[image: image1.jpg]UNPAZ

Universidad Nacional de José C. Paz

“2015 - AÑO DEL BICENTENARIO DEL CONGRESO DE LOS PUEBLOS LIBRES”

CONVOCATORIA A POSTULANTES INSCRIPTOS EN EL CONCURSO DE PROFESORES REGULARES APROBADO POR LA RESOLUCIÓN UNPAZ N° 14/2014

(Resolución N° 29-RO/2015)

GUÍA PARA LA PRESENTACIÓN DE TÍTULOS Y ANTECEDENTES

Estimado postulante:

La etapa de Estudio y evaluación de títulos y antecedentes comprende el análisis de la documentación requerida al postulante, en relación con la pertinencia para el cargo concursado.

Durante los días y horarios fijados en la Convocatoria deberá presentarse en la Unidad Ejecutora de Concursos (UEC)a efectos de tomar vista de la documentación obrante en la Universidad, con el objeto de confirmarla y actualizarla si correspondiera. No olvide llevar el Recibo original que le entregaron oportunamente.
Si no figura en los listados, pero se inscribió oportunamente deberá presentarse en los días y horarios fijados en la Convocatoria, munido del Recibo original que le fuera extendido en el momento de su inscripción y entregar la documentación referida a la etapa de Estudio y evaluación de títulos y antecedentes
En ambos casos,la presentación de la carpeta de antecedentes deberá realizarse numerando cada hoja y organizándola de acuerdo a la siguiente Guía.Recuerde que es conveniente que actualice el curriculum vitaepresentado oportunamente, por lo que le pedimos que lo ordene de acuerdo con la Guía que se le ha entregado,colocando en cada acápitea modo de Indice, las fojas que abarca el mismo en la Carpeta de Antecedentes.
Su colaboración facilitará la tarea de evaluación de su documentación por parte de los miembros del Jurado.
¡Muchas gracias!
GUÍA PARA LA PRESENTACIÓN DE TÍTULOS Y ANTECEDENTES

0. DATOS PERSONALES (de fs. a fs.)

1. FORMACIÓN ACADÉMICA (de fs. a fs.)

2. TRAYECTORIA DOCENTE (de fs. a fs.)

3. ANTECEDENTES EN INVESTIGACIÓN CIENTÍFICA, CREACIÓN ARTÍSTICA E INNOVACIÓN TECNOLÓGICA (de fs. a fs.)

4. PARTICIPACIÓN EN ACCIONES DE EXTENSIÓN UNIVERSITARIA (de fs. a fs.)

5. PARTICIPACIÓN EN LA GESTIÓN INSTITUCIONAL (de fs. a fs.)

6. ACTIVIDAD PROFESIONAL (de fs. a fs.)

1. Formación académica.

1.1. Formación de grado

1.1.1. Título/s de grado

1.1.1.a. Cuando se trate de un concurso para cargos de JTP y/o ayudante de primera, la pertinencia del título tendrá una ponderación no inferior al 50%.

1.1.1.b. Cuando se trate de un concurso para cargos de Titular, Asociado o Adjunto la formación de grado tendrá una ponderación máxima del 10%.

1.2. Formación de posgrado

1.2.1. Especialización

1.2.2. Maestría

1.2.3. Doctorado

1.2.4. Diplomaturas / Cursos de Posgrado

1.3. Actualización y Capacitación

1.3.1. Cursos aprobados en los últimos 5 años

1.3.2. Cursos con asistencia en los últimos 5 años

1.4. Premios, distinciones y becas de formación académica.

2. Trayectoria Docente

2.1. Docencia de grado

2.1.1. Espacio/s curricular/es en el/los que se ha desempeñado:

a) Denominación

b) Lapso

c) Institución / función / cargo / tareas

d) Modo de acceso:

 . Concurso ordinario (No. de Resolución)

 . Concurso de trámite breve

 . Sin concurso

2.1.2. Evaluaciones de desempeño (según normativa vigente)

2.2. Docencia de posgrado

2.2.1. Espacio/s curricular/es en el/los que se ha desempeñado:

a) Denominación

b) Lapso

c) Institución / función / cargo / tareas

d) Modo de acceso al cargo:

. Concurso (No. de Resolución)

. Por selección de antecedentes

2.3. Docencia en el nivel de pre-grado (tecnicaturas, profesorados, etc.)

2.3.1. Espacio/s curricular/es en el/los que se ha desempeñado:

a) Denominación

b) Lapso

c) Institución / Función / Cargo / Tareas

d) Modo de acceso al cargo

. Concurso de oposición (No. de resolución)

. Por selección de antecedentes

2. 4. Docencia en otros niveles

2. 5. Cursos de capacitación / actualización

a) Denominación o temática de los cursos dictados

b) Carga horaria

c) Destinatarios

d) Encuadre institucional

e) Fechas

f) Con/sin evaluación

2.6. Producción de materiales pedagógicos

a) Publicaciones (impresas/digitales): libros, capítulos de libros, artículos en revistas científicas o académicas

b) Desarrollos en campus virtual

c) Ponencias presentadas a congresos / jornadas / foros

d) Documentos de cátedra y trabajos inéditos

2.7. Formación de recursos humanos en docencia

a) Nombre, institución y período

b) Actividades de docencia en que se los ha instruido

2.7.1. Dirección de tesis/tesinas de grado

a) Nombre, institución y período

2.8. Participación en instituciones universitarias relacionada con su desempeño docente

2.8.1. Gestión académica: evaluación de docentes

a) Comisiones asesoras de concursos

b) Comisiones de evaluación de desempeño

c) Comisiones ad hoc creadas por CD o CS

2.8.2. Gestión curricular

a) Comisiones de elaboración / modificación de planes de estudio (grado/posgrado)

b) Comisiones de seguimiento / implementación de planes de estudio

c) Comisiones de evaluación / acreditación de carreras

d) Otras Comisiones vinculadas al desarrollo curricular

2.9. Docencia en la UNPAZ

2.9.1. Espacio/s curricular/es en el/los que se ha desempeñado:

a) Denominación

b) Lapso

c) Tarea, función o cargo

d) Modo de acceso al cargo

. Concurso de oposición (Número de resolución)

