1-El responsable de la actividad describirá el avance en el programa de capacitación. 2-Cantidad de alumnos asistentes y aprobados

Monto presupuestado (por año): Año1: 1500 Año 2: 1500 Año 3: 2000

B.2.- Actualización en desarrollos recientes de las disciplinas

	B.2.1. Actividad: Capacitación en TICs

Se propone la implementación y el dictado de un curso de perfeccionamiento en “Aplicación de TICs en la docencia universitaria”.

Justificación: El objetivo central apuntará a brindar herramientas que contribuyan directamente a la formación docente, para que los docentes puedan desplegar innovadoras estrategias para la enseñanza y el aprendizaje.

Responsables: Estas acciones se proponen llevar a cabo con el apoyo del Centro de Informática Educativa (CIE) del Departamento de Informática de la FCFMyN.

Plazos de ejecución: 1 año

Indicadores de avance: Protocolización de la actividad, de asistentes y aprobados.

Monto presupuestado (por año): Año 1: 0 Año 2: 1500 Año 3: 0

	B.2.2. Actividad: Capacitación en Nuevas tecnologías sobre Plataformas E-learning (Moodle). Nivel I y Nivel II

Justificación: En la creación de Entornos Virtuales de Aprendizaje se requieren de Learning Management System (LMS), esto es, programas informáticos que facilitan el diseño instruccional de los cursos a ofrecer, a través de una interfaz amigable para el usuario, facilitando la comunicación, la interacción síncrona y asíncrona entre los participantes de los mismos y los recursos que provee la red.

Entre las ofertas de LMS se encuentran las llamadas "propietario", que son aquellas que tienen un alto costo y las de "Open Source" que permiten sin costo alguno, crear un entorno modular propio, con una rápida puesta en servicio.

Moodle, es una plataforma de aprendizaje de software libre, basada en principios pedagógicos constructivistas, según los cuales el alumno es el responsable de su propio aprendizaje, y el tutor deja de ser el transmisor de conocimientos para convertirse en el guía del alumno en este proceso, todo ello dentro de un entorno que facilita la comunicación de todos los participantes. Es una completa e interesante aplicación, que permitirá crear cursos virtuales de aprendizaje.

Está especialmente diseñada para la administración de sistemas de educación a distancia; gratuita; escrita en PHP (con posibilidades de realizar cambios y nuevas propuestas), sencilla de instalar y utilizar.

Responsables: Centro de Informática Educativa – Dto. de Informática- FCFMyN

Coordinadoras de la actividad: MSC. Margarita Lucero y MSC. Graciela Verónica Gil-Costa

Acciones previstas: Un Taller de capacitación en Moodle

CONTENIDOS MÍNIMOS NIVEL I:

 - E- learning. Plataformas virtuales.

 - El Moodle. Instalación. Configuración

 - Creación de un curso.

 - Agregar recursos.

 - Actividades síncronas y asíncronas.

 - Herramientas adicionales de Moodle.

Plazos de ejecución: 2009 y 2011

Indicadores de avance: Protocolización del taller y protocolización de asistentes al curso.

Monto presupuestado (por año): Año1: 1500 Año 2: 0 Año 3: 2000

B.3.- Producción de material didáctico para actividades de enseñanza presenciales y/o a distancia

	B.3.1. Actividad: Capacitación en Web2

Descripción

Justificación: Nuevas formas de enseñar y aprender está pensado para acercar a los docentes a la incorporación de nuevos modos de trabajar y transmitir sus actividades áulicas. Para ello, se lo acercará a herramientas web 2.0, a la creación de un blog y la incorporación en él de actividades educativas de carácter interactivo y multimedia.
Considerando que este nuevo medio de enseñanza y aprendizaje tiene que ser adoptado en las instituciones educativas para ponernos al día en esta nueva sociedad del conocimiento en la cual están insertos nuestros alumnos y la viven de una forma natural.
Objetivos

1. Conocer los conceptos de Web 2.0 y Blog. Reconocer blogs de uso educativo.

2. Crear y configurar un blog en el servicio web gratuito Blogger, por ser un gestor muy apropiado para incluir actividades educativas.

3. Elaborar contenidos para el blog incorporando elementos multimedia, porque son los más adecuados para su uso en los blogs de aula.

