

Facultad de Ciencias Económicas
Universidad Nacional de La Plata

INFORME DE GESTION

Año 2013

Autoridades Decanato

Decano Mg. Martín Aníbal López Armengol

Vicedecano Mg. Marcelo Jorge Garriga

Secretaria de Asuntos Académicos Cra. María Laura Catani

Secretario de Investigación y Posgrado Mg. Eduardo Andrés De Giusti

Secretaria de Relaciones Institucionales Cra. Marina D.Gómez Scavino

Secretario de Gestión de Trabajos a Terceros Cr. Carlos Alberto López

Secretaria de Planificación y Control Institucional Lic. Laura M. Persoglia

Secretaria de Extensión Universitaria Mg. Liliana Cristina Galán

Secretario de Supervisión Administrativa Lic. Carlos Villalba

Prosecretario de Asuntos Estudiantiles Cr. Martín Raúl Masson

Prosecretario de Inserción Laboral Cr. Ramiro Taborda

Prosecretaria de Educación Lic. Julieta Odriozola

INDICE

INTRODUCCION.....	3
MENSAJE DEL DECANO.....	4
SECCION I. La Facultad en Cifras.....	7
SECCION II. Acciones en cumplimiento de lineamientos estratégicos....	11
EJE 1. Enseñanza de Grado.....	12
EJE 2. Enseñanza de Posgrado.....	17
EJE 3. Investigación y Transferencia.....	21
EJE 4. Actividades de Extensión.....	25
EJE 5. Gestión de recursos y servicios.....	29
SECCION IV. 60° Aniversario de la Facultad de Ciencias Económicas.....	34

Introducción

Este Informe presenta un resumen de la labor desarrollada en el año 2013. Se estructura con un mensaje del Sr. Decano y tres secciones. En la primera se presentan los datos más relevantes sobre ingresantes, graduados, docentes, investigadores, no docentes, proyectos de investigación y de extensión, publicaciones, transferencia y presupuesto. En la segunda se realiza para cada eje estratégico, una descripción de los aportes realizados por las distintas áreas de la Facultad en cumplimiento de los lineamientos propuestos. En la tercera se presenta un resumen de las actividades realizadas en conmemoración del 60° Aniversario de la Facultad.

Mensaje del Decano

Este informe de Gestión, correspondiente al año 2013, repasa las iniciativas, las actividades y los resultados principales de nuestra institución durante el último año de gestión del mandato que se inició en el año 2010.

La docencia, la investigación, la transferencia y la extensión han sido las líneas fundamentales de nuestra actuación, que están contenidas en el Plan de Reflexión Estratégico 2010-2014.

La labor emprendida a partir de mayo de 2010 continuó de modo intenso durante el 2013. Varias de las acciones planteadas se han concretado, muchas están en proceso de concretarse y otras deben seguir desarrollándose. La facultad es una institución en permanente movimiento; en los cuatro años transcurridos desde el inicio de la gestión han surgido nuevas necesidades y posibilidades que han realimentado la ejecución de los lineamientos estratégicos previstos en el Plan que es evaluado de modo permanente. Dicho Plan contiene cinco ejes estructurales que se describen a continuación:

- i) Enseñanza de grado: cimentar una Facultad que atienda permanentemente la búsqueda de calidad y excelencia académica.
- ii) Enseñanza de posgrado: erigir una institución que incentive la formación de posgrado asumiendo el desafío de crecimiento actual, aprovechando las oportunidades que ofrece el medio y atendiendo las demandas sociales.
- iii) Investigación y Transferencia: fomentar su desarrollo y consolidación en la Facultad atendiendo a su importancia para avanzar en el desarrollo científico, humanístico, cultural, social y económico en sus diferentes ámbitos de pertinencia.
- iv) Extensión: estrechar los lazos de la Institución con la sociedad, procurando extender los beneficios de su actividad académica, de investigación y cultural a la comunidad local, regional, nacional e internacional y colaborando con la UNLP en formar actores sociales comprometidos con el medio.
- v) Administración y Gestión de los Recursos y Servicios: optimizar la gestión y la visibilidad en cada una de sus acciones.

