SEGUIMIENTO ANUAL DEL PROYECTO PROMEI

De acuerdo a lo establecido en las pautas de la convocatoria PROMEI en el punto “6.2 Seguimiento de los Proyectos”, las unidades académicas deberán realizar un informe semestral del avance del proyecto.

El informe correspondiente al primer semestre del primer año tuvo por finalidad obtener información acerca del grado de desarrollo de las actividades previstas en el proyecto en el período, las actividades previstas para el semestre siguiente –en función de las reprogramaciones informadas- y, fundamentalmente, la ejecución presupuestaria del período.

Cuando se solicitó dicho informe, se planteó que al finalizar el segundo semestre y por ende primer año del proyecto, se solicitaría, además de lo anterior, un análisis evaluativo acerca del logro de los objetivos fijados, del impacto de cada subproyecto o actividad realizada y del impacto global del proyecto en el mejoramiento de la calidad de la carrera y el detalle de las imputaciones realizadas con cargo a PROMEI en el sistema contable de la universidad (SIU Comechingones o equivalente).

Plazo de entrega

El presente informe (que deberá constar del presente archivo Word y del Archivo Excel con sus dos hojas: PROMEI y CGCB) deberá ser remitido con anterioridad al 09 de Abril de 2007, vía mail a la cuenta promei@me.gov.ar y por correo postal, con la firma del Decano o equivalente de la unidad académica y del Director de proyecto en cada una de las hojas, junto con una nota de elevación por parte del Rector, al Proyecto PROMEI, Pizzurno 935 Oficina 205, (C1020ACA) Ciudad de Buenos Aires.

Asimismo, en el caso de que la unidad académica adeude documentación respaldatoria acerca de designaciones de docentes con dedicación exclusiva, cargos equivalentes simples, tutores o becas de fin de carrera, ellas deberán ser enviadas para la aprobación del informe anual.

Informe Anual
Instructivo para el llenado de la planilla de seguimiento de actividades:
Archivo Excel denominado PROMEI-Seguimiento.XLS con dos hojas.
Actividades realizadas en el año 1 del proyecto (hasta el 31 de marzo de 2007)
En esta planilla cada actividad descripta deberá relacionarse a partir del código de formulario con la actividad oportunamente aprobada en el convenio, tanto en lo referente a denominación como código del formulario J correspondiente.

Se deberá indicar el grado de avance de cada una de ellas con una breve descripción cualitativa. En la columna “Cumplimiento (Cantidades)” se deberá indicar el grado de avance de cada actividad en términos cuantitativos, solamente en los casos en que esto sea posible.

En la columna “Presupuesto, Ejecutado al 31/12/06” se deberá indicar el monto efectivamente ejecutado durante el año 2006 incluyendo fondos SPU y contrapartida.

En la columna “Comprometido año 2007” se deberá indicar el destino de los montos transferidos por SPU por resoluciones RM 1848/06 y RSPU 211/06 del 28 de diciembre de 2006, más el monto de contrapartida que ya esté disponible para su ejecución.
En la columna “Preventivo año 2007” se deberá indicar el destino del saldo del año 2 del convenio (aproximadamente 85% del total del año), más el monto de contrapartida que la universidad aún deba incorporar al presupuesto PROMEI para el año 2007.

Balance anual de gastos de la universidad del ejercicio 2006.
Deberá presentarse copia autenticada con la firma de la Secretaría de Hacienda y Administración o equivalente de la Universidad de las registraciones presupuestarias realizadas en el ejercicio 2006 en la categoría programática o programa PROMEI, detallando las imputaciones realizadas en cada una de las categorías definidas.

PROGRAMACIÓN Y JUSTIFICACIÓN DE REPROGRAMACIONES

SubProyecto PROMEI

1- Laboratorio de monitoreo de Inserción de Graduados

Puesta en marcha del Laboratorio MIG y adaptación del modelo estadístico de seguimiento de graduado

Se prevé la continuidad tal lo que estaba programado.

2- Implementación de un Sistema de Gestión de Calidad en el sector de Registro de Alumnos

Implementar y certificar en el área administrativa de REGISTRO de ALUMNOS de la FI, según Normas ISO 9001:2000

Se prevé la continuidad tal lo que estaba programado.

3- Laboratorio de monitoreo de inserción de Graduados

Relevamiento de datos en campo; reuniones de intercambio académico con otros laboratorios

Se prevé la continuidad tal lo que estaba programado.

4- Implementación y ampliación de la RED POSCING

Difundir la oferta anual de cursos y conferencias brindadas por expertos, organizar en forma conjunta curso de posgrado en áreas de interés común. Facilitar el intercambio de alumnos y docentes de posgrado

En octubre de 2006 se reunieron en la Facultad de Ciencias Exactas, Físicas y Naturales de la Universidad Nacional de Córdoba, los integrantes del equipo responsable del subproyecto interinstitucional PROMEI de implementación y expansión de la Red POSCING, con la participación de:

Ingeniero Diego Moitre, Decano de la Facultad de Ingeniería de la Universidad Nacional de Río Cuarto (UNRC).

Ing. Miriam Martinello, Secretaria de Investigación y Posgrado, Facultad de Ingeniería de la Universidad Nacional de Río Cuarto (UNRC).

Ing. Víctor Torregiani, Secretario Académico de la Facultad de Ingeniería del Instituto Universitario Aeronáutico (IUA).

Ing. Jorge Galarraga, Secretario Académico de Investigación y Posgrado de la Facultad de Ciencias Exactas, Físicas y Naturales de la Universidad Nacional de Córdoba (UNC).

Ing. Ricardo Rocca, Prosecretario Académico de Investigación y Posgrado de la Facultad de Ciencias Exactas, Físicas y Naturales de la Universidad Nacional de Córdoba (UNC).

Se acordaron iniciar las siguientes acciones para el desarrollo del proyecto:

1) Estudiar la posibilidad de incluir en la Página Web de cada una de las Facultades intervinientes, en el sector de Posgrado, un apartado correspondiente a la Red POSCING. En dicho apartado se informarían las novedades correspondientes a la Red, pero además se ofrecería un link automático con las páginas web de cada una de las otras facultades intervinientes. Esta implementación facilitaría la difusión de la oferta anual de cursos que se dictan y otras actividades.

2) Intercambiar información sobre a) Carreras de Posgrado: Doctorados, Maestrías y Especialidades, Reglamentos, Aranceles y b) Posibles Directores de Tesis e integrantes de Tribunales de Tesis, teniendo en cuenta los temas afines y los Proyectos de Investigación en desarrollo.

3) Analizar la factibilidad de otorgar algún tipo de beneficio económico a los docentes de las Facultades participantes de la Red que deseen realizar una Carrera de Posgrado en otra Institución también integrante de la Red.

4) Trabajar sobre la posibilidad de desarrollar un reconocimiento automático de cursos de Posgrado realizados en una Facultad como válidos para determinadas Carreras de Posgrado en otras Instituciones.

5) Tramitar con cada uno de los Decanos de las Facultades participantes la firma de una Carta Intención para incluir en la Red a la Facultad de Ingeniería del Instituto Universitario Aeronáutico y a Facultad de Ingeniería de la Universidad Nacional de Misiones. Ambas Instituciones han manifestado su interés en participar.

6) Informar a la Facultad de Ingeniería de la Universidad Nacional de San Juan y a la Facultad de Ingeniería de la Universidad Nacional del Comahue, firmantes del convenio original de la Red POSCING, que se están llevando a cabo estas actividades tendientes a la implementación y expansión de la Red.

Se prevé una próxima reunión en la Universidad Nacional de Río Cuarto en el mes de Abril de 2007.
4- Becas de Práctica Profesional supervisada (Becas PPS)

Otorgar becas a alumnos que desarrollen la Práctica Profesional Supervisada

Estas becas produjeron mejoras en la realización de las PPS, ya que la misma presentaba en muchos casos inconvenientes para su realización en el sentido de que si la empresa no se encontraba en la ciudad de Río Cuarto y no apoyaba económicamente al alumno, se producía un retraso en su realización dado que en general el alumno no dispone de los recursos económicos para solventar los gastos de transporte y manutención.

Este retraso en la realización de la PPS impactaba negativamente en la tasa de egreso de las carreras acreditadas.

A través de las Becas para PPS, se logró otorgar ayuda económica a aquellos alumnos que en condiciones estipuladas por la reglamentación vigente de PPS para su realización, no recibían un aporte económico de la empresa. Con este otorgamiento los alumnos de las carreras Ingeniería Mecánica, Electricista y Química, han realizado PPS en cualquier lugar del país, donde se detectó la posibilidad de realizarla.

Con estas acciones se impulsó un crecimiento de la tasa de egreso de las respectivas carreras ya que la formación práctica se completa con la práctica profesional, obligatoria, que consiste en una estadía de dos a cuatro meses en una empresa de producción ligada a la ingeniería electricista, mecánica y química.

Con esta metodología la Facultad de Ingeniería, supervisa la actividad del alumno como así también la evaluación del desempeño del alumno, el que progresivamente va desarrollando el perfil esperado.

Las prácticas profesionales son evaluadas a partir de la presentación de un Plan de Trabajo refrendado por los tutores, Empresa-Universidad, el cual es elevado a la Comisión de Práctica correspondientes a cada una de las Carreras acreditadas, quien evalúa el Plan de Trabajo, si ésta lo aprueba el alumno comienza a realizar su PPS, luego de cumplido con el periodo establecido para la realización de la Práctica, el alumno eleva el trabajo el que lleva anexado los informes de ambos tutores, éste es evaluado nuevamente por la Comisión de Práctica, quien fija día y hora para su defensa oral.

Con el apoyo económico efectuado a través del Proyecto PROMEI, se otorgaron veintiuna becas PPS, a alumnos de las Carreras Ingeniería Electricista, Química y Mecánica, detallando los mismos de la siguiente manera:

INGENIERIA ELECTRICISTA:

· Federico BLAS

· Ingrid GRANDBERG

· Ariel CASTELLINO

· Pedro BRIZUELA

· Carlos PELLIZARI

· Javier BARBERO

INGENIERIA QUIMICA:

· Javier JOFRE

· María SALVIA
· Valeria NICOLETTI
· Natalia MONGE
· Vicente TAPIA
· Hernán RICAGNI
· María Belén CASALE
· Lisandro CAVALCHINI
· Juan Pablo CABRERA
· Franco PICCO
· Lorena ABBA
· Marcos DELLA MEA

· Leonardo SALVAI

· Bruno BRICCA

· Ezequiel GATICA

De todos los alumnos detallados que realizaron su PPS, un 47 % de ellos se han graduado en sus correspondientes carreras, el resto se encuentra en proceso de elaboración de sus informes o elevados a las Comisiones para su evaluación.

De todo lo detallado se desprende que sin lugar a dudas el progreso originado en las PPS desarrolladas por alumnos de la Facultad durante el año 2006, han fortalecido los conocimientos en las áreas o disciplinas de la formación de cada uno de los estudiantes, consolidando experiencias prácticas y complementarias de la formación teórica elegida que lo habilite para el ejercicio de la profesión.

A su vez se logra que los alumnos se contacten con el ámbito en que se desenvuelven empresas u instituciones afines a los estudios que ellos realizan, capacitándolos en el conocimiento de las características fundamentales de la relación laboral.

Se prevé la continuidad tal lo que estaba programado.
5- Becas de Excelencia Académica (Bexas)

Otorgar doce (12) becas de excelencia académica por períodos de 5 meses a alumnos avanzados de Ing. Mecánica, Ing. Química e Ing. Electricista

En el transcurso del año 2006 se otorgaron 24 Bexas:

12 en el primer cuatrimestre (Marzo-Julio), de las cuales 6 se prorrogaron en el 2º cuatrimestre y 6 Bexas Nuevas en el Segundo cuatrimestre (Agosto-Noviembre)

De los 12 alumnos beneficiados en el primer cuatrimestre:

6 aprobaron la totalidad de materias y egresaron en sus respectivas carreras.

4 alumnos completaron la cursada y aprobación de todas las materias obligatorias y les restaba sólo aprobar el proyecto industrial final.

Los 6 alumnos Becados en el 2º cuatrimestre han logrado aprobar un número importante de materias (entre 3 y 5 en el 2º cuatrimestre) restándoles en todos los casos entre 2 y 5 materias para egresar.

Se evalúa como altamente positivo el otorgamiento de las citadas becas. Se prevé la continuidad tal lo que estaba programado.
6- Asesoramiento en seguridad e higiene laboral
Prevenir accidentes laborales y dar cumplimiento a las leyes nacionales Nº 19.587 y 24.557

A los fines de establecer pautas comunes, sistematizadas y eficientes de actuación, con objeto de velar por la prevención de todos los riesgos significativos relacionados con la seguridad y salud de quienes acceden a laboratorios y planta piloto del Departamento de Tecnología Química, tanto por razones de tipo docente (docentes, personal investigador, alumnado) como de servicio (personal de limpieza y mantenimiento), se solicitó el asesoramiento por parte de especialistas en seguridad, que incluyó: la elaboración de informe sobre “estado de situación” de Planta piloto y laboratorios dependiente de este departamento en lo que se refiere a higiene y Seguridad en el trabajo; el asesoramiento en cuanto a determinar, promover y mantener adecuadas las condiciones ambientales en diferentes lugares de trabajo con el más alto nivel de seguridad posible; capacitación en distintos temas sobre higiene y seguridad.

Además, se llevó a cabo un Seminario sobre “Prevención de Accidentes en la Planta Piloto”, que estuvo dirigido a alumnos de 4° y 5° año de la carrera de Ingeniería Química, Ayudantes de Segunda, Becarios y Colaboradores de Investigación y plantel docente de Planta Piloto, y a todo personal - docente, no docente y alumnos - que desempeña actividades dentro de las instalaciones de la Planta Piloto. El temario fue desarrollado por el Ing. Mecánico Electricista y Laboral Luis Alberto Turiello, fue el siguiente:

· Servicio de Higiene y Seguridad en el Trabajo

· Qué es la “Prevención de Accidentes” dentro del ámbito laboral

· Situaciones de riesgo detectadas dentro de la Planta Piloto

· Elementos de Protección Personal, uso y preservación

· Orden y limpieza. Señalización y Color.

Dada la importancia del tema y el hecho que varios alumnos y docentes desempeñan actividades tanto de docencia como de investigación en las instalaciones de la Planta Piloto, este seminario fue de “carácter obligatorio” para aquellos alumnos de Ingeniería Química que cursaban la asignatura “Laboratorio de Procesos” (Código 9139), para todos los Ayudantes de Segunda de las asignaturas de la carrera de Ingeniería Química y para todos los Becarios y Colaboradores de Investigación de los grupos de trabajo y/o investigación del Departamento de Tecnología Química.