Contenidos

1. En la primer módulo se muestra el valor educativo de las Nuevas Tecnologías dentro de la actual Web 2.0, donde se enmarca el funcionamiento de los blogs, que constituyen su ejemplo más significativo. Además, se detalla el uso práctico de los blogs como instrumento educativo.

2. En la segundo módulo se concretan los pasos que hay que seguir para crear un blog en el servicio Blogger y cómo se realiza una configuración rápida y básica del blog para un funcionamiento inmediato.

3. En la tercer módulo se diseñará el contenido del blog y se dan a conocer algunos sitios y herramientas que permiten la creación de actividades interactivas y se muestra la forma de incrustarlas en el blog tales como Slider y Youtube entre otras.

Responsable: Centro de Informática Educativa – Departamento de Informática – FCFMyN Coordinadora de la actividad: MSC Marcela Chiarani

Plazos de ejecución: 1 año

Indicadores de avance: Protocolización de la actividad y protocolización de los que recibieron la capacitación.

Monto presupuestado (por año): Año1: 0 Año 2: 1500 Año 3:

	B.3.2 Actividad: Capacitación: “Material Didáctico, una construcción continua”

Justificación: Las TICs están desempeñado un papel fundamental en la configuración de nuestra sociedad y nuestra cultura., están cada vez más integradas en nuestras vidas, que se han tornado invisibles. Lo que las hace interesante conocerlas para aprovechar sus potencialidades en el proceso de enseñanza aprendizaje.

Si bien las computadoras poseen la capacidad de ser considerada medio único por las características que posee, podemos ver que esa capacidad se ve potenciada, por estar conectadas en red. Varias de sus herramientas informática significativas en el ámbito educativo, por sus capacidades y aplicabilidad, son los programas como Webquest, e-Boo, multigestor etc.. Dichos programas permite entre otras cosas: crear actividades electrónicas con diferentes usos que permiten potenciar las clases tradicionales.

La elaboración de material didáctico en cualquiera de estas herramientas es una tarea que merece su atención, dado que no solo implica la mera transformación del contenido o las actividades de la asignatura en un documento en formato HTML.

Responsable: Centro de Informática Educativa – Dto. de Informática- FCFMyN

Coordinadora: MSC Marcela Chiarani

Acciones previstas: Dictado de un curso de perfeccionamiento

Plazos de ejecución: 1 año

Indicadores de avance: Protocolización de la actividad y protocolización de los docentes que recibieron la capacitación

Monto presupuestado (por año): Año1: 0 Año 2: 0 Año 3: 1.500

Componente C - Actividades, Equipamiento, Software y Bibliografía

para mejorar la Formación Práctica
C.1.- Equipamiento multimedia para apoyo a la docencia

Equipo o conjunto relacionado: 3 (tres) Proyectores Multimedia.

Justificación: El equipamiento multimedia será utilizado por las distintas asignaturas de primer año de las carreras, para el dictado de clases y cursos.

Cantidad de estudiantes que usarán el equipo: 300

Cantidad de docentes que usarán el equipo: todos los docentes de las carreras.
Plazos de ejecución: 3 años

Impacto esperado: La utilización de tecnología multimedia tiende a fortalecer el proceso de enseñanza aprendizaje afianzando la articulación entre la teoría y la práctica.

Monto presupuestado (por año): Año 2009: $ 4.500 Año 2010: $ 4.500 Año 2011: $ 4.500

C.3.- Equipamiento informático para actividades curriculares

	C.3.1- Crear el Gabinete de Computación para realizar las actividades del Sistemas de Tutorías

Equipamiento a adquirir: 3 (tres) equipos completos de PC y 1 (una) impresora láser.
Justificación: En la actualidad los tutores desarrollan sus actividades utilizando los recursos del despacho del Secretario de Innovación y Desarrollo de la FCFMyN ya que no disponen de recursos exclusivos para sus actividades de tutorías, difusión, etc.

Cantidad de estudiantes que usarán el equipo: 20 tutores aproximadamente y eventualmente los alumnos tutorados.

Cantidad de docentes que usarán el equipo: Docentes del programa de ingreso.

Plazos de ejecución: Años 2009, 2010 y 2011.
Impacto esperado: Mejorar los procesos de tutorías y orientación vocacionales. Permitir a tutores poseer recursos para brindar a los alumnos un intercambio fluido de información, como así también poder atenderles sus consultas e inquietudes.