En el transcurso de 2013 y con respecto a la **enseñanza de grado** se ha continuado y avanzado en mejorar el proceso de enseñanza-aprendizaje a través de la actualización de programas, de la realización de concursos docentes y las revisiones periódicas de los contenidos y de la bibliografía. En la tarea se ha puesto especial énfasis en la participación de las cátedras y los departamentos de carrera de modo de coordinar correlatividades, contenidos y metodologías de enseñanza.

Con relación a los alumnos, se continuó con los programas destinados a reducir los niveles de deserción y otros destinados a favorecer la inserción en el ingreso, tales como: Talleres optativos de adaptación, Programas de tutorías en primer año para todas las carreras, Actividades destinadas a la difusión (Facultad Abierta) y Curso de nivelación en el ingreso para la carrera de Turismo.

También se prosiguió por segundo año consecutivo con el programa de promoción de la graduación, a través de la implementación de una mayor cantidad de asignaturas dictadas bajo el régimen de promoción. Se ofrecieron 8 nuevas promociones en materias clave para la graduación.

El año académico ha concluido con la graduación de 414 estudiantes en las carreras de Contador Público, Licenciado en Administración, Licenciado en Economía, Técnico en Cooperativas y Licenciado en Turismo

Con relación al cuerpo docente, se completó el programa de concursos públicos que se había propuesto para estos cuatro años de gestión. Ultimamente se cubrieron 2 cargos de Jefes de Trabajos Prácticos y 13 cargos de Ayudantes Diplomados.

Por otra parte, se continuó con la implementación del Programa de Formación Docente Continua. Se realizaron 5 conferencias, cursos y seminarios destinados a tutores, adscriptos, ayudantes y profesores y se crearon de espacios de asesoramiento tanto en el DeTISE (Informática) como en la Unidad Pedagógica.

Con relación a la **enseñanza de posgrado**, se han realizado 23 actividades de posgrado no conducentes a título. Paralelamente se encuentran en funcionamiento 12 carreras las que cuentan con alrededor de 700 alumnos. En el año 2013 ingresaron 167 estudiantes y se graduaron 29.

Con respecto a **investigación**, se ha apoyado la ejecución de 23 proyectos de investigación en el marco del Programa de Incentivos Docentes. Para la formación de recursos humanos, se obtuvieron 35 becas de investigación (27 a graduados y 8 becas a alumnos) con fondos de los organismos científicos y de la propia facultad. Sobre las actividades de difusión, se apoyó la publicación de cuatro revistas, una del área de Economía, otra de Contabilidad, otra de Administración y una más del área de Turismo y se organizaron eventos científicos en todas las áreas de conocimiento de la facultad: Administración, Contabilidad, Economía y Turismo.

Con relación a **transferencia** se continuaron desarrollando actividades con la participación de docente, alumnos y graduados. Entre éstas se destacan las convenidas con el Ministerio de Salud de la Nación correspondientes al Plan Nacer y Plan Remediar, con la Secretaría de Políticas y Recursos Humanos de la Provincia de Buenos Aires, con la Contaduría General y Tesorería General de la Provincia, con el Ministerio del Interior y Transporte y con la Municipalidad de La Plata, tratándose esta última de la primera actividad de transferencia vinculada a la carrera de Licenciatura en Turismo.

En lo que se refiere a las **actividades de extensión** se ha continuado con la promoción de la extensión universitaria, la consolidación del principio de responsabilidad social universitaria a través del Programa Amartya Sen, con actividades de integración social y vinculación con la comunidad y comunicación.

En el marco de estas líneas se resalta la continuidad, como en años anteriores, del financiamiento de parte de la Facultad de los proyectos acreditados por la UNLP y no subsidiados y la incorporación de jóvenes graduados a través del programa de becas internas.

Por su parte, la continuidad del Programa Amartya Sen, que con su tercera edición consolidó el desarrollo de un espacio de formación de jóvenes graduados y alumnos avanzados, quienes presentaron proyectos de extensión.

También se ha avanzado en los proyectos de integración social, en particular en aquellos realizados con los centros comunitarios de extensión universitaria. Otras actividades se han

canalizado a través del Centro MYPYMES y la Unidad de Desarrollo Emprendedor. En acciones con la comunidad se resalta la organización de 3 Jornadas.