Se prevé culminar con las actividades previstas en el proyecto.
7- Formación de inducción en prevención de riesgos de los alumnos de la facultad de ingeniería

Preparar a los alumnos para que adquieran los conocimientos necesarios para que identifiquen y diferencien los riesgos presentes en las actividades de la profesión.

Se prevé la realización de la actividad para el próximo semestre tal lo especificado en el proyecto.

8- Aumentar y actualizar el equipamiento del Laboratorio de Metrología

Actualizar los equipos del laboratorio

Se realizó compra de parte del equipamiento previsto.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
9- Aumentar y actualizar el equipamiento del Laboratorio de Máquinas Térmicas e Hidráulicas

Actualizar los equipos del laboratorio

Se inició el proceso de compras de los equipos.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
10- Aumentar y actualizar el equipamiento del Taller de Mecánica

Modernizar el taller de mecanizado

Se inició el proceso de compras de todos los equipos previstos en el primer año.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
11- Aumentar y actualizar el equipamiento disponible en los laboratorios y la planta piloto

Actualizar equipos de los laboratorios y planta piloto

Se inició el proceso de compras de los equipos.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
12- Aumentar y actualizar el equipamiento del laboratorio de CONTROL

Actualizar equipos del laboratorio de CONTROL

Se inició el proceso de compras de los equipos.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
13- Aumentar y actualizar el equipamiento del laboratorio de MAQUINAS ELECTRICAS, POTENCIA Y MEDIDAS

Modernizar y ampliar la capacidad de realizar trabajos prácticos en el laboratorio de MAQUINAS ELECTRICAS POTENCIA Y MEDIDAS

Se inició el proceso de compras de los equipos.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
14- Aumentar y actualizar el equipamiento del laboratorio de ELECTRONICA

Actualizar equipos del laboratorio de ELECTRONICA

Se inició el proceso de compras de los equipos.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
15- Actualizar el equipamiento de aula de simulación

Adquirir tres PC completas

Se concretó la compra de una de las PC proyectadas.

Se inició el proceso de compras de las restantes.

16- Aumentar y actualizar el equipamiento del laboratorio de ELECTRONICA

Actualizar equipos del laboratorio de ELECTRONICA

Se concretó la compra de ocho de las PC proyectadas.

Se inició el proceso de compras de las restantes.

17- Aumentar y actualizar el equipamiento del Laboratorio de Ensayos de Materiales

Actualizar los equipos del laboratorio

Se inició el proceso de compras de los equipos.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
18- Aumentar y actualizar el equipamiento del Laboratorio de Máquinas Térmicas e Hidráulicas

Actualizar los equipos del laboratorio

Se inició el proceso de compras de los equipos.

Se continuará con lo proyectado en función de la disponibilidad de los fondos del proyecto.
19- Realizar simulaciones de análisis estructural en problemas inherentes a la carrera

Adquirir licencias del software SAT-LAB, Módulos LA + NLA-10

Se reprograma su ejecución para el semestre siguiente, a la espera de cumplimentar con las tareas previstas para la sala de simulación de la Facultad.
20- Software para la simulación de procesos químicos

Adquirir las licencia del software CHEMCAD

Se reprograma su ejecución para el semestre siguiente, a la espera de cumplimentar con las tareas previstas para la sala de simulación de la Facultad.
SubProyecto CGCB

1- Asistencia pedagógico/didáctica para la implementación del desarrollo curricular basado en competencias

Colaborar en la elaboración de documentos que sistematicen los acuerdos y propuestas, Organizar las actividades de formación previstas.

Se adoptó la modalidad de participar en la discusión generada a través del CONFEDI, específicamente en un taller realizado en la Ciudad de Carlos Paz en el mes de agosto de 2006, donde se acordaron las competencias genéricas.

Se prevé continuar con las actividades programadas.
2- Reuniones del comité coordinador del proyecto

Elaboración de pautas, seguimiento y elaboración de informes y establecimiento de acuerdo

Se realizaron tres reuniones del comité coordinador:

La primera de ellas en la ciudad de Rosario, en la Facultad de Ciencias Exactas, Ingeniería y Agrimensura de la U.N.R, en el mes de febrero de 2006. En la misma participan representantes de las 8 Facultades de las 6 Universidades que forman parte del Consorcio Centro.

Le segunda en la ciudad de Río Cuarto, en la Facultad de Ingeniería de la UNRC en el mes de mayo de 2006.

La tercera en la ciudad de Santa Fe, en la Facultad de Ingeniería y Ciencias Hídricas de la Universidad del Litoral en el mes de octubre de 2006.

Tareas realizadas y conclusiones

1.- Se avanzó paralelamente en dos instancias de trabajo, una de largo plazo, orientada a establecer las competencias del bloque curricular de ciencias básicas, y otra encaminada a obtener un acuerdo prelimar que posibilite reconocimientos automáticos del trayecto curricular realizado por los alumnos que se trasladen dentro del Consorcio. Esta última iniciativa, operaría transitoriamente, hasta tanto se establezcan equivalencias sustentadas en la educación basada en competencias, como consta en el Acta Acuerdo fundacional del Consorcio. A tal efecto se constituyó una comisión integrada por los responsables del proyecto en cada Unidad Académica, con la misión de elaborar una propuesta de reconocimiento automático.

2.- Cada una de las Unidades Académicas realizó una presentación con las asignaturas que conforman un ciclo básico subdividido por Áreas temáticas que lo conforman. Las Áreas del ciclo son las especificadas en el PROMEI

Área Matemática - Área Física - Área Sistemas de Representación -Área Idioma - Área Informática -Área Química

Luego se debatió sobre la forma de trabajar en cada Unidad Académica a los fines de aportar propuestas, con la intención de concretar una propuesta de Ciclo y/o Áreas comunes. Se acordó definir para cada una de las Áreas Temáticas mencionadas los contenidos mínimos que se pueden considerar como comunes

En este caso cada una de la Facultades realizó la tarea de agregar contenidos mínimos a cada asignatura del Ciclo.

Para que todas las Facultades conformen de la misma manera la información, coordinó las tareas y envió un formato tipo de presentación de la misma, la FI – UNRC. En dicho formato se estableció:

Áreas – Asignaturas que la conforman – Horas reloj de cada asignatura - Contenidos mínimos de asignatura.

Se definió que las Unidades Académicas trabajarán en compilar luego toda la información aportada por cada Unidad Académica y conformar los contenidos mínimos comunes aplicables a cada área especifica

En ese caso:

La FCEFyN – UNC, compatibilizó los contenidos mínimos del Área Matemática. La FCEIA – UNR, compatibilizó los contenidos mínimos del Área de Física. La FI – UNER, compatibilizó los contenidos mínimos del Área de Química. La FICH y FIQ – UNL, compatibilizó los contenidos mínimos del Área de Informática. La FI – IUA, compatibilizó los contenidos mínimos del Área de Sistemas de Representación.

3.- Se discutió el formato de un modelo de acuerdo que tiene por objeto establecer reconocimiento académico automático a los trayectos curriculares de los primeros años de las carreras de ingeniería de las Universidades del Consorcio Centro, a los efectos de favorecer la movilidad de estudiantes entre las mismas, el citado convenio tiene por objeto establecer reconocimiento académico automático a los trayectos curriculares de los primeros años de las carreras de ingeniería de las Universidades Asociadas a los efectos de favorecer la movilidad de estudiantes entre las mismas
A los efectos del convenio, se establecieron los contenidos curriculares de articulación de las cinco áreas disciplinares del bloque curricular de ciencias básicas para carreras de ingeniería: matemática, física, química, sistemas de representación e informática
3- Talleres para generación de propuestas de proceso enseñanza- aprendizaje

Relevar propuestas para el comité coordinador, difundir los documentos que sistematicen los acuerdos, socializar las experiencias

Se reprogramó la actividad para el próximo año en virtud de lograr previamente los acuerdos necesarios para la realización de la propuesta del ciclo general de conocimientos básicos del Consorcio Centro. A efectos de contar con el suficiente tiempo para su adecuada difusión y la consecuente presentación de trabajos, se resolvió considerar el tema en la próxima reunión del Comité Ejecutivo a realizarse en la ciudad de Córdoba en el mes de Marzo de 2007, a fin de establecer fecha y lugar del Taller, como así también los criterios para presentación de trabajos

4- Difusión del sistema implementado para facilitar el acceso a estudios de ingenierías

Llegar con información sobre el sistema de ingreso al mayor número posible de alumnos del último curso del Nivel Medio

Se concretaron las actividades tal lo previsto.
Se continuará con el desarrollo de las mismas en el próximo semestre.
5- Encuentro Regional de intercambio de Experiencias Innovadoras para el desarrollo de las competencias

Relevamiento de las experiencias Innovadoras de cada UA, organización del evento

Se reprograma la actividad para el próximo semestre en virtud de contar con el tiempo necesario para su difusión.
6- Creación de un software multimedial para enseñanza de Diseño y representación grafica en carreras de ingeniería

Optimizar el dictado de diseño y representación grafica disminuyendo los tiempos de exposición, mejorando la interpretación y maduración espacial

Se concretaron las actividades tal lo previsto.

Se continuará con el desarrollo de las mismas en el próximo semestre.
7- Actividades académicas para facilitar el ingreso a estudios de ingeniería

Capacitar a los alumnos en el manejo de las estrategias de aprendizaje. Suministrar las herramientas matemáticas necesaria para iniciar los estudios universitarios de ingeniería

Se concretaron las actividades tal lo previsto.

Con la idea mejorar las posibilidades de acceso de los aspirantes a cursar estudios de Ingeniería, se intensificaron las actividades realizadas en el curso de preingreso a distancia y en el curso presencial (en el caso de los alumnos que no aprobaban el examen de diagnóstico luego del preingreso).

Con este fin, en la etapa del preingreso a distancia –que podía hacerse por medio de un módulo impreso o por la plataforma virtual SIAT en Internet- se fortaleció el sistema de consultas con la red regional de docentes-tutores, con el uso de una lista de distribución por correo electrónico y con el planteo de discusiones en el Foro de la plataforma SIAT. A esto se sumaron dos instancias de consultas presenciales en el laboratorio de Física de la Facultad de Ingeniería.

En cuanto al curso presencial del mes de febrero, se pasó de 3 (tres) a 4 (cuatro) semanas y se programaron más horas de consulta.

Luego del curso presencial habrá un seminario especial para aquellos alumnos que no hubieran aprobado las evaluaciones realizadas en diciembre (diagnóstico), febrero (diagnóstico) o marzo (final y recuperatorio).

En todas las actividades realizadas se puso énfasis en la aplicación de distintas estrategias de estudio que faciliten el aprendizaje de la Matemática y de la Física, como una manera de fortalecer las condiciones con que los alumnos iniciarán los estudios universitarios.

8- Producción de nuevos materiales de Física, Matemática y Estrategias de Aprendizaje para cursos de preingreso a distancia

Elaborar materiales adecuados para el estudio independiente

Para la edición del Ingreso 2007, se realizó una reformulación de los materiales utilizados en las áreas de Matemática y de Física, y se diseñó un nuevo curso de Estrategias de Aprendizaje.

Este curso de Estrategias requirió de la redacción de nuevos materiales pensados para el estudio independiente a través de material impreso y de la utilización de la plataforma SIAT (creada en esta Universidad). El curso fue diseñado de manera de aplicar ejemplos provenientes tanto de la Matemática cuanto de la Física, no sólo para una mejor comprensión de los temas sino para que las estrategias que allí se trabajaban pudieran ser incorporadas al mismo tiempo en ambas disciplinas.

En cuanto a los materiales de Física y de Matemática, se redactaron nuevas guías de actividades para favorecer el aprendizaje mediante la aplicación de las estrategias aprendidas en el curso específico.

9- Laboratorio de Idiomas (Ingles)

Creación de un laboratorio de ingles que permita la formación y apoyo a los alumnos de ingeniería, dictar cursos extracurriculares de idioma ingles, apoyo a los docentes para la traducción de textos técnicos y científicos

Se concretó la creación del Laboratorio de Idiomas, al cual se incorporaron cuatro docentes que son las encargadas del desarrollo de las actividades del laboratorio.

Se prevé continuar con las actividades previstas en el próximo semestre.
10- Taller de Aprendizaje
Durante el Ingreso 2007:

· Se desarrollaron cuatro talleres –que funcionaron a contraturno de las clases de Matemática y Física- dirigidos a la totalidad de los ingresantes a las cuatro carreras de Ingeniería. Los temas que se abordaron en cada uno de estos talleres fueron los siguientes:

1. El oficio de estudiante universitario

2. La toma de apuntes

3. El estudio a partir de los textos expositivos

4. La organización y administración del tiempo.

· Incorporación del material utilizado en los talleres, a la página web del Gabinete de Asesoramiento Pedagógico de la Facultad, a efectos de la consulta por parte de los estudiantes. Consultar en: http://www.ing.unrc.edu.ar/gapi/actividades.htm
En el transcurso del primer cuatrimestre, se prevé la realización de dos talleres referidos a los exámenes escritos y orales. Se trata de una actividad en la que se cuenta con la co-coordinación de docentes de Matemática y Física.

11- Capacitación docente en la elaboración y utilización de software educativo

Realizar una pasantía en el centro de enseñanza de la facultad de computación, física y matemática de la Universidad Central de las Villas (Cuba)

El coordinador del curso preuniversitario de Física realizó una pasantía de capacitación en la elaboración y utilización de software educativo. Esta pasantía se cumplió en el Centro de Enseñanza a Distancia de la Facultad de Computación, Física y Matemática de la Universidad Central de Las Villas (Cuba). Se realizó en dos períodos de dos semanas cada uno, en el primero de los cuales (en la primera quincena de Febrero), el pasante y su tutor (el Mgter. Manuel García Ramos, de Las Villas) presentaron dos ponencias en el Congreso Universidad 2006 realizado en La Habana.

El trabajo en Las Villas (que continuó en Abril) consistió en el relevamiento y análisis de software interactivo para la enseñanza de la Física, tanto el preexistente en Internet cuanto el elaborado en el Departamento de Física de la Facultad anfitriona. Se analizó -y se hicieron algunas contribuciones en base a la experiencia en la UNRC- la aplicación didáctica del software diseñado por los especialistas cubanos para el SEFISAC (Sistema de Enseñanza de la Física a través de Computadoras). Se avanzó también en la planificación de cursos y talleres de capacitación a distancia para ofrecer a docentes de ambas universidades.