Monto presupuestado: Año 2009: $ 6.000 – Año 2010: $ 3.000– Año 2011: $ 3.500

	C.3.2. Actualizar las Salas de Computación para que los alumnos realicen las actividades curriculares
Equipamiento a adquirir: 10 (diez) equipos completos de PC y 1 (una) impresora láser.
Justificación: Mejorar cuali y cuantitativamente los ámbitos donde los alumnos realizan su formación práctica.

Cantidad de estudiantes que usarán el equipo: Podrán acceder todos los estudiantes de 1er. Año.
Cantidad de docentes que usarán el equipo: Los docentes de cátedras de primer año
Plazos de ejecución: Años 2009, 2010 y 2011.

Impacto esperado: Mejorar los procesos de apropiación de conocimientos prácticos.

Monto presupuestado (por año): Año 2009: $ 6.000 – Año 2010: $ 12.000– Año 2011: $ 9.000

	C.3.3. Compra de un servidor

Equipamiento a adquirir: 1 servidor para la instalación de una plataforma virtual

Justificación: Instalación de tecnología virtual que permita la creación y desarrollo de cursos o módulos didácticos en la Web.

Cantidad de estudiantes que usarán el equipo: Podrán acceder todos los aspirantes y alumnos de la Facultad.

Cantidad de docentes que usarán el equipo: Los docentes de cátedras del ingreso, tutorías y carreras de la facultad.

Plazos de ejecución: Año 2010.

Impacto esperado: Cambios significativos en las formas de enseñanza y aprendizaje.

Monto presupuestado (por año): Año 2009: $ 0 – Año 2010: $ 8.000– Año 2011: $ 2.000

C.4.- Bibliografía de texto

	Justificación: Toda la bibliografía que se detalla esta orientada a reforzar los libros existentes en biblioteca. Se espera que esta bibliografía contribuya al cumplimiento de todos los objetivos propuestos en este proyecto.

Plazo de ejecución: 3 años.

Monto presupuestado: Año1: $ 2.000 Año2: $ 2.000 Año3: $ 2.000 Total: $ 6000

	Monto invertido en bibliografía durante los años anteriores

	 2005
	2006
	2007
	2008

	 $ 26.065
	 $ 48.759

	Actualmente en licitación

	Inversión prevista en bibliografía de texto

	Año
	Bibliografía
	Materia
	Alumnos

	2009-2011
	Física
	Física I, Electrónica
	100

	2009-2011
	Principios De Circuitos Eléctricos
	Física I, Electrónica
	100

	2009-2011
	Introducción Al Análisis De Circuitos
	Física I, Electrónica
	100

	2009-2011
	Puzzle-based Learning: Introduction to critical thinking, mathematics, and

problem solving
	Calculo I, Programación, Programación I, Introducción a la Computación
	300

	2009-2011
	Algorítmica, la Clave para programar correctamente
	Introducción a la Computación y Programación I
	200

	2009-2011
	Esquemas algorítmicos Fundamentales
	Introducción a la Computación y Programación I
	200

	2009-2011
	Fundamentos De Programación.

Piensa En C
	Introducción a la Computación, Programación I y Fundamentos de Informática
	200