En lo referido a **administración y gestión** se continuó con el desarrollo de actividades dentro del marco de seis ejes: sistemas de información, sistemas para la programación y ejecución presupuestaria, servicios de apoyo a las actividades de docencia, investigación y extensión, infraestructura y gestión integral de desarrollo de los recursos humanos. En todos ellos se gestionó entendiendo las responsabilidades de cada puesto de trabajo así como las aptitudes y actitudes de los agentes necesarios para un desempeño eficaz y eficiente.

Entre los logros alcanzados se encuentran la implementación de dos sistemas integrales de información: el Sistema SIU-Pilagá (Sistema de información Integral de Gestión Económico, Financiera y Presupuestaria), y el Sistema SIU-Mapuche (Sistema integral de gestión de Recursos Humanos). También el diseño e implementación de un conjunto de instructivos internos de la Facultad a efectos de formalizar la normativa de los procesos administrativos como compras, contrataciones, etc.

Relacionado con las mejoras implementadas en la gestión administrativa, se ha realizado la obra de modificación de las oficinas de planta baja a fin de consolidar los cambios efectuados en el sector administrativo. Respecto a mejorar la accesibilidad, se destaca la puesta en marcha de dos nuevos ascensores.

En cuanto al impulso y desarrollo de **actividades de difusión**, el diseño e implementación de una estrategia comunicacional permitió seguir consolidando los canales de comunicación de la Facultad. Se ha continuado con la edición de boletines informativos periódicos, de los Números 6 y 7 de la Revista Institucional y con la emisión, por décimo año consecutivo, del programa de radio de modo de difundir noticias e información relacionadas con la actividad académica, científica e institucional.

En cuanto al fortalecimiento de las **relaciones internacionales** universitarias, en el año 2013 se ha continuado avanzando en la firma de nuevos contactos para establecer acuerdos de cooperación internacional e intercambio.

El 17 de diciembre **la Facultad cumplió 60 años de vida**. Conmemorando su aniversario se desarrollaron a lo largo del año una serie de actividades académicas, congresos, jornadas y seminarios con la participación de investigadores del país y del exterior. En el marco del aniversario también se realizaron actividades culturales y sociales.

La labor realizada y los resultados alcanzados han sido posibles gracias a la contribución de docentes, alumnos, graduados y no docentes con un gran compromiso con la facultad. A todos ellos, desde sus distintos roles, el agradecimiento por los esfuerzos realizados.

Mg. Martín López Armengol

Decano

Sección I

La Facultad en Cifras

SEDES FACULTAD DE CIENCIAS ECONOMICAS
SEDE LA PLATA
CENTRO REGIONAL BOLIVAR
CENTRO REGIONAL SALADILLO
CENTRO REGIONAL TRES ARROYOS

CARRERAS POR ÁREA DEL CONOCIMIENTO	
Economía	Licenciatura en Economía Doctorado en Economía Maestría en Economía Maestría en Finanzas Públicas Provinciales y Municipales
Administración	Licenciatura en Administración Tecnicatura en Cooperativismo Doctorado en Ciencias de la Gestión Maestría en Dirección de Empresas Maestría en Economía de la Salud y Administración de Organizaciones de Salud Maestría en Marketing Internacional Especialización en Gestión de Organizaciones de Salud
Contabilidad	Contador Público Especialización en Costos para la Gestión Empresarial Especialización en Procedimiento Tributario y Previsional Especialización en Sindicatura Concursal Especialización en Contabilidad Superior y Auditoría Especialización en Administración Financiera y Control del Sector Público Especialización en Tributación
Turismo	Licenciatura en Turismo Maestría en Gestión Turística

Ingresantes y Egresados de Carreras de Grado		2013
Ingresantes por carrera y Sede	Contador Público LP	818
	Licenciado en Administración LP	595
	Licenciado en Turismo LP	351
	Licenciado en Economía LP	180
	Tecnico en Cooperativas LP	27
	Contador Público - Saladillo	53
	Contador Público - Bolívar	42
	Contador Público -Tres Arroyos	69
	Total	2135
Egresados por Carrera y Sede	Contador Público La Plata	217
	Contador Público Bolívar	11
	Contador Público Junín	-
	Contador Público Saladillo	25
	Contador Público Tres Arroyos	6
	Lic. Administración La Plata	76
	Lic. Administración Junín	0
	Lic. Economía	43
	Lic. Turismo Chascomús	0
	Lic. Turismo La Plata	21
	Lic. Turismo Azul	-
	Técnico Cooperativas La Plata	15
Total	414	

Fuente: Secretaría de Supervisión Administrativa - Dirección de Enseñanza. Departamento de Alumnos y Cespi.