Se concretó la actividad prevista.
12- Formación continua a distancia para mejorar la enseñanza de las ciencias básicas

Realización de cursos de formación y capacitación para docentes de las asignaturas de primero y segundo año de ingeniería

Se prevé su realización en el semestre siguiente.
13- Mejorar el equipo multimedial disponible para el uso en aulas

Compra de computadora portátil y proyectores de imagen digital, retroproyectores y elementos para teleconferencia

Se concretó la compra una computadora portátil y un proyector de imagen digital.
Se inició el proceso de compra del equipamiento faltante.
14- Equipar al LACAD con una nueva impresora para diseño de ingeniería (Plotter)

Compra de una impresora que permita imprimir en color y blanco y negro de 1067mm de ancho y 45700mm de largo

Se inició el proceso de compra de la impresora (Plotter) prevista.
15- Actualizar la red del laboratorio de informática de la facultad y su equipamiento

Permitir la administración y control de acceso a Internet del laboratorio. Ampliar la capacidad del mismo

Se concretó la compra del equipamiento previsto.
16- Aumentar el equipamiento de la sala de informática

Adquirir 75 equipos completos

Se concretó la compra de seis PC completas.

Se inició el proceso de compra del equipamiento previsto.
Se continuará en el semestre siguiente con lo proyectado en función de la disponibilidad de los fondos del proyecto.
SubProyecto MÓDULOS SIMPLES

Indicar los cargos designados y a designar por área del conocimiento e impacto de las mismas.
En este caso se dispuso la designación de cuatro docentes en el Area de Idiomas que específicamente conforman el Recurso Humano del Laboratorio de Idiomas. Tres de las mismos son cargos de Jefe de Trabajos Prácticos dedicación semi_exclusiva y el restante es de Profesor Adjunto dedicación simple. Todos los cargos fueron concursados en el mes de octubre de 2006, contándose a la fecha con los docentes designados.
La nomina de los docentes es:
Depetris, Silvia - Profesor Adjunta simple – Responsable del Laboratorio de Idiomas – Designada por concurso público – resolución de Consejo Directivo Nº 109/06

Asignaturas afectadas: Inglés Técnico I e Inglés Técnico II

Cardinali, Renata - Jefe de Trabajos Prácticos – Auxiliar de Laboratorio de Idiomas – Designada por concurso público – resolución de Consejo Directivo Nº 107/06 y 116/06

Asignaturas afectadas: Inglés Técnico I e Inglés Técnico II

Blasón, Mariela - Jefe de Trabajos Prácticos – Auxiliar de Laboratorio de Idiomas – Designada por concurso público – resolución de Consejo Directivo Nº 106/06 y 115/06

Asignaturas afectadas: Inglés Técnico I e Inglés Técnico II

Di Nardo, Elizabeth - Jefe de Trabajos Prácticos – Auxiliar de Laboratorio de Idiomas – Designada por concurso público – resolución de Consejo Directivo Nº 100/06 y 118/06

Asignaturas afectadas: Inglés Técnico I e Inglés Técnico II

Si bien la designación es reciente el impacto es altamente positivo ya que ha permitido poner en funcionamiento el Laboratorio de Idiomas de la Facultad de Ingeniería y con ello el apoyo a los alumnos que deben cumplir con las asignaturas de Ingles dentro de la curricula.

Para el siguiente semestre se prevé la designación de doce módulos simples cuya finalidad es la de cubrir cargos docentes para efectivizar el redictado y la reparcialización de las asignaturas correspondientes al primer año de las carreras de Ingeniería:
Área curricular de Matemática:

Cálculo I – correspondiente al Primer Cuatrimestre

Algebra – correspondiente al Segundo Cuatrimestre

Área curricular de Física:

Física I – correspondiente al Segundo cuatrimestre (hasta el año 2003)

Introducción a la Física – correspondiente al Primer Cuatrimestre

Física – correspondiente al Segundo Cuatrimestre

SubProyecto TUTORÍAS

GRUPO DE APOYO TUTORIAL

En este caso se nombraron a doce tutores a partir del 01 de julio de 2006, todos designados según Resolución Decanal Nº 168/06.
Las actividades previstas para cada tutor fueron las siguientes:

Marcelo Alcoba

Elaborar, realizar el seguimiento y la evaluación del plan de trabajo tutorial acordado con los estudiantes tutorados.

Edgardo Florena

Sistematizar la información que surja del desarrollo de las actividades con los tutorados.

Marcos Felici

Buscar, proponer y proporcionar estrategias y recursos para el desarrollo de las actividades tutoriales.

Pablo de la Barrera

Identificar y canalizar aspectos que interfieren en el desarrollo académico del alumnado.

Marcelo Curti

Identificar y canalizar aspectos que interfieren en el desarrollo académico del alumnado.

Alberto Willnecker

Conocer la situación individual de cada tutorado e identificar áreas o ámbitos problemáticos.

Miriam Ferrari

Conocer la situación individual de cada tutorado e identificar áreas o ámbitos problemáticos.

Mariano Vaca

Elaborar, y presentar ante la Facultad, un informe anual de las actividades desarrolladas por el Grupo sugiriendo, si lo cree oportuno, futuras líneas de acción susceptibles de ser contempladas en el Plan Institucional de la Facultad.

Cristian Senyk

Elaborar, y presentar ante la Facultad, un informe anual de las actividades desarrolladas por el Grupo sugiriendo, si lo cree oportuno, futuras líneas de acción susceptibles de ser contempladas en el Plan Institucional de la Facultad.

Ivana Cruz

Informar a los tutorados sobre los distintos servicios y recursos de la Universidad y la Facultad a efectos de orientar y canalizar las necesidades de los mismos

Julian Durigutti

Establecer las oportunas relaciones con el resto de las comisiones de la Facultad

Rita Amiela

Coordinar las tareas del Grupo de Apoyo tutorial

Las actividades generales que se concretaron fueron:

- Incorporación de información referida al tipo de ayuda que puede ofrecer el Grupo de Apoyo Tutorial en la página web del GAPI. Consultar en: http://www.ing.unrc.edu.ar/gapi/actividades.htm
- Durante la etapa de Ingreso, las actividades del GAT consistieron, básicamente, en proporcionar mayor información, a los ingresantes con dudas en su elección vocacional, sobre la carrera elegida y otras de la Facultad hacia las cuales podían reorientar su elección. También, en los casos en que la opción era por una carrera no perteneciente a la Facultad, se derivó a los ingresantes al servicio de Reorientación Vocacional de la Universidad.

- Durante la primera semana de clases –una vez iniciado el cuatrimestre- se distribuyó un boletín describiendo brevemente las funciones del GAT y consignando los nombres de los tutores por carrera a efectos de facilitar su consulta.

SubProyecto RECURSOS HUMANOS ACADÉMICOS

Apellido y Nombres: Galetto, Marcos A.

Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva

Como consecuencia del cambio de cargo y dedicación, desde Ayudante de Primera a JTP y de Semi-Exclusivo a Exclusivo a través del Programa de Mejoramiento de la Enseñanza de la Ingeniería (PROMEI) he participado en las siguientes actividades:

ACTIVIDADES DE DOCENCIA

· ELECTROMAGNETISMO (412): Materia que se dicta en el primer cuatrimestre, con un total de 68 horas frente a alumnos. Participo en las comisiones de prácticos de las carreras de Ingeniería Electricista y Telecomunicaciones.

· GENERACIÓN, TRANSMISIÓN Y DISTRIBUCIÓN DE LA ENERGÍA ELÉCTRICA III (9432): Materia que se dicta en el primer cuatrimestre, con un total de 60 horas frente a alumnos. Participo en la comisión de práctico de la carrera Ingeniería Electricista.

· INTRODUCCIÓN A LA FÍSICA (413): Materia que se dicta en el segundo cuatrimestre, con un total de 90 horas frente a alumnos. Participo en dos comisiones de prácticos de la carrera Ingeniería Mecánica.

ACTIVIDADES DE INVESTIGACIÓN

Se incrementó la carga horaria a 20 horas semanales de la actividad como docente investigador en el proyecto “Análisis de Mercados de Energía Eléctrica Competitivos – Segunda Etapa”. Subsidiado por: Agencia Nacional de Promoción Científica y Tecnológica. Código: PICTO-UNRC Nº: 23580 - Res. ANPCyT Nº: 091/96, año 2006/2007 y Secretaría de Ciencia y Técnica UNRC. Código: 18/B154 - Res. Nº: 347/05, año 2005/2006.

La tarea de investigación que desarrollé dentro del proyecto fue la siguiente:

· Se desarrolló un algoritmo a través de técnicas de Computación Evolutivas dedicado a solucionar el problema de determinar la localización y los valores óptimos de compensación reactiva en los Sistemas Eléctricos de Distribución. Se utilizaron en este desarrollo Técnica de Algoritmos Genéticos.

PUBLICACIONES

Galetto, M. - Aromataris, L. - Rinaudo, F. - Costantino, L. “Compensación Reactiva en Redes Radiales de Distribución Utilizando Técnicas de Computación Evolutiva”. CIDEL Argentina 2006 - Congreso Internacional de Distribución Eléctrica. Trabajo Técnico 1.2.01, Buenos Aires, Argentina, octubre 2006.
Galetto, M. - Aromataris, L. - Magnago, F. - Moitre, D. “Sistema de Gestión de Redes de Distribución en Ambientes de Mercados Eléctricos Competitivos”. XII ERIAC - Décimo Segundo Encuentro Regional Ibero-Americano del CIGRÉ. Trabajo Técnico C1.05, Foz do Iguazú, Brasil, mayo de 2007. Trabajo técnico aprobado para su presentación.

ACTIVIDADES DE EXTENSIÓN

Trabajos de asistencia técnica a la empresa internacional Mercados Energéticos Consultores. Realizando las siguientes tareas:

· Estudio de flujo de potencia de los sistemas eléctricos de NEA, Litoral y Patagónico. Año 2006.

· Planificación de la Expansión de los Sistemas Eléctricos de ENERSA. Año 2006 y 2007. Estudio en proceso.

Durante el mencionado periodo además continué con actividades de formación propia correspondientes a la tesis de la Maestría en Ciencias de la Ingeniería de Facultad de Ingeniería de la Universidad Nacional de Río Cuarto.

Apellido y Nombres: Martínez, Gonzalo Eduardo

Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva
Se informa la situación actual docente conforme a la extensión del cargo concursado en Septiembre del 2005.

Se ha incrementado fuertemente la ejecución de tareas docentes de grado en las materias: Diseño de la Carrera de Ing. En Telecomunicaciones (cód. 0004)
Diseño Asistido por Computadora (cód. 9157 para Ing. Química y cód. 9468 para Ing. Electricista). Se ha trabajado en la preparación de nuevo material de prácticos, que se incorporan a las currículas de las carreras de Ing. En Telecomunicaciones, Química, Electricista y Mecánica. Se ha incrementado la colaboración en el dictado del teórico a través de videos de enseñanza multimedial y convencional (con pizarrón).

Se ha estado a cargo en el 2006 de cursos de extensión de Modelado con SolidWorks Nivel I y Nivel II, convenio este, realizado con el CECIS.

En el orden institucional, se colabora como tesorero de EGRAFIA, asociación civil sin fines de lucro que nuclea profesionales de la expresión gráfica en Ingeniería, Arquitectura y áreas afines. Para fines de este año (7,8 y 9 de Noviembre) dicha asociación es organizadora del 2º Congreso Internacional y 5º Congreso Nacional de Expresión Gráfica en Ingeniería y Arquitectura.

En el orden institucional a nuestra universidad, por resolución Nro. 007/07 del Consejo Directivo se me designa como Sub-Director del Laboratorio de Diseño Asistido por Computadora (L.A.C.A.D).

Se prevé para año corriente la finalización de la Tesis de Maestría en: ANÁLISIS DEL COMPORTAMIENTO DE COLECTORES ACUMULADORES MONOTANQUE CON CUBIERTAS DE POLICARBONATO, BAJO DISTINTAS CONDICIONES CLIMÁTICAS Y DE DEMANDA DE AGUA CALIENTE, con la presentación de resultados en congresos y revistas internacionales de la especialidad.
Apellido y Nombres: Principi, Mauricio Daniel

Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva
Mauricio Daniel Principi

Dentro de las actividades a desarrollarse en función del aumento de cargo y dedicación en la J8 estaba estipulados basicamente tres puntos:

1) Aumentar el tiempo de dedicación en el dictado de clases en las materias de grado:

Introducción a la Física (código 413)
Física (código 411).

2) Aumentar el tiempo de dedicación en la línea de investigación para sistemas de energia solar.

3) Incremento en el cursado de la maestría en Ciencias de Ingenieria.

A continuación paso a detallar cada uno de los citados puntos:

1) Aumentar el tiempo de dedicación en el dictado de clases en las materias de grado Introducción a la Física (código 413) y Física (código 411).

Analizando comparativamente con el año 2005 (una sola comisión), en el primer cuatrimestre de 2006 (tres comisiones) se incremento la dedicación horaria de docencia frente a alumnos de 45h a 120horas respectivamente. Mientras que si comparamos el segundo cuatrimestre se incremento de 82,5h (para una comisión en el 2005) a 120h (para 2 comisiones en el 2006).

Por consiguiente en contraste con el año 2005 en el que se dictaron 127.5h frente a alumnos, en el año 2006 se dictaron 240h, o sea, 112,5 horas mas que en el 2005, sin tener en cuenta las horas de consulta, y horas para tomar/corregir exámenes asociadas al dictado de 5 comisiones anuales.

En el año 2006 tambien me desempeñe como docente en una comisión para el Cursillo de Física inserto en el Curso de Actividades de Iniciación a la Vida Universitaria (AIVU). Con una dedicación efectiva frente a alumnos de 40h.

Por lo tanto, este objetivo ha sido cumplimentado satisfactoriamente. Es de destacar que debido a que se trata de materias masivas del primer año de la carrera de ingenieria, la carga horaria ha sido excesiva con el objetivo final de aumentar la calidad de enseñanza mediante la ampliación del numero de comisiones, pero es manifiesto que este incremento de dedicación en horas de docencia va en detrimento del cursado de la Maestría en Ciencias de la Ingeniería “3)”

2) Aumentar el tiempo de dedicación en la línea de investigación para sistemas de energia solar.

El aumento de dedicación a las actividades de investigación ha sido manifiesto a lo largo del año 2006 dando lugar a una mayor producción comparada con años anteriores, a continuación paso a nombrar un resumen de las tareas ejecutadas.