	2009-2011
	Fundamentos De Algoritmos Y Programación

	Introducción a la Computación, Programación I y Fundamentos de Informática
	200

	2009-2011
	Introducción A La Programación Estructurada En C

	Introducción a la Computación, Programación I y Fundamentos de Informática
	200

SUBPROYECTO 3: FACULTAD DE QUIMICA, BIOQUIMICA Y FARMACIA

1.4. Director general del subproyecto

	Nombre
	Lic. María Eugenia Ciminari

	Cargo académico
	Jefe de Trabajos Prácticos, Área de Biología

	Cargo de gestión
	Coordinadora Académica de Ingreso

	Dirección
	Ejército de los Andes 950

	Localidad
	(D5700HHW) San Luis

	Teléfono
	02652-425108 ext. 171

	Fax
	02652-422644

	Correo electrónico
	ciminari@unsl.edu.ar

1.5. Equipo responsable del subproyecto

	Apellido y Nombre
	Cargo en la institución
	Cargo en el equipo

	Ciminari, María Eugenia
	Coordinadora Área de Ingreso
	Directora

	Zamora Miguel Angel
	Profesor Titular
	Integrante

	Escudero Nora Lilian
	Profesora Asociada
	Integrante

	Luconi Marta
	Jefe de Trabajos Prácticos
	Integrante

	Olivella Mónica
	Jefe de Trabajos Prácticos
	Integrante

	Sosa Angela
	Profesora Asociada
	Integrante

	Pedernera Ana María
	Jefe de Trabajos Prácticos
	Integrante

	Morales Mirta
	Jefe de Trabajos Prácticos
	Integrante

	Suvire Fernando
	Profesor Adjunto
	Integrante

	Gatica Mónica
	Profesor Adjunto
	Integrante

	Moglia Marta Matilde
	Jefe de Trabajos Prácticos
	Integrante

	Andujar Sebastián
	Jefe de Trabajos Prácticos
	Integrante

. DESCRIPCIÓN Y JUSTIFICACIÓN DEL PROYECTO

3.1. Presentación y descripción de la situación actual de la universidad con relación a: a) oferta académica; b) características de la planta docente; c) desempeño de los alumnos durante el primer año de estudios; d) instancias y mecanismos de gestión curricular (tutorías, seguimiento de planes de estudio, etc.).

	a) En relación a la oferta académica sobre las carreras que abarca el proyecto PACENI, es importante destacar que las primeras actividades se desarrollaron en el año 1940 con la creación del Instituto Nacional del Profesorado, dependiente de la recientemente creada Universidad Nacional de Cuyo, con sede central en Mendoza. Este instituto otorgaba los títulos de Profesor de Enseñanza Secundaria, Normal y Especial en Química, Mineralogía y Merceología, entre otras. Posteriormente se crearon las carreras de Químico, Profesor en Química y Licenciatura en Química. Si bien son carreras con una baja matrícula relativa, tienen una alta tasa de egreso y una importante asignación de recursos humanos, títulos de postgrado e infraestructura. La carrera de Analista Químico, que es un título intermedio a la carrera de Licenciatura en Química, es de creación reciente y reemplaza al título de Químico que durante años la Facultad ofreció. En cuanto a la Licenciatura en Ciencias Biológicas, tiene origen en el anteproyecto que organiza el Profesorado de Enseñanza Media y Superior en Ciencias Biológicas en diciembre de 1976. En el año 1981 se creó una comisión especial para estudiar la factibilidad de la creación de la Licenciatura en Ciencias Biológicas; en abril de 1984 se crea la Escuela de Ciencias Biológicas y en 1985 por Ord. 03/85-CD se aprueba el plan de la Licenciatura. El plan de la carrera tiene sucesivas modificaciones en 1988,1991 y 1994, cuando se incorpora el Ciclo Básico para todas las carreras de la Facultad de Química, Bioquímica y Farmacia. En 1996 y 1999, se actualizan los contenidos y se establece un nuevo plan de estudios (Ord.10/99-CD) para la Licenciatura en Ciencias Biológicas. La última modificación corresponde a la Ord. 19/03-CD y el Profesorado de Biología se origina en 1976, como Profesorado en Ciencias Biológicas, y luego de sucesivas modificaciones a su plan de estudios, y en concordancia con la Ley Federal de Educación, en el año 2000 se aprueba el nuevo plan de estudios del Profesorado de Biología (Ord. 010/00-CD), para el ejercicio de la docencia en los niveles del 3er Ciclo de Educación General Básica, Educación Polimodal y Educación Superior. Es el único profesorado universitario que se dicta en la Provincia de San Luis. La Licenciatura en Biología Molecular, en cambio es de creación más reciente que las carreras arriba mencionadas, ya que se pone en funcionamiento en el año 1989 pero con inicio de cursos específicos en 1994. Esta carrera surge a partir de los grandes avances científicos que tuvo esta disciplina durante los últimos años y la consecuente necesidad de explicar los fenómenos biológicos desde el punto de vista molecular. El plan fue revisado en 1996, se crea el Área de Biología Molecular y se inaugura el Laboratorio de Biología Molecular. Es la primera carrera de estas características existente en el país y la única en la región. El plan de estudios vigente corresponde a la Ord. 24/01-CD.