Ingresantes y Egresados de Carreras de Posgrado		2013
Ingresantes en las carreras de Posgrado	Doctorado en Economía	3
	Doctorado en Ciencias de la Gestión	0
	Maestría en Economía	18
	Maestría en Marketing Internacional	16
	Maestría en Finanzas Públicas Provinciales y Municipales	-
	Maestría en Dirección de Empresas	33
	Maestría en Economía de la Salud y Adm. de Org. de Salud	-
	Maestría en Gestión Turística.	0
	Especialización en Sindicatura Concursal	30
	Especialización en Tributación	19
	Especialización en Costos para la Gestión Empresarial	0
	Especialización en Gestión de Organizaciones de Salud	24
	Especialización en Contabilidad superior y auditoria	0
	Especialización en Adm.Financiera y Control del Sector Público	24
	Total	167
Egresados en las carreras de Posgrado	Doctorado en Economía	3
	Doctorado en Ciencias de la Gestión	0
	Maestría en Economía	4
	Maestría en Marketing Internacional	7
	Maestría en Finanzas Públicas Provinciales y Municipales	0
	Maestría en Dirección de Empresas	10
	Maestría en Economía de la Salud y Adm. de Org. de Salud	2
	Maestría en Gestión Turística.	0
	Especialización en Sindicatura Concursal	0
	Especialización en Procedimiento Tributario y Previsional	0
	Especialización en Costos para la Gestión Empresarial	0
	Especialización en Gestión de Organizaciones de Salud	0
	Especialización en Contabilidad superior y auditoria	1
	Especialización en Tributación	0
Especialización en Adm.Financiera y Control del Sector Público	2	
Total	29	

Fuente: Secretaría de Investigación y Posgrado

Personal Docente		2013
Cargos Docentes Rentados	Titulares	95
	Asociados	3
	Adjuntos	291
	Auxiliares Docentes	488
	Total	877
Cargos Docentes ad-Honorem	Titulares	13
	Asociados	1
	Adjuntos	12
	Auxiliares Docentes	37
	Total	63

Fuente: Secretaría de Supervisión Administrativa - Departamento de Personal- Sistema de Legajos Docentes (SILEG)

Docentes-Investigadores		2013
Docentes-Investigadores categorizados en el marco del Programa de Incentivos, por Departamento	PDIC Ciencias Administrativas	37
	PDIC Contabilidad	21
	PDIC Ciencias Complementarias	14
	PDIC Economía	43
	PDIC Turismo	1
	Total	116

Fuente: Secretaría de Investigación y Posgrado

Proyectos vigentes en el marco del Programa de Incentivos Docentes		2013
Administración		9
Contabilidad		4
Ciencias Complementarias		1
Economía		7
Turismo		1
PID UNLP		1
Total		23

Fuente: Secretaría de Investigación y Posgrado

PUBLICACIONES DE LA FCE - AÑO 2012 (*)						
PUBLICACIONES DE LA FCE - AÑO 2012 (*)	Adm.	Econ.	Turis.	Coop.	Conta.	Total
Libros de carácter científico o tecnológico	-	2	-	-	2	4
Capítulos de libros	4	4	-	2	-	10
Revistas de CyT, editadas por la Universidad	4	10	-	-	4	18
Artículos en revistas de CyT, editadas por la Universidad	-	8	-	-	2	10
Artículos en revistas nacionales de CyT no editadas por la Univ.	-	-	-	-	-	-
Artículos en revistas extranjeras de CyT no editadas por la Univ.	2	2	-	-	3	7
Otro tipo de publicaciones de CyT	16	6	1	4	14	27

Fuente: Secretaría de Investigación y Posgrado.