Como miembro del GES: Grupo de Energía Solar

Integrante de proyecto, con 20 horas semanales de dedicación al mismo.

Título del proyecto: PROGRAMA PARA LA INVESTIGACIÓN Y DESARROLLO DE APLICACIONES DE LA ENERGÍA SOLAR EN LA REGIÓN CENTRO-SUR DE CORDOBA, CÓDIGO 18-B145

Fecha: 01 de Enero de 2006 / 31 de Diciembre de 2006

Apellido y nombre del Director: FASULO, AMILCAR

Generación de una publicación.

•
Titulo: Estudio del comportamiento direccional de cubiertas de solarímetros ante variaciones del ángulo de incidencia. Autores: P. Galimberti, M. Principi, J. Barral. . Avances en Energías Renovables y Medio Ambiente, Vol. 10, pp. 8-85:8-90, 2006. (ISSN 0329-5184). Ámbito de desarrollo: Grupo de Energía Solar – Facultad de Ingeniería – Universidad Nacional de Río Cuarto

Exposición del trabajo publicado en CONGRESO ASADES en la Universidad Tecnologica de Buenos Aires.

1.7
Otras actividades de desarrollo para la ejecución de ensayos de laboratorio

Tareas asociadas a ensayos:

Generación de un entorno de desarrollo de software para microcontroladores.

Diseño e implementación de software para microcontroladores, según especificación de requerimientos.

Diseño de arquitecturas de hardware para y la fabricación de dispositivos electrónicos que controlan parámetros durante la ejecución de ensayos, según requerimientos.

Gestión de compra de hardware electrónico para diseño de prototipos de ensayo.

Test de Hardware y Software de prototipos diseñados.

En conclusión, se incremento en gran medida la dedicación al citado proyecto de investigación, como asi tambien la actividad asociada con el Grupo de Energia Solar.

3) En el cursado de la maestría en Ciencias de Ingenieria

En cuanto al avance con la carrera de posgrado, los resultados no fueron del todo satisfactorios aunque debo rescatar que el aumento de producción en proyectos de investigación en el GES, me ayudo a definir posibles rumbos a la hora de comenzar a concretar mi proyecto de tesis. El motivo principal por el cual mi avance en el cursado de materias no fue posible se debe principalmente, tal cual lo expuse en el punto “1)”, al incremento de horas asociadas a la docencia de grado. Pero en su defecto he compensado con una serie de actividades extra que paso a detallar.

#1 Curso de Tecnologías en Agricultura de Presición, realizado entre el 14 al 18 de Agosto de 2006 en el INTA Manfredi.

#2 Curso de Implementación de Sistemas de Tiempo Real, realizado del 20 al 25 de Febrero de 2006 en la UNRC.

#3 Curso Service-oriented Software Architectures (SOAs). Realizado del20 al 25 de Febrero de 2006 en la UNRC.

Actividades de Coordinación y Gestión para generar un convenio de Pasantías (rentado) entre el Área Material Río Cuarto y la Universidad Nacional de Río Cuarto.

Actividad de Coordinación y Gestión entre la UNRC y el AREA MATERIAL RIO CUARTO para la generación de dos Convenios Anexos al Convenio de Pasantías antes mencionado. Se destaca que estos dos alumnos de la Facultad de Ingeniería pudieron realizar su práctica profesional en la citada institución. Los alumnos fueron:

STOLL, Rodolfo (Ing. Electricista), FERNANDEZ, Javier (Ing. Telecomunicaciones)

Actividad de Coordinación y Gestión entre la UNRC y el AREA MATERIAL RIO CUARTO para la realización de una práctica profesional de un alumno de la Facultad de Ingeniería utilizando el Convenio de Practica Profesional existente entre ambas instituciones. El alumno es: TURIELLO, Pedro Luis - DNI: 29.056.512

Se desarrollaron diversos prototipos para facilitar la realización de ensayos de extensión.

Apellido y Nombres: Amor, Jorge Manuel
Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva
Actividades de docencia

Asignaturas:

9331

Mecánica de los Fluidos (cod. 9331)

9328

Mecánica del Continuo (cod. 9328)
A partir del aumento de dedicación concebido por el Programa de Mejoramiento de la Ingeniería (PROMEI) y durante el período correspondiente al año 2006, se intensificó la actividad docente con la responsabilidad práctica en la asignatura mecánica de los fluidos, perteneciente a 4to año de la carrera de ingeniería mecánica de la Universidad Nacional de Río Cuarto.

Actividades de investigación

1.- Programa: Desarrollo Concurrentes a la Definición de un Propulsor de Plasma Estacionario de Propelente Sólido

Proyecto: Análisis Dinámico, Procesamiento de Señales Medidas y Diseño de la Interfase Electrónica de un Banco de Ensayo para la Medición de Pequeños Empujes en Régimen Estacionario, subsidiado por la Secretaría de Ciencia y Técnica

UNRC

2.- Optimización Acústica de Motores de Dos Tiempos Usados en Vehículos Aeronáuticos No Tripulados, subsidiado por la Agencia Córdoba Ciencia

Participación en Eventos

1
SIMPRODE

Simposio de Investigación y Producción para la Defensa, en septiembre de 2006

2
ENIEF 2006

XV Congreso sobre Métodos Numéricos y sus Aplicaciones, en Noviembre de 2006

Actividades de extensión

Nombre o Temática de la Actividad: Control y Automatización para Antenas de 10 metros.

· Nombre de responsable: Esteban Carranza.

· Tareas a realizar: Diseño y desarrollo del sistema.

· Total horas: 10.

· Sector beneficiario: Comisión Nacional de Actividades Espaciales (CONAE)

Formación Propia

- Maestría en Economía y Negocios, en la Universidad Nacional de San Luis (Tesis)

- Curso Pampa Project (Software Maintenance for Avionics Systems), Elbit Systems Ltd.Israel, desde el 08/12/2006 al 08/03/2007

Apellido y Nombres: RODRIGUEZ, Gustavo Miguel

Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva

Antecedentes

Como consecuencia del cambio de dedicación desde semi-exclusivo a exclusivo a través del Programa de Mejoramiento de la Enseñanza de la Ingeniería (PROMEI) se aumento la dedicación de las siguientes actividades:

Actividades de docencia

Durante el periodo de aumento de dedicación se aumento la dedicación de la actividad docente como responsable de la cátedra de Seminarios de Informática correspondiente al tercer año de la carrera de Ingeniería en Telecomunicaciones y como docente a cargo del dictado (teórico y práctico) de la comisión de Ingeniería Electricista y Mecánica de la cátedra de Informática correspondiente al tercer año de las mismas, totalizando 120 horas frente a alumnos.

Actividades de investigación

Se incrementó la cantidad de carga horaria a 20 horas semanales de la actividad de investigación como colaborador en el proyecto Análisis de Mercados de Energía Eléctrica Competitivos – Segunda Etapa. Res. Nº347/05 Año 2005/2006 Código 18/B154.

Actividades de extensión

Durante el mencionado periodo además se realizaron actividades de extensión tales como:

Nombre de la Actividad: Control y Automatización para Antenas de 10 metros.

· Tareas a realizar: Diseño y desarrollo del sistema.

· Total horas: 10 horas semanales.

· Sector beneficiario: Comisión Nacional de Actividades Espaciales (CONAE)

Formación de recursos Humanos

Durante el mencionado periodo además se dirigió a becarios y tesistas:

· Becario: COSTANTINO, Luciano Martín

· Temática: Desarrollo de una Interfaz Gráfica de Usuario Orientada a Objeto para Aplicaciones en Sistemas Eléctricos de Potencia

· Institución – Subsidio: SECyT - UNRC

· Tesista: FERNANDEZ, Javier Francisco

· Temática: Aplicación de filtro de Kalman para filtrado de señales de navegación

· Institución: Fuerza Aérea Argentina, Dirección General de Investigación y Desarrollo

Formación Propia

Durante el mencionado periodo además se continuó con actividades de formación propia correspondientes a la tesis de la Maestría en Ciencias de la Ingeniería de Facultad de Ingeniería de la Universidad Nacional de Río Cuarto. Además se participo del Curso: Pampa Project: Software Maintenance for Avionics Systems, dictado en Elbit Systems, Haifa Israel, de 150 hs, de duración.

Apellido y Nombres: Maglione, Libio Sebastián
Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva
Actividades de docencia:
• Dictado de las clases prácticas en las Materias “Elementos de Estabilidad” (Ingeniería Electricista e Ingeniería Química) y “Estática y Resistencia de Materiales” (Ingeniería Mecánica).

• Planificar y ejecutar la Materia Optativa “Ingeniería Aplicada al Medio Rural”. Resolución Decanal Nº 171/06.
• Colaborar en el Dictado de Cursos de Postgrado, Responsable en el curso de postgrado “Mecánica de Fluidos Avanzada” (INGM-05) junto con el Dr. S. A. Elaskar y el Mag. Raul A. Dean. Duración: 60 Hs., Resolución C.D.: 061/06.
Líneas de investigación:
•Participación como Investigador Formado en el Programa “Análisis Conceptual de Propulsores de Plasma Estacionarios para Micro-Nanosatélites” y en particular en el Proyecto “Análisis Teórico y Numérico de Módulos Propulsivos de Plasma Estacionarios Ablativos”.

• Participación como Investigador Formado en el Programa “Desarrollos Concurrentes a la Definición de Un Propulsor de Plasma de Propelente Sólido” y en particular en el Proyecto “Simulación Numérica de Flujos de Plasma Aplicados a Módulos Propulsivos” (En Proceso de Evaluación).

• CONICET. PIP 2005 Participación en carácter de Investigador Formado en el Proyecto “Simulación por medio de volúmenes finitos de flujos magneto-gas-dinámicos y gas-dinámicos químicamente activos y con elevada entalpía”. Director del proyecto: Dr. Ing. Sergio A. Elaskar. Fecha iniciación: Octubre 2005. Fecha Finalización: Octubre 2007.

• Agencia Córdoba Ciencia. Director del Proyecto “Simulación numérica de flujos magnetogasdinamicos”. Nota Nº 328/2005. 16 de diciembre de 2005. Expte. N°: 0279-004491/2005. Fecha iniciación: Enero 2006. Fecha Finalización: Diciembre 2007.

• ANPCyT – PICT 2005 UNRC. Cod. 30339. Participación en el Proyecto “Desarrollos en Magnetogasdinámica Computacional”. Director del proyecto : Ing. Héctor H. Brito. Fecha iniciación: Agosto 2006. Fecha Finalización: Agosto 2008. En carácter de Investigador Formado. Res. Directorio ANPCyT Nº 091/06.
Publicaciones en Reuniones Científicas durante el año 2006

1. S. A. Elaskar, O. Falcinelli, L. S. Maglione, J. Tamagno y H. H. Brito, “Simulación Numérica de Flujos Gasdinámicos y Magnetogasdinámicos”.IX Reunión sobre Recientes Avances en Física de Fluidos y sus Aplicaciones - FLUIDOS 2006. Mendoza, 2006.

2. R. A. Dean, L. S. Maglione, H. H. Brito y S. A. Elaskar, “Physical Interpretation of a Simplified Magnetogasdynamics Model”.IX Reunión sobre Recientes Avances en Física de Fluidos y sus Aplicaciones - FLUIDOS 2006. Mendoza, 2006.

3. H. H. Brito, S. A. Elaskar, L. S. Maglione, R. A. Dean, R. Duelli, “Concept Study Of A Solid Propellant Magnetoplasmadynamic Microthruster”. 57th International Astronautical Congress IAC. Publicación electrónica. IAC-06-C4.P.4.09.Valencia, España, 2006.

4. S. A. Elaskar, L. S. Maglione, O. Falcinelli, H. H. Brito, J. Tamagno, “Numerical Simulation Of MGD Flows For Plasma Propulsion”. 57th International Astronautical Congress IAC. Publicación electrónica. IAC-06-C4.P.4.10. Valencia, España, 2006.

5. L. S. Maglione, S. A. Elaskar, H. H. Brito, R. A. Dean, “Simulación Numérica De Flujos Magnetogasdinamicos Reales En Dos Dimensiones” .XV Congreso sobre Métodos Numéricos y sus Aplicaciones – ENIEF 2006. Mecánica Computacional. ISSN 1666-6070. Vol. XXV. pp. 2475/2484.

Apellido y Nombres: Bortis, Carlos Agustín
Cargo: Profesor Asociado
Carácter: Efectivo

Dedicación: Exclusiva
Actividades de docencia que ha desarrollado:

Profesor Responsable de

· Instrumentación y Automatización Industrial, para Ing. Electricista

· Administración Empresarial, para Ing. Electricista, Ing. Mecánica e Ing. Química

· Instrumentación y Automatización Industrial, para Ing. Electricista

Otras actividades:

Actualmente en uso de licencia por cargo de mayor jerarquía. (Vice_Decano de la Facultad)

Apellido y Nombres: Ducanto, Pedro Enrique
Cargo: Profesor Adjunto
Carácter: Efectivo

Dedicación: Exclusiva
Actividades de docencia que ha desarrollado:
Responsable de:

Sistemas Digitales para las carreras de Ing. En Telecomunicaciones e Ing. Electricista

Estrategias competitivas para la carrera de Ing. Electricista

Colaborador de:

Electrotecnia para la carrera de Ing. Química
Administración Empresarial para las carreras de Ing. Química, Ing. Mecánica e Ing. Electricista
Otras actividades:

Actualmente en uso de licencia por cargo de mayor jerarquía. (Secretario Académico de la Facultad)

Apellido y Nombres: Molisani Yolitti, Leonardo Rafael
Cargo: Profesor Adjunto
Carácter: Efectivo

Dedicación: Exclusiva
a) Tareas de Docencia:

· Nivel grado:

Denominación:
Acústica (Cod. 9359-Optativa)

Período:

Agosto 16, 2005 – Noviembre 25, 2005

Lugar de Trabajo:
Universidad Nacional de Río Cuarto

Cargo:

 Responsable, Profesor Adjunto

Denominación:
Método Numérico (Cod. 0408)

Período:

Octubre 30, 2006 – Noviembre 25, 2006

Lugar de Trabajo:
Universidad Nacional de Río Cuarto

Cargo:

 Colaborador, Profesor Adjunto

Denominación:
Mecánica del Continuo (Cod. 9328)

Período:

Septiembre 30, 2006 – Noviembre 25, 2006

Lugar de Trabajo:
Universidad Nacional de Río Cuarto

Cargo:

 Colaborador, Profesor Adjunto

· Nivel Postgrado:

1. PROFESOR ADJUNTO DEDICACION EXCLUSIVA

 Cátedra: Métodos Variacionales en Mecánica Aplicada (INGM 27)

 Resol. Decanal Nro 384/05

 Facultad de Ingeniería, UNRC

 Participación: RESPONSABLE DEL DICTADO DE LA ASIGNATURA.