Es importante destacar que nuestra fortaleza como Facultad, es su trayectoria y solidez en la enseñanza de las asignaturas básicas, en las licenciaturas y profesorados, reconocida a nivel regional y que además cimentaron el desarrollo de otras carreras como Farmacia y Bioquímica (acreditadas por la CONEAU en el año 2007)

b) La unidad académica cuenta con una planta docente de 344, discriminados en 74 docentes con dedicación simple, 59 con dedicación semiexclusiva, 5 con dedicación de tiempo completo, y 206 con dedicación exclusiva (el 60%). Respecto de los 81 docentes que realizan docencia de grado y posgrado, 5 son simples, 4 semiexclusivos, 2 de tiempo completo y 70 exclusivos (el 86%). 263 docentes están dedicados exclusivamente a la docencia de grado, siendo el 50% de los mismos de dedicación exclusiva. Tiene dedicación exclusiva (según las distintas categorías) el 93% de los titulares, el 96% de los asociados, el 75% de los adjuntos, el 57% de los jefes de trabajos prácticos y el 28,5% de los auxiliares graduados. Por otra parte, el 86% de los titulares, el 79% de los asociados, el 66% de los adjuntos, el 68% de los jefes de trabajos prácticos y el 34% de los auxiliares graduados es regular y rentado. Con relación a los interinos lo son menos del 10% de los titulares, el 20% de los asociados, el 33% de los adjuntos, el 30% de los jefes de trabajos prácticos y el 66% de los auxiliares graduados. Con respecto a la formación académica de los docentes, el 52% de la planta docente tiene título de grado (el 40% de los mismos es de dedicación simple); el 43% restante tiene título de doctor, mientras el 5% restante presenta otro título de posgrado. La distribución general se corresponde con las tendencias nacionales que muestran un mayor desarrollo académico en las Ciencias Básicas. El 68% de los docentes reviste en alguna categoría del Programa de Incentivos del MECyT: el 11% es categoría I (todos ellos profesores), el 13% es categoría II (todos ellos profesores), el 21% es categoría III (el 66% auxiliares), el 40% es categoría IV (el 75% auxiliares) y el 15% es categoría V (el 99% de auxiliares).

c) La relación ingresantes/postulantes es mayor del 50% hasta el año 2001, cuando desciende abruptamente hasta el 20% en 2002. La preocupación con que la UNSL observó este fenómeno llevó a la promulgación de la Ord. 33/02 referida al Programa de Ingreso y Permanencia (PIPE). En 2003 la relación es del 70%, del 59% en 2004, del 56% en 2005 y del 54% en 2006. Existe un desgranamiento importante en los primeros tramos de los estudios. Por un lado, hay pérdidas por alumnos que no llegan a cursar, es decir, se matriculan y después optan por no realizar los estudios. Para superar este problema, se organizó el sistema de preinscripción y confirmación posterior de la matrícula al iniciar los estudios, recién entonces se adjudica el número de registro, lo que habilita al alumno a poseer Libreta Universitaria y Tarjeta Magnética, mediante las cuales realiza todos los trámites. Los alumnos que efectivamente cursan tienen serias dificultades por las deficiencias en la formación en ciencias básicas previa recibida, lo que acelera el desgranamiento. Asimismo, cabe destacar que no hay una formación pedagógica sistemática paralela a la formación científica específica de los profesores. A su vez, no existe en la Universidad un servicio efectivo de asesoramiento pedagógico a los profesores

d) Como mencionamos en el punto c), en el año 2002 se creó el PIPE, en el cual se definieron 5 líneas de acción: Articulación con el nivel Polimodal, Información y orientación sobre las carreras y el campo laboral, Curso de apoyo y trayecto de formación con apoyo, Sistema de tutorías y Prácticas de la enseñanza en primer año. El programa prevé actividades de apoyo al ingreso; las distintas facultades y departamentos acuden a distintas modalidades para sortear la brecha de formación que existe entre la recibida en el secundario y las exigencias y ritmos de los estudiantes universitarios. Para información y acompañamiento del aspirante a ingreso, se cuenta con un sitio en la página WEB de la UNSL: el Centro on line de Información y Orientación al Estudiante. El programa de Apoyo para el Ingreso a la UNSL se organiza en Módulos. La FQByF prevé el dictado de Módulos de Apoyo, a posteriori del diagnóstico de conocimientos previos disciplinares, de manera de nivelar a los aspirantes a ingresar en esos conocimientos disciplinares básicos. Está normada la implementación del Sistema de Tutorías, tanto presencial como virtual. Para las carreras de Lic. en Química, en Bioquímica, en Ciencias Biológicas, Profesorados de Química y Biología, Farmacia, Analistas Químico y Biológico, e Ingeniería en Alimentos, se dictan los Módulos de Matemática y Química. La aprobación de los Módulos permite el cursado regular de la carrera. La no aprobación de los Módulos afecta el cursado de la o las asignaturas relacionadas; este alumno ingresa al Trayecto de Formación con Apoyo (TFA); el objetivo es acompañar al estudiante hasta la obtención del nivel de logro esperado, y asimismo disminuir la fuerte deserción que se observa en el primer cuatrimestre de primer año. Las carreras de Enfermería y Licenciatura en Biología Molecular tienen en sus planes de estudio incluidas asignaturas introductorias, las que comienzan su dictado conjuntamente con los Módulos de Apoyo.
 Con respecto al Sistema de Tutorías, las acciones son las siguientes:
1. Implementación tutorías virtuales. Se contó con tres tutores, cuyo perfil deberá incluir formación en las disciplinas Química, Matemática y Biología y habilidad en el manejo de PC.