(*)El rezago de un año en los datos se debe a la complejidad de sistematizar la información relevada

Extensión		2013
Convocatoria Proyectos de Extensión UNLP	Proyectos Acreditados	9
	Proyectos Acreditados con Financiamiento	3
	Docentes	36
	Alumnos	32
	Graduados	22
	No Docentes	6

Fuente: Secretaría de Extensión Universitaria

Transferencia		2013
Total Convenios		17
Tipo de Comitentes	Públicos	13
	Privados	4
Naturaleza de las actividades	Gestión de Proyectos	3
	Asistencia Técnica	14
Áreas	Administración	2
	Contabilidad	5
	Economía	3
	Turismo	1
	Administración / Contabilidad	5

Fuente: Secretaría de Trabajos a Terceros

Inserción Laboral	2013	
	Cantidad de Empresas/ Organismos	Cantidad de Pasantes
Prestadores de Servicios	46	91
Servicios Profesionales y Consultoras	18	21
Comerciales	20	70
Otros organismos públicos	2	19
Total	86	201

Fuente: Secretaría de Relaciones Institucionales. Prosecretaría de Inserción Laboral.

Personal No Docente	2013
Administrativos	53
Técnico	12
Mantenimiento y Producción y Servicios Generales	22
Total Personal Planta Permanente	87
Contrato de obras	19
Personal de gabinete	8
Becarios	18
Total Planta Transitoria	45
Total Personal	132

Fuente: Departamento de Personal FCE

Informe de Ejecución Presupuestaria - Gasto por Incisos	2013
inciso 1	72.885.990
inciso 2	579.946
inciso 3	2.677.168
inciso 4	160.661
inciso 5	633.650
Total Inc. 2 a 5	4.051.426
Total	76.937.416

Fuente: Secretaría de Supervisión Administrativa

Sección II

Acciones en cumplimiento de los lineamientos estratégicos

EJE 1. Enseñanza de Grado

EJE 1: ENSEÑANZA DE GRADO: ALUMNOS

Lineamiento	Actividad realizada durante el año 2013
1.1.1. Asegurar e implementar acciones que favorezcan la inserción en la vida universitaria de los alumnos ingresantes	<p>Se realizaron los Talleres optativos de Adaptación para los alumnos ingresantes durante el mes de Febrero 2013, a los cuales asistieron 850 alumnos. Los talleres son de carácter optativo para ingresantes y su principal objetivo es facilitar la adaptación de éstos a su nueva instancia de formación, brindándoles herramientas, información y entrenamiento que los ayuden a insertarse adecuadamente a su nueva realidad.</p> <p>Además se llevaron a cabo los cursos nivelatorios de Inglés y Matemática y Módulo Introdutorio de Turismo para los alumnos de la carrera de turismo, y el curso introductorio de Matemática dictado para el resto de las carreras.</p> <p>En el año 2013 se instauró el Programa de Tutorías para todas las carreras, incluida Lic.en Turismo, siguiendo la estructura del Programa PACENI. En el cual también se comenzó con un relevamiento cuantitativo y cualitativo de los resultados. En el Programa participaron 799 ingresantes.</p>
1.1.2. Lograr una adecuada articulación entre el nivel pre- grado y el universitario.	<p>Se continuó con el Programa "Facultad Abierta", jornada informativa dirigida a los alumnos del último año del colegio secundario con una nueva modalidad para facilitar la asistencia de los alumnos. En ella participaron los profesores titulares de las materias del 1º semestre de 1º año, quienes expusieron sobre aspectos básicos de sus materias y respondieron preguntas de los asistentes.</p> <p>Con el fin de propiciar y trabajar en pos de la permanencia de los alumnos en la Facultad, la Unidad Pedagógica trabajó en el seguimiento de casos, elaboró material específico para la atención y el trabajo con alumnos con dificultades en el aprendizaje y llevaron a cabo los siguientes talleres:</p> <ul style="list-style-type: none">- Taller aprender a aprender individual y grupal.- Taller de escritura académica.
1.1.3. Propiciar y trabajar en pos de la permanencia y egreso de los alumnos en la Facultad.	<p>Se continuó con el Programa de Promoción del Egreso. Hasta el año 2013 se han creado 8 cursos de promoción en 4 materias con el objetivo de favorecer el egreso de los alumnos. Las materias son Contabilidad VII (2 cursos), Actuación Judicial de Contador Público (3 cursos), Actuación Judicial de Licenciado en Administración (1 curso), Actuación Laboral (1 curso) y Organización Profesional (1 curso).</p> <p>Se continuó participando, junto con la UNLP, en un sistema de otorgamiento de becas y beneficios para asegurar la continuidad de todos los estudiantes en las aulas. Las becas contemplan ayuda económica directa, trabajo, el apoyo para la adquisición de bibliografía, transporte y alquileres y el acceso al comedor universitario y jardín maternal.</p> <p>Se continuó fomentando la participación de los alumnos en Trabajos de Transferencia: 42 alumnos participaron en estas actividades durante 2013.</p>
1.1.4. Colaborar con la UNLP en lo que respecta a las acciones orientadas al bienestar estudiantil.	<p>En el año 2013 se organizaron en la Facultad las 29 Jornadas Nacionales de Administración, Contabilidad, Economía, Cooperativas y Turismo. Participaron 30 expositores, 900 alumnos de Universidades del interior del país y 400 alumnos de la Facultad.</p> <p>Además se llevaron a cabo viajes de Campaña y, charlas y visitas a colegios secundarios.</p>