. Por selección de antecedentes

3. Investigación científica, creación artística e innovación tecnológica

3.1. Categoría de Investigador

- Organismo que categorizó

3.2. Participación en proyectos o programas de investigación / creación artística / innovación tecnológica

a) Actividad que desempeña el investigador: director, co-director, investigador, becario

b) Institución que acreditó o evaluó el proyecto o programa

c) Evaluación obtenida, distinciones

3.3. Producción en investigación científica, creación artística e innovación tecnológica, en los últimos 5 años

a) Ponencias presentadas a congresos / jornadas / foros

b) Publicaciones (impresas/digitales): libros, capítulos de libros.

c) Publicaciones en revistas científicas o académicas con referato indicando en que bases se encuentran indexadas.

d) Publicaciones en revistas científicas o académicas sin referato

e) Otras formas de transferencia:

 . Patentes

 . Transferencias al medio

f) Otras modalidades de difusión

3.4. Formación de recursos humanos en investigación / creación artística / innovación tecnológica en los últimos 5 años

a) Investigadores

b) Becarios

c) Pasantes

d) Otros

3.5. Dirección de Tesis de Posgrado

a) Maestría

b) Doctorado

c) Posdoctorado

3.6. Gestión y/o evaluación en investigación / creación artística / innovación tecnológica en los últimos 5 años

a) Miembro de comisiones evaluadoras de proyectos

b) Miembro de Consejos de Investigación o de Comités u otros organismos universitarios

c) Delegado y/o asesor ante Consejo/s de Investigación o de Comités u otros organismos universitarios

3.7. Creación artística en los últimos 5 años:

- Tipos de producción artística y características de la misma

3.8. Premios, distinciones y becas de investigación.

3.9. Evaluación:

a) Evaluación de artículos académicos en revistas especializadas

b) Organizador, coordinador y/o comentarista de actividades en eventos académicos.

c) Evaluación institucional.

d) Evaluación de proyectos de investigación

4. Participación en acciones de extensión universitaria

4.1. Actividades individuales de extensión:

4.1.1. Conferencias y charlas

4.1.2. Ateneos, paneles y mesas redondas, actividades artístico culturales

4.1.3. Asesoramientos ad honorem

4.1.4. Dictado de Cursos de Extensión

4.1.5. Organización de eventos científicos relacionados con la extensión.

4.1.6. Gestión en el área de extensión universitaria.

4.1.7. Evaluación de proyectos de extensión.

4.1.8. Publicaciones vinculadas a las temáticas de extensión

4.2. Participación en Proyectos / Programas institucionales de extensión:

4.2.1. Actividad desempeñada: director, co-director, investigador, becario

4.2.2. Institución que acreditó o evaluó el Proyecto / Programa

4.2.3. Evaluación obtenida, distinciones

4.2.4. Resultados del proyecto /programa:

a) Ponencias presentadas a congresos / jornadas / foros.

b) Publicaciones (impresas/digitales): libros, capítulos de libros, artículos en revistas científicas, académicas y/o de divulgación científica

4.3. Asistencia o transferencia hacia la comunidad avaladas por la institución universitaria:

a) Asistencia comunitaria

b) Asistencia técnica

c) Asistencia sanitaria / prevención o promoción de la salud

4.4. Formación de recursos humanos en extensión:

a) Becarios

b) Pasantes

c) Otros

5.Participación en la Gestión Institucional

5.1. Gobierno universitario:

a) Cargos electivos; periodo

b) Funciones en gabinete.

c) Cargo (secretario; coordinador de gestión); periodo

d) Participación en Comisiones especiales

e) Institución

5.2. Gestión institucional y académica:

a) Coordinaciones de área (periodo)

b) Coordinaciones de proyecto / programa vinculado a la gestión (periodo)

c) Director / Coordinador de carrera (grado/posgrado) / departamento (periodo)

d) Coordinador / Director / Jefe de Instituto

e) Miembro de Comités académicos o asesores permanentes (periodo)

f) Institución

5.3. Representación institucional ante otras organizaciones:

a) Organización nacional (periodo)

b) Organización internacional (periodo)

c) Institución

6. Actividad Profesional y otros antecedentes

6.1. Participación en actividades en el sector empresarial o entidades de carácter público o privado:

a) Tipo de actividad e institución u organización en que se desarrolló

6.2. Asesoramientos de carácter técnico / Consultorías realizadas:

a) N° de asesoramientos / consultorías; duración; temáticas

6.3. Transferencia de la actividad profesional a la actividad académica (modalidad):

a) A la docencia de grado

b) A la docencia de posgrado

c) A la investigación / innovación / creación

d) A la extensión

f) A la capacitación o actualización de egresados o docentes

Página1 de7
Secretaría General – Unidad Ejecutora de Concursos – concursos@unpaz.edu.ar