Estrategia: motivar al aspirante a trabajar sobre sus falencias de formación antes del ingreso, y ayudarlo en el proceso. Incluye:

1.a. elaboración de material (cuestionarios, problemas)

1.b. recepción y corrección del material

1.c. recepción y evacuación de consultas.

2. Implementación Tutorías de Pares, a ser aplicadas a alumnos del Ciclo Inicial Común que enfrenten problemas graves relativos a problemas de enseñanza y aprendizaje, para lo cual se les solicitará a los profesores responsables de los grupos que deriven estos alumnos a las Tutorías. También para los alumnos que se encuentren transitando el Trayecto de formación con Apoyo TFA. Informar intensivamente a los ingresantes sobre las Tutorías y realización de un Taller sobre Ambientación Universitaria para los ingresantes durante los primeros días del ingreso, con la presencia de los Tutores de Pares; con el objetivo de disminuir la deserción y mejorar la calidad de los aprendizajes en el marco conceptual del aprendizaje cooperativo.

Con respecto a los Seguimientos de los Planes de Estudio, están bajo la responsabilidad de las Comisiones de Carrera; éstas están integradas por docentes de la carrera en cuestión, eligiéndose Coordinador y miembros titulares y suplentes, los que son propuestos por el Departamento respectivo, y designados por el Consejo Directivo, trabajando en estrecho contacto con la Secretaría Académica.

3.2. Describir las estrategias que la universidad planea desarrollar o consolidar a partir del presente proyecto: objetivos generales, objetivos específicos y actividades a realizar.

	Los Objetivos Generales son:

· Ayudar a los estudiantes a superar sus dificultades acompañándolos en un proceso de análisis y reflexión sobre sus propios procesos de aprendizaje.

· Analizar las prácticas de la enseñanza y de la evaluación en primer año, apuntando al mejoramiento de la calidad de la formación de los estudiantes.

· Mejorar la formación previa de los estudiantes y las competencias y conocimientos que se requieran para los estudios universitarios, cuando así sea necesario.

· Brindar a los estudiantes las posibilidades de revisar y profundizar conocimientos en diferentes áreas disciplinares básicas, según las exigencias de la carrera elegida y el campo laboral.

Los Objetivos Específicos están estrechamente relacionados con las actividades a realizar

1. Consolidar el sistema de Tutorías, completando el plantel de tutores existente en el marco del PIPE y mejorando la relación docente-alumno en primer año.

2. Perfeccionar de la planta docente, con la participación de los docentes en los Talleres sobre Didáctica de las Ciencias y Cursos de Actualización disciplinares.

3. Implementar el módulo de química a distancia a través del Campus Virtual de la UNSL.

4. Proveer del equipamiento y la bibliografía necesarios para las asignaturas de primer año, con el fin de mejorar la enseñanza.

FORMULARIOS DE JUSTIFICACIÓN DE FONDOS

Componente A - Implementación o consolidación de sistemas de tutorías
A.2.-Designación de tutores
	Actividad: Designación por concurso de 10 tutores

Justificación: la Facultad reforzará el sistema de Tutorías ya existente en el PIPE, con Tutores disciplinares designados por el PACENI, para apoyar en el proceso de aprendizaje de las disciplinas matemática, química y biología, a los alumnos ingresantes a las carreras de Química y Biología. El número decreciente de tutores en las disciplinas, es consecuente con el desgranamiento que se produce en las mismas.