EJE 1: ENSEÑANZA DE GRADO: CUERPO DOCENTE

Lineamiento	Actividad realizada durante el año 2013
1.2.1. Garantizar la calidad de la enseñanza de grado.	<p>Se ha continuado con el programa de concursos públicos a fin de garantizar la máxima excelencia en la selección de los docentes asignados a las cátedras. En ese sentido, durante el 2013 se realizaron concursos para cubrir 15 cargos.</p> <p>En el año 2013 se realizó la convocatoria para la edición digital de libros de cátedras del 60º aniversario de la FCE. Se publicaron 13 libros de cátedra abarcando todas las áreas.</p>
1.2.2. Promover el desarrollo de los docentes de la FCE incentivando su perfeccionamiento, su capacitación continua y su intercambio con otras instituciones educativas.	<p>Se continuó con el Programa de Formación Docente Continua, que contempla ciclos de conferencias, cursos y actividades destinadas a la formación de los docentes de la FCE. A lo largo del año se dictaron 5 conferencias y también se llevaron a cabo cursos y seminarios.</p> <p>Se generaron Espacios alternativos de información: taller sobre herramientas Questionnaire en Moodle. Asesoramiento a docentes en proyectos de cátedra y para trabajos finales. La Implementación de proyectos: Resignificación del rol docentes, Glosario lexicónicas, Sistema Tutorial en Ciencias Económicas, Sistemas de Información.</p> <p>En el año 2013 se ejecutaron un total de 17 nuevos convenios de transferencia. En cuanto a la participación de los docentes en estas actividades, fueron 38 los profesores que se desempeñaron en 14 trabajos de asistencia técnica y 3 de gestión de proyectos.</p>
1.2.3. Profundizar la política de incorporación de Jóvenes Graduados a la actividad universitaria.	<p>En relación al Programa de Adscriptos, hasta el año 2013 participan 60 graduados y 13 alumnos en el Dpto de Contabilidad; 47 graduados y 18 alumnos en el Dpto. Ciencias Administrativas; 22 graduados y 38 alumnos en el Dpto. Economía; 8 graduados y 4 alumnos en el Dpto. Turismo. Los cuales se distribuyen 62 en el ciclo básico y 148 en el ciclo profesional.</p> <p>Se fomentó la participación de graduados en las actividades que atienden actividades de transferencia. Como resultado de ello se contó con 24 graduados y especialistas en convenios de transferencia.</p>
1.2.4. Promover entre los docentes la implementación de nuevos modelos y métodos pedagógicos así como también el uso generalizado de las Tics, de internet y de las plataformas virtuales y digitales .	<p>Programa de Formación Docente Continua: (ver lineamiento 1.2.2)</p> <p>Sala con equipo de videoconferencia: conferencias Internacionales (93 horas), Video Conferencias nacionales (8 horas)</p> <p>De la actividad desarrollada por el DETISE se destaca: AU 24: 97 aulas virtuales con 388 docentes registrados. Promedio mensual de accesos: 30.890. Cursos en Centros Regionales: 94 horas. Cursos de excel, excel aplicado, access, powerpoint, tango, bejerman: 2850 alumnos aprobados 2010-2013, Regisoft (1º año) 1000 alumnos por año. Taller de Iniciación Profesional y curso de Auditoría de sistemas de información.</p>