 PERIODO: SEGUNDO CUATRIMESTRE CICLO LECTIVO.

2. PROFESOR ADJUNTO DEDICACION EXCLUSIVA

 Cátedra: Análisis Modal (INGM 28)

 Resol. Consejo Directivo Nro 181/05

 Facultad de Ingeniería, UNRC

 Participación: RESPONSABLE DEL DICTADO DE LA ASIGNATURA.

 PERIODO: PRIMER CUATRIMESTRE CICLO LECTIVO.

3. PROFESOR ADJUNTO DEDICACION EXCLUSIVA

 Cátedra: Acústica Avanzada (INGM 29)

 Resol. Consejo Directivo Nro 065/06

 Facultad de Ingeniería, UNRC

 Participación: RESPONSABLE DEL DICTADO DE LA ASIGNATURA.

 PERIODO: SEGUNDO CUATRIMESTRE CICLO LECTIVO.

b) Proceso de Perfeccionamiento:

· Integrante de la Comisión que implementará el proyecto de creación del Doctorado en Ciencias de la Ingeniería. Resolución del Consejo Directivo Nro 019/06. Desde el 17 de Abril del 2006 hasta el presente.

· Miembro de la Junta Académica del Doctorado en Ciencias de la Ingeniería.

c) Investigación:

· En ejecución:

1. Proyecto: “Red Interuniversitaria de Ingeniería”

Programa de Promoción de la Universidad Argentina (PPUA)

Ministerio de Educación, Ciencia y Tecnología de la Nación.

Carácter: DIRECTOR DEL PROYECTO

Universidad Nacional de Río Cuarto, Virginia Polytechnic Institute and State University (USA), y University of Texas at Brownsville (USA).

Período: 2007

2. Proyecto de Investigación: "Optimización Acústica de Motores de Dos Tiempos Usados en Vehículos Aeronáuticos No Tripulados"

Carácter: DIRECTOR DEL PROYECTO

Universidad Nacional de Río Cuarto - Agencia Córdoba Ciencia

Ref. Expte. No 0279-004490/2005

Proyecto bi-anual: Enero 1, 2006 - Diciembre 30, 2007

Miembros: Ing. Guillermo Marclé, Ing. Manuel Amor, Ing. Daniel Carmona, Ing. Elver Delmastro, Ing. Mariano Vaca.

· Presentados para Evaluación:

1. Proyecto de Investigación: "DETECCION DE FALLOS EN UNIONES ADHESIVAS MEDIANTE LA EVALUACION DE SEÑALES ACUSTICAS USANDO SISTEMAS EXPERTOS"
Carácter: DIRECTOR DEL PROYECTO

Secretaría de Ciencia y Técnica, Universidad Nacional de Río Cuarto

Proyecto bi-anual: 2007 - 2008

Miembros: Msc. Ing. Pablo Varela, Ing. Guillermo Marclé, Ing. Manuel Amor, Ing. Daniel Carmona, Ing. Elver Delmastro, Ing. Liliana Ruetsch, Ricardo Burdisso (Asesor, USA)

2. PICT 2005: "Optimización Acústica de Motores de Dos Tiempos Usados "

Carácter: DIRECTOR DEL PROYECTO

Agencia Nacional de Promoción Científica y Tecnológica.

Proyecto tri-anual

Miembros grupo responsable: Leonardo Molisani (ARG) y Ricardo Burdisso (USA)

Colaboradores: Ing. Guillermo Marclé, Ing. Manuel Amor, Ing. Daniel Carmona, Ing. Elver Delmastro.

Publicaciones desde la UNRC:

1. L. Molisani and R. Burdisso, “A coupled Tire Structure-Acoustic Cavity Model”, Mecánica Computacional, Vol. XXIV, pp. 1599-1608, ISSN 1666-6070 , 2005.

2. Carmona D. y Molisani L., “Simulación Del Comportamiento Del Oído Medio Bajo La Emisión Acústica De Auriculares”, Mecánica Computacional, Vol. XXV, pp. 773-781, ISSN 1666-6070, 2006.

3. Guillermo O. Marclé, Manuel Amor, Leonardo R. Molisani and Ricardo A. Burdisso, “Optimización De La Potencia De Motores De Dos Tiempos Usando Acústica”, Mecánica Computacional, Vol. XXV, pp. 1335-1346, ISSN 1666-6070, 2006.

4. Rodolfo M. Duelli, Leonardo Molisani, Julio C. Massa, y Héctor H. Brito, “Análisis Dinámico De Un Banco De Ensayos Estático Para Propulsores De Plasma Estacionario”, Mecánica Computacional, Vol. XXV, pp. 2451-2463, ISSN 1666-6070, 2006.

Comunicaciones a Congresos:

5. L. Molisani and R. Burdisso, “A coupled Tire Structure-Acoustic Cavity Model”, MECOM 2005, Buenos Aires, Argentina, 16 al 18 de Noviembre, 2005.

6. Cárdenas-García J. F., Weber G. G., y Molisani L., “MATERIAL IDENTIFICATION USING AN END-LOADED BIMATERIAL CANTILEVER BEAM”, Photomechanics 2006, Clermont-Ferrand, France, July 10-12 2006.

d) Planificar, conducir y ejecutar el proceso de formación y perfeccionamiento, tanto en docencia como en investigación y extensión:

1-Creación del Grupo de Acústica y Vibraciones (GAV)

El GAV está integrado al Departamento de Mecánica de la Facultad de Ingeniería y realiza actividades de investigación, extensión y desarrollo en el área de acústica y vibraciones mecánicas. La misión del GAV es la solución de problemas científicos y la de mejorar la vida en la comunidad que servimos. Uno de nuestros objetivos primordiales es proveer el conocimiento básico, la experiencia y el liderazgo en el área de control de sonido y vibraciones.

Son integrantes del Grupo de Acústica y Vibraciones:

Dr. Ing. Leonardo MOLISANI, Ing. Elver DELMASTRO, Ing. Guillermo MARCLÉ, Ing. Mariano VACA, Ing. Manuel AMOR, Ing. José Daniel CARMONA, Sr. Héctor Sebastián Martínez (Alumno)

Asesor externo:

Dr. Ing. Ricardo BURDISSO (Professor, Virginia Tech)

2- Organización de Seminario

Estudio del Cortado de Cintas Magnéticas, A cargo del Dr. Raúl Andruet perteneciente a Imation Corporation, United States of America. El seminario es organizado por el Grupo de Acústica y Vibraciones (GAV), 29 de Diciembre del 2005, Sala de Profesores, Facultad de Ingeniería, Universidad Nacional de Río Cuarto.

3- Formación de Recursos Humanos

3.1- Título del trabajo orientado o dirigido: OPTIMIZACION ACUSTICA DE MOTORES DE DOS TIEMPOS USADOS EN VEHÍCULOS AERONAUTICOS NO TRIPULADOS, Nombre del maestrando : Guillermo O. Marclé.

3.2- Director del Colaborador de Investigación Sr. Sebastián MARTINEZ (DNI 29.176.515), Modelado y Diseño de un Banco de Ensayos Inercial, Codirector: Ing. Guillermo O. MARCLÉ, Período 11 de Junio del 2006 hasta 30 de Abril del 2007, Resolución Consejo Superior Nro 401.

3.3- Director del Sr. Gabriel LEPORI en el trabajo de investigación Aplicación de Procesos Digital de Señales (DSP) para la Estimación de la Función de Respuesta en Frecuencia (FRF), en el marco del proyecto Optimización Acústica De Motores De Dos Tiempos Usados En Vehículos Aeronáuticos No Tripulados. Este trabajo fue desarrollado durante el ciclo lectivo 2006 en el Grupo de Acústica y Vibraciones.

Extensión:

1. SERVICIO DE RELEVAMIENTO, ESTUDIO SONORO Y REVERBERANCIA EN LAS SALAS 112 (Call Center) DE RIO CUARTO

Protocolo de Trabajo No 001-2006

Participantes: Leonardo Molisani (responsable) y Carlos Vaca (Colaborador)

Duración: 9 de Febrero - 1 de Marzo

Beneficiario: TELECOM ARGENTINA S.A.

Apellido y Nombres: Manno, Roberto

Cargo: Profesor Adjunto

Carácter: Efectivo

Dedicación: Exclusiva
1. Docencia

· Profesor responsable de Electrónica de Potencia

· Profesor colaborador en Energía Solar

· Profesor Colaborador en Instrumentación y Control Industrial

· Co-Responsable en curso de posgrado Ingeniería en Energía Solar

2. Investigación

· Investigador de Proyecto: ANÁLISIS, DESARROLLO Y VALIDACIÓN DE COMPONENTES Y SISTEMAS SOLARES. APORTES A LA CONFECCIÓN DE NORMAS ARGENTINAS SOBRE ENERGÍA SOLAR. Integrante del PROGRAMA PARA LA INVESTIGACIÓN Y EL DESARROLLO DE APLICACIONES DE LA ENERGÍA SOLAR EN LA REGIÓN CENTRO-SUR DE CÓRDOBA. Res. Rectoral Nº 077/03.

· Director de Proyecto DISEÑO Y DESARROLLO DE UN MEDIDOR DE VELOCIDAD Y DIRECCIÓN DEL VIENTO CON UN ÚNICO SENSOR Periodo: 2005 – 2006. Res. Rectoral Nº 076/05.
· Asesor de Proyecto DESARROLLOS CONCURRENTES A LA DEFINICIÓN DE UN PROPULSOR DE PLASMA ESTACIONARIO DE PROPELENTE SÓLIDO. Otorgado por: Secretaría de Ciencia y Técnica de la U.N.R.C. Director: Ing. Brito Héctor Hugo. 2005-2006.

· Director de Proyecto PPI: APORTES A LA CALIDAD DE LOS SISTEMAS FOTOVOLTAICOS EN LA ARGENTINA. 2007-2008. (Este fue aprobado recientemente)
3. Formación de Recursos Humanos

· Tutor del alumno RODOLFO STOLL en la Práctica Profesional: DISEÑO Y CONSTRUCCIÓN DE UN MÓDULO DE INSERCIÓN DE PARÁMETROS PARA UNA AERONAVE DE COMBATE, realizada en el Departamento de Análisis Operativo (DAO), Dirección General de Investigación y Desarrollo, Fuerza Aérea Argentina.

· Director del alumno colaborador en actividades de investigación ALEJANDRO DE YONG en el Proyecto: DISEÑO Y DESARROLLO DE UN INTERFASES PARA SENSORES DE UN REGISTRADOR DE BAJO CONSUMO.

4. Formación personal

· Cursos Avanzados de la PRIMERA ESCUELA ARGENTINA DE MICROELECTRÓNICA, Tecnología y Aplicaciones: Automatización de Diseño Físico, Física de transistores MOS, Diseño VLSI Digital, Diseño Analógico, Efectos de radiación en dispositivos y Lenguajes de Descripción de hardware, Referencias CMOS, Diseño de Filtros Gm-C, Microsensores, Sistemas MEMS, Lenguaje de Descripción de Hardware y Diseño de bajo consumo. En Universidad Nacional del Sur, ciudad de Bahía Blanca Del 17 al 28 de julio de 2006.

· Curso de posgrado: POWER ELECTRONICS. Disertante Dr. Marian Kazmierkowski, Universidad de Varsovia, Polonia. En Universidad de Sevilla, España. Mayo de 2006.
5. Actividades de gobierno

· Miembro de la comisión de la práctica profesional.

· Responsable del Área de Electrónica
6. Otras actividades

· Revisor de Editorial IEEE Transactions on Industrial Electronics, Sección Especial “FPGAs USED IN INDUSTRIAL CONTROL SYSTEMS”.

· Asistencia a “XXIX REUNIÓN DE TRABAJO” de la Asociación Argentina de Energías Renovables y Ambiente que se desarrolló simultáneamente con la “II Conferencia Regional Latinoamericana” de la Internacional Solar Energy Society (ISES). 23 al 27 de octubre de 2006. Facultad Regional Buenos Aires UTN.

· Asistencia a “I SEMINARIO DE AVIÓNICA Y SISTEMAS DE NAVEGACIÓN AÉREA” 19 a 20 de abril de 2006. Escuela Superior de Ingenieros, Universidad de Sevilla, España.

· Coordinador responsable del viaje de estudios a las Centrales Hidroeléctricas de: El Chocón, Piedra del Águila y Alicurá, Instituto Balseiro y ALUAR; realizado por alumnos de las carreras de Ingeniería Mecánica, Eléctrica y Telecomunicaciones. En diciembre del 2005.
· Coordinador responsable del viaje de estudios a las Centrales Hidroeléctricas de: Itaipú y Yacyretá, realizado por alumnos de las carreras de Ingeniería Mecánica, Eléctrica y Telecomunicaciones. En diciembre del 2006.
· Beneficiario de Beca de Movilidad de la AUIP (Asociación Universitaria Iberoamericana de Posgrado) para realizar una estancia en la Universidad de Sevilla, para recibir asesoramiento de parte de Docentes e Investigadores del Departamento de Ingeniería Electrónica para la creación del Laboratorio de Microelectrónica en la UNRC. Del 1º al 31 de junio de 2007.
Apellido y Nombres: Squenazi, Santiago Alberto
Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva
Actividades realizadas en el año 2006.

- En carácter de colaborador en las actividades de ingreso de la universidad tuve una comisión de Trabajos Prácticos en la materia Física con 45 alumnos aproximadamente en donde se dicto 30 horas frente a alumnos y ofrecieron unas 10 hs de consulta.

- En carácter de colaborador en el primer cuatrimestre tuve a cargo tres prácticos de laboratorio de 2 hs. cada uno en la materia Introducción a la Física. dichos prácticos se dictaron para 11 comisiones (todas las carreras y el total de alumnos) Cabe destacar que se reformularon todos los laboratorios y la corrección de los informes fue personalizada lo que, junto con las consultas, implica duplicar la carga horaria frente alumnos.