Responsable: Mag. Mirta Morales

Acciones previstas: Llamar a concurso a los siguientes tutores

a) 5 módulos de tutores en Matemática, los cuales ejercerán en las carreras de: Lic. y Profesorado en Química, Analista Químico, Lic. en Ciencias Biológicas, Prof. en Biología y Lic. en Biología Molecular.

b) 3 módulos de tutores en Química, los cuales ejercerán en las carreras de: Lic. y Prof. en Química
c) 2 módulos de tutores en Biología, los cuales ejercerán en las carreras de: Lic. en Ciencias Biológicas, Profesorado en Biología y Lic. en Biología Molecular.
Plazos de ejecución: 3 años

Indicadores de avance: informes de los tutores y encuestas a los alumnos tutoreados

Monto presupuestado (por año): Año 1: $30000

 Año 2: $30000

 Año 3: $30000

Componente B - Actualización y perfeccionamiento de la planta docente
B.1.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	Actividad: Curso de Actualización en Didáctica de las Ciencias, a los fines de facilitarles a los docentes una formación especifica en didácticas de las ciencias: (Biología - Química-Matemática-Física) con la participación de los Dres: Diego Golombek, Melina Furman y Gabriel Gellon,
Justificación: del análisis de la planta docente de primer año, se desprende que la mayoría de los docentes no posee formación pedagógica, y además a través de encuestas realizadas a los mismos, surge la necesidad de brindar este tipo de formación a los docentes que dan clases a los alumnos ingresantes, por las problemáticas particulares que éstos presentan.

Responsables: Mag. Mónica Gatica y Dra. Marta Moglia
Acciones previstas: Dictado del Curso-Taller Didáctica de las Ciencias, que consistirá en: elaborar estrategias de enseñanza y aprendizaje, explorar las formas de garantizar el aprendizaje de los alumnos, realizar una mirada critica de cambio en la selección y articulación de los contenidos y revisar las metodologías de evaluación de los contenidos que se acreditan. El objetivo es disminuir la deserción estudiantil, debida a los fracasos en los aprendizajes al iniciar la formación de grado, y estimular-desarrollar competencias que favorezcan los procesos de la enseñanza-aprendizaje.
Plazos de ejecución: año 1 y 3

Indicadores de avance: resultados del taller, expresados mediante informes de los docentes que lo dictaron y encuestas a docentes que lo realizaron
Monto presupuestado (por año): Año 1: $3000

 Año 3: $3000

B.2.- Actualización en desarrollos recientes de las disciplinas

	Actividad: Dictado de cursos de actualización en Química y Biología

Justificación: estos cursos estarán destinados a los auxiliares de docencia y también profesores que recién se inician en esa categoría, y que están trabajando en las asignaturas de primer año.
Responsables: Dr. Miguel Ángel Zamora y Dra. Nora Escudero
Acciones previstas: dictado de Cursos de Actualización en temas de Química y Biología que están en los programas de las asignaturas de primer año.

Plazos de ejecución: años 2 y 3

Indicadores de avance: asistencia a los cursos y resultados de las evaluaciones de los docentes que tomaron los mismos

Monto presupuestado (por año): Año 2: $ 6000

 Año 3: $3000

B.3.- Producción de material didáctico para actividades de enseñanza presenciales y/o a distancia

	Actividad: Producción de material didáctico para actividades de enseñanza a distancia.

Justificación: el alumno que ingresa se puede preparar en química con anticipación durante el verano, y lograr mayor éxito en el cursado del módulo.

Responsables: Dr. Fernando Suvire y Lic. Sebastián Andujar

Acciones previstas: creación de un campus virtual, hosting y mantenimiento.

Plazos de ejecución: Años 1, 2 y 3

Indicadores de avance: porcentaje de alumnos que utilizan el Campus Virtual y también de los que aprueban la prueba de química antes del comienzo del módulo en febrero, o demuestran un mejor rendimiento durante el cursado del mismo.