- En carácter de colaborador en el primer cuatrimestre tuve a cargo el dictado de una comisión de redictada de Física, con modalidad teórico-practico (6 hs. semanales frente alumnos, mas consultas). También se colaboro en la elaboración y corrección de exámenes parciales y finales.
- En carácter de colaborador en el primer cuatrimestre tuve a cargo el dictado de una comisión de Introducción a la Física. (2.5 hs. semanales frente alumnos, mas consultas). También se colaboro en la elaboración y corrección de exámenes parciales y finales.
- En carácter de colaborador en el segundo cuatrimestre tuve a cargo seis prácticos de laboratorio de 2 hs. cada uno en la materia Física. dichos prácticos se dictaron para 8 comisiones (todas las carreras y el total de alumnos) Cabe destacar que se reformularon todos los laboratorios y la corrección de los informes fue personalizada lo que, junto con las consultas, implica duplicar la carga horaria frente alumnos.

- Participación en el Proyecto ANÁLISIS, DESARROLLO Y VALIDACIÓN DE ENSAYOS DE COMPONENTES Y SISTEMAS SOLARES. APORTE A LA CONFECCIÓN DE NORMAS ARGENTINAS SOBRE ENERGÍA SOLAR.
Participación en el Proyecto MEJORAMIENTO DE LA ENSEÑANZA DE LA FISICA EN LA INGENIERIA.

- Dictado de talleres sobre como encarar los exámenes de Física coordinados por el GAPI.

Asistente al V Congreso Argentino de Enseñanza de la Ingeniería.

Apellido y Nombres: Lucchini, Juan Martín
Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva
Actividades realizadas en el año 2006, las mismas fueron:

1.- En carácter de colaborador en las actividades de ingreso de la universidad tuve una comisión de Trabajos Prácticos en la materia Física con 45 alumnos aproximadamente en donde se dicto 30 horas frente a alumnos y ofrecieron unas 10 hs de consulta.

2.- En carácter de colaborador en el primer cuatrimestre tuve a cargo una comisión de Trabajos Prácticos en la materia Introducción a la Física con 30 alumnos aproximadamente, perteneciente a la carrera de Ingeniería Mecánica, en donde se dicto 37 horas frente a alumnos y ofrecieron unas 30 hs de consulta.

3.- En carácter de colaborador en el primer cuatrimestre tuve a cargo los Laboratorios en la materia Electromagnetismo con 115 alumnos aproximadamente, perteneciente a todas las carrera de Ingeniería, en donde se dicto 60 horas frente a alumnos y ofrecieron unas 60 hs de consulta. Cabe destacar que fui el encargado de organizar y realizar los cuatro laboratorios.
4.- En carácter de colaborador en el segundo cuatrimestre tuve a cargo una comisión de Trabajos Prácticos en la materia Física con 40 alumnos aproximadamente, perteneciente a la carrera de Ingeniería Mecánica, en donde se dicto 75 horas frente a alumnos y ofrecieron unas 75 hs de consulta.

5.- En carácter de colaborador en el segundo cuatrimestre tuve una comisión de Trabajos Prácticos en la materia Introducción a la Física (recursada) con 20 alumnos aproximadamente, perteneciente a la carrera de Ingeniería Mecánica, en donde se dicto 45 horas frente a alumnos y ofrecieron unas 45 hs de consulta.

6.- En términos generales de las tareas de investigación se diseño, se construyo y/o se adquirió y se instalo un sistema termosifónico de calentamiento de agua por medio de energía solar en el predio de ing. frente a la unrc y se realizo una búsqueda bibliografiíta sobre el tema.

7.- Presentación de ESTUDIO EXPERIMENTAL DE UN COLECTOR CON ACUMULACIÓN INTEGRADA DE DOS TANQUES CON SUPERFICIES REFLECTANTES Y CUBIERTA DE POLICARBONATO, en II Conferencia Regional Latinoamericana de la Internacional Solar Energy Society (ISES). XXIX Reunión de Trabajo de la Asociación Argentina de Energías Renovables y Ambiente (ASADES). XV IASEE Argentina, Sección Argentina de la Asociación Internacional para la Educación en la Energía Solar. Presentada en UTN – Buenos Aires – 23 al 27 de Octubre de 2006

Apellido y Nombres: Massera, Miriam Mabel
Cargo: Profesor Adjunto
Carácter: Efectivo

Dedicación: Exclusiva
Actividades de docencia realizadas:

Asignatura: PRACTICA PROFESIONAL

Código: 9160

Carrera: Ingeniería Química

Actividades:
-

 Análisis y aceptación del plan de trabajo presentado por el alumno.

· Análisis y evaluación del informe final presentado por el alumno.

· Examen Final.

Asignatura: INDUSTRIAS QUIMICAS

Código: 2020

Carrera: Licenciatura en Química (Facultad de Ciencias Exactas)

Calidad de la participación: colaboradora

Actividades desarrolladas: dictado del 75% de las clases prácticas (33 horas totales frente a alumnos), preparación y corrección de ejercicios prácticos para parciales y exámenes finales.

Carga horaria de la asignatura: 6 hs. semanales

Evaluación: 2 parciales teóricos, 2 parciales prácticos y 1 recuperatorio.

Asignatura: OPERACIONES UNITARIAS III

Código: 9136

Carrera: Ingeniería Química

Actividades desarrolladas: dictado de clases prácticas y de un tema teórico: EXTRACCION LIQUIDO-LIQUIDO), elaboración y corrección de las evaluaciones parciales prácticas, preparación y corrección de las evaluaciones finales prácticas, y corrección de los informes presentados por los alumnos. Atención de consultas tanto para evaluaciones parciales como finales. Considerando que la materia pertenece al penúltimo año del plan de estudios, existen exámenes finales todos los meses del calendario académico, debido a los turnos generales y especiales.

Clases de simulación, donde además de desarrollar problemas de aplicación se capacita a los alumnos en el uso del simuladores comerciales (CHEMCAD, PRO II).

Carga horaria de la asignatura: 10 hs. semanales

Carga horaria dedicada a la asignatura: 96 horas totales

Evaluación: 4 parciales teóricos, 4 parciales prácticos y 1 recuperatorio.

Línea de investigación desarrolladas: Tratamiento de efluentes de procesos industriales. Operaciones de separación.

Nuevas actividades desarrolladas en función de aumento de dedicación:

- Se aumentó la dedicación (cantidad de horas) al trabajo de investigación.

- Se implementó la simulación de procesos en las tareas investigativas y se incrementó en la tarea de docencia.

- Se intensificó la formación de recursos humanos (1 becario de investigación, 1 tutoría de práctica profesional, 1 ayudante de docencia).

- Actividades de Gestión (secretaria del departamento de Tecnología Química)

- Se incrementó la dedicación a las clases de consulta.

- Elaboración de guía de informe de práctica profesional.

Apellido y Nombres: Carmona, José Daniel
Cargo: Profesor Adjunto
Carácter: Efectivo

Dedicación: Exclusiva
1.- ACTIVIDAD DOCENTE A NIVEL DE GRADO
1.1. Actividades de Docencia

1.1.1.- Cátedra: ELECTROTECNIA Y PRINCIPIOS DE ELECTRONICA

Código: 9327

Carrera: Ingeniería Mecánica.

Departamento: Electricidad y Electrónica

Régimen: Cuatrimestral

Actividad realizada: Dictado de la totalidad de la parte teórica de la materia, haciéndolo en quince (15) Clases Teóricas.

Carga horaria: Tres (3) horas semanales

1.1.2.- Cátedra: INSTRUMENTACIÓN Y MEDICIONES ELECTRONICAS

Código: 0018

Carrera: Ingeniería en Telecomunicaciones.

Departamento: Electricidad y Electrónica

Régimen: Cuatrimestral

Actividad desarrollada: Colaborador en el dictado de las clases Prácticas y en la realización de Laboratorios.

Encargado de dictar los temas a una comisión de veinte alumnos y del dictado de dos clases teórico-prácticas a la totalidad de los alumnos de la cátedra.

Carga horaria: Cuatro (4) horas semanales

Consulta: Cuatro (4) horas semanales.

1.2.- Preparación de materiales para la enseñanza de grado.

Desarrollo de nuevos Programas para las asignaturas, Electrotecnia (Cod. 0321) y Electrónica (Cod. 0319), a dictarse por primera vez en el ciclo lectivo 2007, correspondiente al nuevo plan de la carrera Ingeniería Mecánica. Preparación de algunos temas que serán incorporados en el dictado de dicha asignatura.

2.- ACTIVIDAD DE FORMACIÓN DE RECURSOS HUMANOS
2.1.- Formación de Ayudantes: Apoyo en la preparación en el dictado de las clases prácticas de la materia Electrotecnia y Principios de Electrónica, que estuvo a cargo de los Ingenieros Cristian De Angelo y Marcos Felicci.

3.- INVESTIGACIÓN

· En ejecución:

3.1.- Proyecto: OPTIMIZACION ACUSTICA DE MOTORES DE DOS TIEMPOS USADOS EN VEHÍCULOS AERONAUTICOS NO TRIPULADOS

Subsidio: Agencia Córdoba Ciencia S.E

Programa: Apoyo a grupos de reciente formación

Ref. Exp. Nº: 0279-004490/2005

Actuación: Miembro Integrante del grupo de investigación.

· Presentado para evaluación:

3.2.- Proyecto: DETECCION DE FALLOS EN UNIONES ADHESIVAS MEDIANTE LA EVALUACION DE SEÑALES ACUSTICAS USANDO SISTEMAS EXPERTOS

Director: Dr. Ing. Leonardo Molisani

Secretaría de Ciencia y Técnica U.N.R.C.

Proyecto bianual 2007-2008

Actuación: Miembro Integrante del grupo de investigación.

3.3.- Proyecto: OPTIMIZACION ACUSTICA DE MOTORES DE DOS TIEMPOS USADOS

Director: Dr. Ing. Leonardo Molisani

Agencia Nacional de Promoción Científica y Tecnológica.

Proyecto trianual.

Actuación: Miembro Integrante del grupo de investigación.

3.4.- Grupo de Acústica y Vibraciones (GAV)

Actuación: Integrante del grupo recientemente formado, aprobado por Res. Nº 188/05 del C.D.

El GAV está integrado al Departamento de Mecánica de la Facultad de Ingeniería y realiza actividades de investigación, extensión y desarrollo en el área de acústica y vibraciones mecánicas. Siendo su misión la solución de problemas científicos y la de mejorar la vida en la comunidad que servimos. Uno de los objetivos primordiales es proveer el conocimiento básico, la experiencia y el liderazgo en el área de control de sonido y vibraciones. El trabajo es interdisciplinario con investigadores de ramas vinculadas al área de trabajo del Grupo.

3.5.- Seminario: Estudio del cortado de cintas magnéticas

Disertante: Dr. Raúl Andruet

Lugar: Fac. de Ingeniería – U.N.R.C.

Actuación: Colaborador en la organización - Asistente

4.- PARTICIPACIÓN EN CONGRESOS
Evento: XV Congreso sobre Métodos Numéricos y sus Aplicaciones ENIEF 2006

Participación: Asistente y Autor de Trabajo

Trabajo: “Simulación del comportamiento del oído medio bajo emisión acústica de auriculares”

Publicación: Mecánica Computacional, Vol.XXV, ISSN 1666-6070

Fecha: 07 al 10 de Noviembre de 2006

Lugar: Universidad Nacional del Litoral – Santa Fe

5. ACTIVIDADES DE FORMACION PROPIA

5.1. PROGRAMA DE POSGRADO EN CIENCIAS DE LA INGENIERIA, organizado por la Facultad de Ingeniería de la U.N.R.C., realizando los siguientes cursos

5.1.1. GESTIÓN DE LA DISTRIBUCIÓN ELÉCTRICA INGE 24

Dictado por: Dr. Juan Carlos Amatti

Lugar: Facultad de Ingeniería – U.N.R.C.

Participación: Asistente con Aprobación

Inicio: Segundo Cuatrimestre de 2005

Duración: 60 horas
5.2. Conferencia: PROTECCIONES SEPAM

Organizado por: Rama Estudiantil IEEE – Fac. de Ingeniería – U.N.R.C.

Lugar: I.P.S.E.P.

Dictado por: Schneider Electric Argentina

Fecha: 1 de diciembre de 2005.

5.3. Proyecto de Tesis:

Presentación del proyecto de Tesis que voy a desarrollar, cumplimentando con los requisitos establecidos en la Maestría en Ciencias de la Ingeniería, cuyos datos son los siguientes: Título: “EVALUACION DE LOS COSTOS DE LAS INTERRUPCIONES DE ENERGIA ELECTRICA”, dentro del programa “CALIDAD DE POTENCIA”, actuando como Director el Dr. Ing. Juan Carlos Gómez, este proyecto fue aprobado por la Junta Académica del PPCI en la reunión del 30/10/06 y por el Consejo Académico de la Escuela de Posgraduación de la U.N.R.C., mediante la Disposición Nº: 314 del 14/11/06. En cuanto al desarrollo de la Tesis estoy trabajando en el análisis de datos y evaluación estadística de los mismos, puntos 4 y 5 de acuerdo al cronograma presentado en el proyecto.

6.- ACTIVIDADES DE GOBIERNO
6.1.- MIEMBRO DE LA COMISION PRACTICA PROFESIONAL OBLIGATORIA CARRERA ING. ELECTRICISTA

Período: 12 de marzo del 2004 y por el término de dos (2) años – Resolución Decanal Nº: 030/04

6.2.- Exámenes Finales: Integrante del Jurado en la presentación de tres Trabajos de Práctica Profesional (Uno como Presidente).

6.3.- RESPONSABLE DEL AREA CIRCUITOS – DEP. ELECTRICIDAD Y ELECTRÓNICA

Resolución Decanal Nº: 087/05 desde el 09 de septiembre de 2005

Se colaboró en el tratamiento de diversos temas con las autoridades del Departamento de Electricidad y Electrónica.

Apellido y Nombres: Oggier, Germán Gustavo
Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva
Título de Grado: Ingeniero Electricista, Universidad Nacional de Río Cuarto. Facultad de Ingeniería. Febrero de 1998 - Abril de 2003.
Título de Posgrado: Magíster en Ciencias de la Ingeniería: Mención Ingeniería Eléctrica.

Fecha de defensa de Tesis: Agosto de 2006.
Nivel Doctorado:
Doctorado en Control de Sistemas.
Plan de Trabajo:
Controlador de Flujo CC: Elevador/Reductor bidireccinal.
Lugar de cursado:
Universidad Nacional de Sur. Departamento de Ing. Eléctrica.

Fecha inicio:
 10 de mayo de 2005
Categoría del Programa de Incentivos: Categoría V
Cargo que ostenta el candidato: Ayudante de primera con dedicación exclusiva.
Actividades de docencia que desarrolla:

Dictado de las materias de grado:

· Sistemas de control (9433) – Ing. Electricista.