Monto presupuestado (por año): Año 1: $3600

 Año 2: $3600

 Año 3: $3600

Componente C - Actividades, Equipamiento, Software y Bibliografía

para mejorar la Formación Práctica
C.2.- Equipamiento e instrumental didáctico para laboratorios

	Laboratorio a actualizar: Laboratorio de Biología

Equipamiento a adquirir: microscopios Olympus

Justificación: el manejo del microscopio es fundamental para las asignaturas biológicas

Cantidad de estudiantes que usarán el equipo: 160
Cantidad de docentes que usarán el equipo: 11
Plazos de ejecución: años 1, 2 y 3
Impacto esperado: mayor destreza en el uso del microscopio

Monto presupuestado (por año): Año 1: $15000

 Año 2: $12000

 Año 3: $12000

C.4.- Bibliografía de texto

	Justificación: el muy importante que los alumnos de primer año comiencen a estudiar sus asignaturas de los libros y para ello se les debe garantizar que puedan utilizar los libros de la biblioteca, que en general no alcanzan, ya que el primer año es el más numeroso de todos los años de las carreras.

Plazo de ejecución: Años 1, 2 y 3

Monto presupuestado (por año): Año 1: $8400

 Año 2: $8400

 Año 3: $8400

	Monto invertido en bibliografía durante los años anteriores

	2005
	2006
	2007
	2008

	$60000 (para toda la UNSL)
	$60000 (para toda la UNSL)
	$60000 (para toda la UNSL)
	$60000 (para toda la UNSL)

	Inversión prevista en bibliografía de texto

	Año
	Bibliografía
	Materia
	Cantidad Alumnos

	Año 1
	1. “Biología” de Curtis, Barnes, Schnek y Massarini. 7ma Edición, 2008. Editorial Panamericana

2. “Química” de Chang Raymond. MCGraw Hill.

9na Ed.
	Biología General y Celular, Biología General

Química General, Química General e Inorgánica.
	160

	Año 2
	1. “Biología” de Curtis, Barnes, Schnek y Massarini. 7ma Edición, 2008. Editorial Panamericana

	Biología General y Celular, Biología General

	160

	
	2. “Química” de Chang Raymond. MCGraw Hill.

9na Ed.
	Química General, Química General e Inorgánica.
	

	Año 3
	1. “Biología” de Curtis, Barnes, Schnek y Massarini. 7ma Edición, 2008. Editorial Panamericana

	Biología General y Celular, Biología General
	160

	
	2. “Química” de Chang Raymond. MCGraw Hill.

9na Ed.
	Química General, Química General e Inorgánica.
	

PAGE

_1283073841.doc
		Total de alumnos reinscriptos

		Carrera \ Año

		2003

		2004

		2005

		2006

		2007

		Contador Público Nacional

		608

		541

		481

		445

		448

		

		

		

		

		

		

		Total de alumnos reinscriptos

		Carrera \ Año

		2003

		2004

		2005

		2006

		2007

		Licenciatura en Administración

		330

		271

		276

		215

		201

_1283073862.doc
		Total Graduados

		Carrera \ Año

		2003

		2004

		2005

		2006

		2007

		Contador Público Nacional

		35

		38

		24

		23

		34

		

		

		

		

		

		

		Total Graduados

		Carrera \ Año

		2003

		2004

		2005

		2006

		2007

		Licenciatura en Administración

		9

		10

		4

		5

		5

_1283073908.doc
		CARRERA: Contador Público Nacional

		Aprobadas \ Año

		2003

		2004

		2005

		2006

		2007

		Ninguna

		47

		43

		54

		57

		45

		1

		23

		21

		27

		18

		12

		2

		15

		17

		18

		17

		16

		3

		6

		9

		12

		12

		10

		4

		5

		6

		8

		6

		9

		5

		3

		5

		2

		2

		6

		6 o más

		14

		8

		9

		21

		61

		TOTAL

		113

		109

		130

		133

		159

		

		

		

		

		

		

		CARRERA: Licenciatura en Administración

		Aprobadas \ Año

		2003

		2004

		2005

		2006

		2007

		Ninguna

		49

		33

		29

		25

		22

		1

		7

		12

		7

		11

		9

		2

		7

		16

		5

		6

		9

		3

		4

		12

		4

		8

		3

		4

		6

		10

		6

		3

		2

		5

		3

		4

		3

		4

		1

		6 o más

		3

		2

		3

		9

		15

		TOTAL

		79

		89

		57

		66

		61

_1283073815.doc
		Total Alumnos Ingresantes

		Carrera \ Año

		2003

		2004

		2005

		2006

		2007

		Contador Público Nacional

		113

		109

		130

		133

		159

		

		

		

		

		

		

		Total Alumnos Ingresantes

		Carrera \ Año

		2003

		2004

		2005

		2006

		2007

		Licenciatura en Administración

		79

		89

		57

		66

		61