· Control (9336) – Ing. Mecánica

Cursos de postgrado actualmente en curso:

Convertidores conmutados.

Modelado de sistemas.

Procesamiento digital de señales.
Publicaciones en el periodo 2005-2006

1. Germán G. Oggier, “Análisis y Desarrollo de un Convertidor CC-CC de potencia con Puentes Activos Duales”. Tesis presentada para la obtención del grado Magíster en Ciencias de la Ingeniería. Mención Ingeniería Eléctrica. Agosto de 2006.

2. G. Oggier, R. Leidhold, G. O. García, A. R. Oliva, J. C. Balda and F. Barlow , “Extending the ZVS Operating Range of Dual Active Bridge High-Power DC-DC Converters”. 37th IEEE Power Electronics Specialists Conference (IEEE PESC06), (ISBN: 1-4244-9717-7), pp 2471-2477, Jeju, Korea, June 18-22, 2006.

3. G. Oggier, C. Falco, R. Leidhold, G.O. García, “Convertidores CC-CC con Puentes Duales Activos: Evaluación de las pérdidas y diseño del transformador”. XI RPIC 2005, Reunión de trabajo en Procesamiento de la Información y Control, (ISBN Nº 950-665-340-2). pp. 348-354. Río Cuarto, Argentina, 21 de Septiembre al 23 de Septiembre 2005.

Participación en proyectos de investigación.

1.
Año 2006-2008. (Proyecto Trianual) “Sistemas de Tracción Eléctrica”. Proyecto conjunto entre el FONCyT, ANPCyT, PICT´2004 (subsidio solicitado $278.271) y el GEA-UNRC (contraparte como institución beneficiaria $378.429). Monto total del proyecto $656.700. Duración: 3 años. Proyecto PICT’ 2004 No.: 26126. Res. Nº 315/05. En ejecución desde Sep/06 – continúa. El proyecto financia un becario de postgrado.

2.
Año 2006-2007 (Proyecto Bianual) "Investigación y Desarrollo de Accionamientos Eléctricos para Vehículos Eléctricos e Híbridos y Generación Eólica", en el marco del Programa de Cooperación Científico-Tecnológico Argentino-Brasileño Secyt-Capes. Argentina: Grupo de Electrónica Aplicada (GEA), Universidad Nacional de Río Cuarto (UNRC), Argentina, Brasil: Grupo de Concepção e Análise de Dispositivos Electromagnéticos (GRUCAD), Universidade Federal de Santa Catarina (UFSC), Brasil. Director Argentino: Guillermo García, Director Brasileño: Renato Carlson.

3.
Año 2005-2006 “Programa Control y Conversión de Energía”. Director: Dr. Ing. Guillermo O. García; Programa de Investigación subsidiado por la Secretaria de Ciencia y Técnica de la UNRC. Res.Rec. 392/05 22/Abr./05 ($17.000); Res.Rec. 347/05. Acreditado por SPU Código: 18/B018.

Evaluación de Actividades Científicas y Tecnológicas

Jun./2006. Evaluador de la Revista Argentina de Enseñanza de Ingeniería. ISSN 1515-5838.

Abr./2006. Evaluador del XX Congreso Argentino de Control Automático, Sección Especial: AADECA 2006 Estudiantil. Buenos Aires, Argentina, 28 a 30 de Agosto 2006.

Sep/2005. Evaluador II Reunión de trabajos en procesamiento de la información y control (II RPIC estudiantil). Universidad Nacional de Río Cuarto, Facultad de Ingeniería, Grupo de Electrónica Aplicada. Río Cuarto, Córdoba, Argentina, 21-23 Sep. 2005.

Material Didáctico Sistematizado

Ago./2005 - Continúa. Página Web de la Asignatura Control. Mantenimiento de la página web de la asignatura, que incluye material de consulta, guías de problemas y de laboratorio y datos de la evolución del alumno durante el cursado.

Universidad Nacional de Río Cuarto, Facultad de Ingeniería.

Control (9336)

URL: gea.ing.unrc.edu.ar/control.

Apellido y Nombres: Barone, Adrián
Cargo: Jefe de Trabajos Prácticos

Carácter: Efectivo

Dedicación: Exclusiva
ACTIVIDADES DE DOCENCIA:
Cálculo I – 135 Hs

Informática – 45 Hs

Métodos Numéricos – 90 Hs

· Modificación de las guías de trabajos prácticos correspondientes a Métodos Numéricos

ACTIVIDADES DE INVESTIGACION

Proyecto de Investigación

Programa: Discurso y Conflictividad Social en América Latina Fase II Código18/E159
Proyecto: “La performatividad en la construcción discursiva de lo real” SECyT-UNRC.

Principales etapas de la investigación cumplidas en el año

· Desarrollo de un programa de computación que verifica la pertenencia o no de un texto al lenguaje castellano; utilizando conceptos de estadística y lingüística.

· Trabajo publicado en las Actas de las Segundas Jornadas de Conflictividad Social en América Latina ISSN: 1515-8436 Noviembre de 2006 (En Imprenta)

“Estadística, lenguaje y gramaticalidad”

OTRAS ACTIVIDADES

· Miembro titular de la comisión curricular de la carrera de Ingeniería Química

· Miembro titular del jurado para el cargo de Ayudante de Segunda Rentado en Calculo I y Métodos Numéricos
Apellido y Nombres: Wilnecker, Alberto
Cargo: Profesor Adjunto
Carácter: Efectivo

Dedicación: Exclusiva
ACTIVIDAD DOCENTE
INTRODUCCIÓN A LA INGENIERÍA QUÍMICA (cod. 9127)
Régimen: cuatrimestral - primer cuatrimestre.

Curso 2006: 85 alumnos. (dos comisiones)

Dedicación: 4 horas semanales Por comisión

Docente responsable

TECNOLOGÍA DE LA INDUSTRIA DE LOS ALIMENTOS (cod. 9150)
Régimen: cuatrimestral - segundo cuatrimestre

Curso 2006: 9 alumno (régimen opcional)

Dedicación: 6 horas semanales

Docente responsable

ACTIVIDADES DE INVESTIGACIÓN Y/O DESARROLLO
Integrante del CITTec Res. C. D. 262/04 y 353/05

1.- Caracterización del trabajo realizado

Programa de Investigación
Título: Tecnologías Innovadoras Para El Post-Procesamiento De Cítricos
Proyecto de Tesis de Maestría
Título: Estudio de la Hidrogenación del Aceite de Jojoba
2.- Principales etapas de la investigación cumplidas en el año

Ajuste de condiciones de procesos

Replicas a distintas condiciones de proceso

Análisis de productos obtenidos

Análisis de productos por GC-ME

ACTIVIDADES DE FORMACIÓN DE RECURSOS HUMANOS
Dirección de Becario de Investigación Res. C S 195/06

Becaria: María Clara PAGLIARICCI

ACTIVIDADES DE EXTENSIÓN Y/O TRANSFERENCIA TECNOLÓGICA
Proyecto GOMA GUAR
 Proyecto FONTAR

Grupo de trabajo: CITTec

Beneficiario: T&M Consultora.

Curso de Capacitación Laboral - Panificación y Fabricación de Pastas Frescas.
Res. C. D. 98/06
Proyecto Educación-Trabajo INET Crédito Fiscal

Grupo de Trabajo: CITTec

Beneficiarios: Docentes de Tecnología de la Producción en la

Educación Media y trabajadores del Rubro

Dedicación: 50 hs. totales

Diagnostico Fitosanitario de la Producción Fruti-Hortícola del Cinturón Verde De Río Cuarto
Res Rectoral 432/06 5 hs. semanales
Grupo de Trabajo: En colaboración con docentes de la Fac. de Agronomía

Beneficiarios: Productores Frutihortícolas del Cinturón Verde de Río Cuarto.

Dedicación: 5 hs. semanales

ACTIVIDADES DE ADMINISTRACIÓN Y GOBIERNO UNIVERSITARIO
Responsable del Área Cs. Básicas Específicas ? Dpto. Tec. Qca.
(Res. C. D. 023/05)

OTRAS ACTIVIDADES
Sistema de Tutorías
Miembro del Grupo de Apoyo Tutorial de la Fac. de Ingeniería (Res. C. D. 168/06)

Participación en reuniones e incorporación como miembro representante de la carrera Ingeniería Química

Dedicación: 3 hs. semanales

Carrera de Especialización en Tecnología de Alimentos
Integrante de la Comisión Elaboradora del Proyecto
(Res. C. D. 020/06)

Elaboración de los contenidos curriculares de las materias tecnológicas.

Participación en reuniones de comisión de trabajo.

Concurso Docente
Miembro titular del Jurado Evaluador

cargo de Ayudante de Segunda Rentado en Introducción a la Ingeniería Química.

(Res. C. D. 243/06)

SubProyecto RECURSOS HUMANOS ACADÉMICOS

2.- Enumerar las designaciones que se prevén realizar en el presente año indicando mes tentativo de designación.
El Ing. Maximiliano Sonnaillón ha presentado su renuncia al cargo que desempeñaba en la facultad, con lo cual el cargo proyectado para el citado docente ha sido reprogramado para el próximo semestre, a un cargo de:
Ayudante de Primera Exclusivo
Asignaturas: Electrotecnia para la carrera de Ing. en Telecomunicaciones e Ing. Electricista. Estimadnose su realización en el mes de junio de 2007.
ANÁLISIS EVALUATIVO DEL IMPACTO DEL PROYECTO PROMEI
1. PROYECTO DE LA UNIDAD ACADÉMICA. Formularios 3.2 y 3.3 del proyecto.
a) Describir el impacto de las acciones realizadas para el logro de los compromisos de acreditación y los objetivos planteados en el proyecto PROMEI.
1.- Proyecto Monitoreo de Inserción de Graduados

RESULTADOS OBTENIDOS EN CADA UNO DE LOS CAMPOS INVESTIGADOS.

CAMPO ‘EMPRESAS’

Relevamiento de 40 empresas de Río Cuarto y zona de influencia. Visitas a planta y entrevistas a gerentes.

Charla-debate con empresarios de Río Cuarto y zona. Devolución de resultados obtenidos en las visitas a sus empresas y apertura de nuevos puentes de comunicación ‘Empresa – Universidad’.

Publicación de resultados y participación en eventos científicos informando sobre los resultados obtenidos en el campo. Ver ítem Producción Científica y Difusión de Resultados.
CAMPO ‘ALUMNOS’

Relevamiento cuantitativo de 1300 alumnos de la Facultad de Ingeniería, Universidad Nacional de Río Cuarto. Codificación, carga, procesamiento e interpretación de resultados.

Realización de una muestra representativa para el campo cualitativo de biografías.

Entrevistas cualitativas a una muestra representativa de 141 estudiantes de la Facultad de Ingeniería.

Publicación de resultados y participación en eventos científicos informando sobre los resultados obtenidos en el campo. Ver ítem Producción Científica y Difusión de Resultados.
CAMPO ‘GRADUADOS’

Actualización de datos de contacto de los graduados de la Facultad de Ingeniería.

Depuración de las listas de graduados por Carreras.

Impresión y ajuste de los formularios de recolección de datos.

Rastreo de los graduados para planificar el campo.

Lanzamiento del campo fin de mayo de 2007

PRODUCCIÓN CIENTÍFICA Y DIFUSIÓN DE RESULTADOS

Presentación de resultados en eventos científicos.

Primer Encuentro de Laboratorios de Monitoreo de Inserción de Graduados. Ponencia: MIG Río Cuarto. Integrantes, institucionalización y funcionamiento del Laboratorio. Autores: Paoloni Paola, Analía Chiecher y Luciano Sánchez. Universidad Tecnológica Nacional, Regional General Pacheco. Buenos Aires, 17 de mayo de 2005.

Jornadas de Producción Académica Científica y Tecnológica de Ingeniería. Ponencia: ¿Qué hacemos en el laboratorio MIG? Autores: Panaia Marta, Analía Chiecher, Paola Paoloni y Luciano Sánchez. Universidad Nacional de Río Cuarto, 23 al 25 de agosto de 2005.

V Coloquio de Gestión Universitaria de América del Sur. Ponencia: Demandas empresariales a las calificaciones de ingenieros en Río Cuarto. Autores: Panaia Marta, Analía Chiecher y Paola Paoloni. Universidad Nacional de Mar del Plata, 8 al 10 de diciembre de 2005.

Segundo Encuentro de Laboratorios de Monitoreo de Inserción de Graduados. Ponencia: Una aproximación al perfil de los alumnos de la Facultad de Ingeniería. Autores: Paoloni Paola, Analía Chiecher y Luciano Sánchez. Universidad Nacional de Río Cuarto, 19 de mayo de 2006.

Jornadas de Trabajo y Desarrollo. Ponencia: Mercados de trabajos regionales. Relación universidad-empresa: el caso General Pacheco y Río Cuarto. Autor: Panaia Marta. Caleta Olivia, 31 de agosto al 2 de septiembre de 2006.

Congreso Argentino de Enseñanza de la Ingeniería. Ponencia: Incidencia de políticas empresariales y programas de emprendedores en las trayectorias de ingenieros en dos zonas del país: la zona industrial de Gral. Pacheco y la zona agroindustrial de Río Cuarto. Autor: Panaia Marta. Universidad Nacional de Cuyo, Mendoza, 6 al 8 de septiembre de 2006.

Congreso Latinoamericano de Estudios del Trabajo. Ponencia: Estudiantes que trabajan, estudio comparativo de las Facultades de Ingeniería de Universidad Nacional de Río Cuarto y Universidad Tecnológica Nacional General Pacheco. Autor: Panaia Marta. Montevideo, 18 al 20 de abril de 2007.

IV Congreso Nacional y II Internacional de Investigación Educativa. Ponencia: Interrupción de los estudios y perfiles estudiantiles en alumnos de la Facultad de Ingeniería de la Universidad Nacional de Río Cuarto. Autores: Chiecher Analía, Paola Paoloni y Luciano Sánchez. Universidad Nacional de Comahue. 18 al 20 de abril de 2007.

IV Congreso Nacional y II Internacional de Investigación Educativa. Ponencia: Análisis comparativo de la población de alumnos de ingeniería de Río Cuarto y General Pacheco. Autor: Panaia Marta. Universidad Nacional de Comahue, 18 al 20 de abril de 2007

Jornadas de Investigación de la Facultad de Ciencias Humanas de la Universidad Nacional de Río Cuarto. Ponencia: Perfiles típicos de los estudiantes de carreras de Ingeniería. Autores: Chiecher Analía, Paola Paoloni y Luciano Sánchez. Universidad Nacional de Río Cuarto, 17 al 19 de mayo de 2007.

Congreso Mundial de Sociología. Ponencia: Le travail pandant la duree des estudes dans las genie de Río Cuarto y Gral Pacheco. Autor: Panaia Marta. África, 26 al 29 de julio de 2006.

Tercer Encuentro de Laboratorios de Monitoreo de Inserción de Graduados. Ponencia: Estudiantes de Ingeniería de la Universidad Nacional de Río Cuarto. Comparación de perfiles típicos de cada carrera. Autores: Chiecher Analía, Paoloni Paola y Luciano Sánchez. Universidad Tecnológica Nacional, Avellaneda, 21 de mayo de 2007.

Publicaciones.

Panaia, M. 2007. Demandas empresariales en las estrategias de formación de los ingenieros de la zona industrial de Gral. Pacheco y en la zona agro-industrial de Ríos Cuarto. En Panaia, M. (coord.) Transformaciones territoriales y productivas en el mercado de trabajo del Litoral, p. 211-248.
Paoloni, P.; A. Chiecher; M. Panaia. 2006. Conocer más para intervenir mejor. Una aproximación al perfil estudiantil de la Facultad de Ingeniería. Revista Argentina de Enseñanza de la Ingeniería, año 7, nº 12, 15-24. ISSN1515-5838. Universidad Nacional de Río Cuarto. Argentina.

Chiecher, A; P. Paoloni y M. Panaia 2006. Segundo Encuentro de Laboratorios de Monitoreo. Una jornada productiva. Revista Argentina de Enseñanza de la Ingeniería. año 7, nº 12, 71-72. ISSN1515-5838. Universidad Nacional de Río Cuarto. Argentina.

Panaia, M. 2006. Incidencia de políticas empresariales y programas de emprendedores en las trayectorias de ingenieros en dos zonas del país: la zona industrial de Gral. Pacheco y la zona agroindustrial de Río Cuarto. En Rivera, S. y J. Nuñez Mc Leot. Experiencias docentes en ingeniería. Desde el ingreso a la práctica profesional supervisada. Tomo II, p. 1057-1066. ISBN 987-05-1360-3.
Documento de trabajo nº 1. 2005. Más allá de los límites de Río Cuarto. Estructura productiva y demanda profesional regional. ISSN versión digital 1669-7847. ISSN versión impresa 1669-7537.

Documento de trabajo nº 2. 2006. Ingeniería en la Universidad Nacional de Río Cuarto: Conformación institucional y estructura de carreras. ISSN versión digital 1669-7847. ISSN versión impresa 1669-7537.

Documento de trabajo nº 3. 2006. El entorno productivo de la Universidad Nacional de Río Cuarto. Estrategias competitivas y el rol de los ingenieros. ISSN versión digital 1669-7847. ISSN versión impresa 1669-7537. Campo empresas.

Documento de trabajo nº 4. 2006. Las empresas manufactureras en la región de influencia de la Universidad Nacional de Río Cuarto. ISSN versión digital 1669-7847. ISSN versión impresa 1669-7537. Campo empresas.

Documento de trabajo nº 5. 2006. Ejercicio profesional y demanda de calificaciones. Un estudio sobre los ingenieros que trabajan en las empresas de la zona de influencia de la UNRC. ISSN versión digital 1669-7847. ISSN versión impresa 1669-7537. Campo empresas.

Documento de trabajo nº 6. 2006. La Universidad Nacional de Río Cuarto y las empresas locales. Una mirada a través del sistema de pasantías. ISSN versión digital 1669-7847. ISSN versión impresa 1669-7537. Campo empresas.

Boletín Itinerarios. ISSN: 1669-6409.

Nº 1, septiembre 2005.

Nº 2, diciembre 2005.

Nº 3, mayo 2006.

Nº 4, octubre 2006.

Publicaciones enviadas o en prensa.

Estudios de la relación formación-empleo. Algunos aportes. Capítulo del libro “La Investigación en Educación. Aportes para construir una comunidad más fecunda”. Editores: Danilo Donolo y María Cristina Rinaudo. Presentado a Concurso EUDEBA. Enviado en Julio de 2006.

Publicaciones en preparación

Boletín Itinerarios Nº 5. En preparación para mayo de 2007.

IV. ORGANIZACIÓN DE EVENTOS CIENTÍFICOS

Segundo Encuentro de Laboratorios de Monitoreo. Universidad Nacional de Río Cuarto, 19 de mayo de 2006.

V. ACTIVIDADES PREVISTAS PERÍODO 2007 – 2008.

Campo ‘Alumnos’: procesamiento y análisis de datos de las entrevistas realizadas a los alumnos de la Facultad de Ingeniería.

Campo ´Graduados´: entrevistas a graduados de las carreras de Ingeniería Química, Ingeniería Electricista, Ingeniería en Telecomunicaciones e Ingeniería Mecánica.

Campo ‘Abandonadores’: actualización de listas y entrevistas a abandonadores de la Facultad de Ingeniería.

Publicación de resultados y participación en eventos científicos.

2.- Proyecto: Sistema de Enseñanza a distancia y Presencial para facilitar el ingreso a los estudios de Ingeniería en la UNRC
Con la idea mejorar las posibilidades de acceso de los aspirantes a cursar estudios de Ingeniería, se intensificaron las actividades realizadas en el curso de preingreso a distancia y en el curso presencial (en el caso de los alumnos que no aprobaban el examen de diagnóstico luego del preingreso).

Con este fin, en la etapa del preingreso a distancia –que podía hacerse por medio de un módulo impreso o por la plataforma virtual SIAT en Internet- se fortaleció el sistema de consultas con la red regional de docentes-tutores, con el uso de una lista de distribución por correo electrónico y con el planteo de discusiones en el Foro de la plataforma SIAT. A esto se sumaron dos instancias de consultas presenciales en el laboratorio de Física de la Facultad de Ingeniería.

En cuanto al curso presencial del mes de febrero, se pasó de 3 (tres) a 4 (cuatro) semanas y se programaron más horas de consulta.

Luego del curso presencial habrá un seminario especial para aquellos alumnos que no hubieran aprobado las evaluaciones realizadas en diciembre (diagnóstico), febrero (diagnóstico) o marzo (final y recuperatorio).

En todas las actividades realizadas se puso énfasis en la aplicación de distintas estrategias de estudio que faciliten el aprendizaje de la Matemática y de la Física, como una manera de fortalecer las condiciones con que los alumnos iniciarán los estudios universitarios.

Para la edición del Ingreso 2007, se realizó una reformulación de los materiales utilizados en las áreas de Matemática y de Física, y se diseñó un nuevo curso de Estrategias de Aprendizaje.

Este curso de Estrategias requirió de la redacción de nuevos materiales pensados para el estudio independiente a través de material impreso y de la utilización de la plataforma SIAT (creada en esta Universidad). El curso fue diseñado de manera de aplicar ejemplos provenientes tanto de la Matemática cuanto de la Física, no sólo para una mejor comprensión de los temas sino para que las estrategias que allí se trabajaban pudieran ser incorporadas al mismo tiempo en ambas disciplinas.

En cuanto a los materiales de Física y de Matemática, se redactaron nuevas guías de actividades para favorecer el aprendizaje mediante la aplicación de las estrategias aprendidas en el curso específico.

3.- Proyecto: Apoyo y Seguimiento Académico a Estudiantes Ingresantes a carreras de Ingeniería.

TALLERES RECURSOS PARA EL ESTUDIO EN CARRERAS DE INGENIERÍA
Los talleres tal cual han sido planteados se comenzaron a implementar en el año 2007, en el cual las actividades realizadas son las siguientes:
Durante el Ingreso 2007:

Se desarrollaron cuatro talleres –que funcionaron a contra turno de las clases de Matemática y Física- dirigidos a la totalidad de los ingresantes a las cuatro carreras de Ingeniería. Los temas que se abordaron en cada uno de estos talleres fueron los siguientes:

-El oficio de estudiante universitario

- La toma de apuntes

- El estudio a partir de los textos expositivos

- La organización y administración del tiempo.

Incorporación del material utilizado en los talleres, a la página web del Gabinete de Asesoramiento Pedagógico de la Facultad, a efectos de la consulta por parte de los estudiantes. Consultar en: http://www.ing.unrc.edu.ar/gapi/actividades.htm
En el transcurso del primer cuatrimestre, se prevé la realización de dos talleres referidos a los exámenes escritos y orales. Se trata de una actividad en la que se cuenta con la co-coordinación de docentes de Matemática y Física.

4.- Laboratorio de Idiomas.

En este caso se comenzó con la designación de cuatro docentes en el Área de Idiomas que específicamente conforman el Recurso Humano del Laboratorio de Idiomas.
Tres de las mismos son cargos de Jefe de Trabajos Prácticos dedicación semi_exclusiva y el restante es de Profesor Adjunto dedicación simple. Todos los cargos fueron concursados en el mes de octubre de 2006, contándose a la fecha con los docentes designados.

La nomina de los docentes es:

Depetris, Silvia - Profesor Adjunta simple – Responsable del Laboratorio de Idiomas – Designada por concurso público – resolución de Consejo Directivo Nº 109/06

Asignaturas afectadas: Inglés Técnico I e Inglés Técnico II

Cardinali, Renata - Jefe de Trabajos Prácticos – Auxiliar de Laboratorio de Idiomas – Designada por concurso público – resolución de Consejo Directivo Nº 107/06 y 116/06

Asignaturas afectadas: Inglés Técnico I e Inglés Técnico II

Blasón, Mariela - Jefe de Trabajos Prácticos – Auxiliar de Laboratorio de Idiomas – Designada por concurso público – resolución de Consejo Directivo Nº 106/06 y 115/06

Asignaturas afectadas: Inglés Técnico I e Inglés Técnico II

Di Nardo, Elizabeth - Jefe de Trabajos Prácticos – Auxiliar de Laboratorio de Idiomas – Designada por concurso público – resolución de Consejo Directivo Nº 100/06 y 118/06

Asignaturas afectadas: Inglés Técnico I e Inglés Técnico II

Si bien la designación es reciente el impacto es altamente positivo ya que ha permitido poner en funcionamiento el laboratorio de idiomas de la Facultad de Ingeniería y con ello el apoyo a los alumnos que deben cumplir con las asignaturas de Ingles dentro de la curricula.

4.- Aplicación de un Sistema de Calidad.

Se desarrollo la “Implementación de un Sistema de Gestión de la Calidad en el sector administrativo REGISTRO DE ALUMNOS de la FACULTAD DE INGENIERÍA que responda a los requisitos establecidos en las normas ISO 9001:2000, y su posterior certificación por un organismo externo.”
Descripción:

Continuación de la implementación efectiva del Manual de Procedimientos Específicos.

Del resultado de este proceso surgió la necesidad de aplicar acciones de mejora que consistieron en la revisión general de los procedimientos del manual, actualizando aquellos procedimientos alcanzados por modificaciones reglamentarias.

Grado de cumplimiento de las actividades previstas: 100%.

Puesta en práctica del procedimiento Control del Producto no Conforme.
Esta aplicación se realizó con el objeto de relevar las no conformidades y conocer las características que estas presentan. El análisis de las mismas permitió concluir en la necesidad de determinar claramente los productos resultantes de cada procedimiento específico, y la incorporación de puntos de control en dichos procedimientos.

Estas actividades se concretaron como acciones de mejora sobre el Manual de Procedimientos Específicos.

Grado de cumplimiento de las actividades previstas: 80%.
Elaboración de la documentación del sistema de Gestión de la Calidad.
Se redactaron cinco de los procedimientos requeridos por el Sistema de Gestión de la Calidad.

Grado de cumplimiento de las actividades previstas: 45%.
Capacitación: se realizó de manera no formal, mediante actividades emprendidas directamente con cada uno de los integrantes del sector Registro de Alumnos.

Estas actividades estuvieron dirigidas a interpretar y aplicar el procedimiento Control del Producto no Conforme.
Grado de cumplimiento de las actividades previstas: 100%.
b) Evaluar el grado de cumplimiento de los compromisos de acreditación y objetivos planteados.

Los compromisos adquiridos por la Facultad de Ingeniería en la acreditación de las carreras han sido específicamente dos:
1.- Seguimiento de Egresados de las carreras de Ingeniería.

El mismo se lleva a cabo con los siguientes ajustes:

Incorporar al proyecto de seguimiento de graduados, el análisis de los Alumnos, los Abandonadores y las Empresas del medio.
Para ello se creó el Laboratorio de Monitoreo de Graduados (MIG)

El compromiso se esta cumpliendo de acuerdo a lo planteado en el PROMEI con resultados altamente satisfactorios.
El informe de detalles de la actividad se encuentra en ANÁLISIS EVALUATIVO DEL IMPACTO DEL PROYECTO PROMEI, 1.- Proyecto Monitoreo de Inserción de Graduados

2.- Sistema de Ingreso a la Facultad de Ingeniería.

En este caso se plateó un nuevo sistema que facilite el inicio de las actividades de los ingresantes a la Facultad de Ingeniería en la UNRC.
El informe de las actividades y su impacto están indicados en:

ANÁLISIS EVALUATIVO DEL IMPACTO DEL PROYECTO PROMEI: punto 2.- Proyecto: Sistema de Enseñanza a distancia y Presencial para facilitar el ingreso a los estudios de Ingeniería en la UNRC y punto3.- Proyecto: Apoyo y Seguimiento Académico a Estudiantes Ingresantes a carreras de Ingeniería.

2. PROYECTO DE CADA CARRERA. Realizar un informe para cada carrera presentada a PROMEI. Formularios 4.2 y 4.3 del proyecto.

Los compromisos de la acreditación para las carreras de Ing. Química, Ing. Electricista e Ing. Mecánica, básicamente estuvieron fijados en dos acciones:
1.- Actualización de los planes de estudio, tratando de lograr la flexibilidad de los mismos.
2.- Actualizar y Mejorar el equipamiento disponible en los laboratorios de apoyo a la docencia.

En cuanto a la modificación de los planes de estudio tenemos:

Para Ing. Electricista se modificó el plan a partir del año 2004

Para Ing. Mecánica se modificó el plan a partir del año 2005.

Para Ing. Química se modificó el plan a partir del año 2006.

Respecto de la adquisición de equipamiento con el objetivo de actualizar y refuncionalizar los laboratorios de apoyo a la docencia, recién se han iniciado los procesos de compra por lo cual no es posible realizar una evaluación del grado de cumplimiento de los objetivos planteados en la acreditación de las carreras.