EJE 1: ENSEÑANZA DE GRADO: OFERTA EDUCATIVA

Lineamiento	Actividad realizada durante el año 2013
1.3.1. Actualizar el Plan de Estudio vigente.	<p>Se ha avanzado en mejorar el proceso de enseñanza-aprendizaje a través de la actualización de programas, de concursos de profesores titulares y las revisiones periódicas de contenidos y de bibliografía de acuerdo a las actualizaciones de programas.</p> <p>Además se está incentivando la coordinación intercátedras e interdepartamentos, que permite coordinar correlatividades, contenidos y metodologías.</p>
1.3.2. Promover los esfuerzos necesarios para abordar el análisis de una oferta educativa que incluya nuevas carreras, la posibilidad de acceso a títulos intermedios, las carreras interdisciplinarias, etc.	<p>Se continuó con el otorgamiento de certificados con el fin de reconocer la trayectoria de los alumnos que no han culminado las carreras. En el año 2013 se emitieron 39 Certificados de Ciclo Básico Universitario, que en esta oportunidad fueron entregados en nuestra Facultad.</p>

EJE 1: ENSEÑANZA DE GRADO: VINCULOS INSTITUCIONALES

Lineamiento	Actividad realizada durante el año 2013
1.4.1 Impulsar y fomentar conjuntamente con las asociaciones profesionales de la región, la inserción profesional y laboral de los alumnos y graduados.	<p>Con relación a la inserción laboral de estudiantes y graduados se dictó una charla "Mercado Laboral 2.0" el 27 de junio del 2013 a cargo de un representante de la firma Deloitte.</p> <p>Se realizaron búsquedas de empleos full time y part time para 20 empresas y organismos de La Plata, Capital Federal y Gran Bs. As. Se enviaron en total 319 CVs de alumnos avanzados y Jóvenes Profesionales según el perfil requerido en cada búsqueda.</p> <p>El 10 de octubre se realizó la Expo Empleo 2013, en el marco de los 60 años de la FCE. Participaron 20 empresas y asistieron más de 1000 alumnos y graduados de la FCE y otras facultades de la UNLP.</p> <p>Se continuó con la actualización de la Bolsa de trabajo, que cuenta actualmente con 594 inscriptos: 339 estudiantes avanzados y 255 graduados.</p> <p>Sobre el Programa de Pasantías Educativas, se realizaron 201 pasantías en 86 empresas/organismos durante el año.</p> <p>Se enviaron 693 CVs de alumnos de las distintas carreras para la realización de pasantías.</p> <p>Durante el año, se firmaron 27 Convenios Marco de Pasantía (13 nuevos y 14 renovaciones).</p>

EJE 1: ENSEÑANZA DE GRADO: VINCULOS INSTITUCIONALES (continuación)

Lineamiento	Actividad realizada durante el año 2013
1.4.2 Propiciar un vínculo permanente con los graduados que posibilite establecer y estrechar el intercambio.	<p>Se continua realizando la Encuesta a Graduados en las entregas de títulos, con un total de 218 graduados encuestados en 2013.</p> <p>Paralelamente se contactó vía mail a los graduados para solicitar información respecto de áreas de interés e informar sobre becas en el exterior para la realización de posgrados.</p> <p>Se desarrolló y puso en funcionamiento un programa de otorgamiento de becas y medias becas a jóvenes graduados para los cursos, seminarios y talleres. Se ofrecieron 10 medias becas para los cursos desarrollados durante el primer semestre en la Escuela de Negocios.</p> <p>Se inició la confección del Programa de capacitación profesional a alumnos y graduados a través de la realización de charlas y cursos.</p>
1.4.3 Promover la interacción con instituciones académicas del sistema de educación, ciencia y tecnología a nivel local, regional, nacional e internacional.	<p>Se continua la participación del Programa de Intercambio con la Unidad de Relaciones Internacionales de la UNLP, que implicó en el año la recepción de 52 alumnos extranjeros. El programa requiere de reuniones semestrales con los alumnos extranjeros que realizan intercambios en la FCE para asesorarlos respecto de la metodología de estudio, las materias a cursar y responder consultas varias.</p> <p>También la distribución de material informativo respecto de pasos a seguir para la inscripción a las materias, alojamientos, puntos de interés en la ciudad y aspectos específicos de la UNLP.</p> <p>Por último se realizó una Encuesta a los alumnos extranjeros que participaron de intercambio durante el primer semestre de 2013.</p> <p>Se realizó la difusión, a través de la página web, de 15 Convocatorias para estudiantes y graduados de Cs. Económicas para estudios de grado, posgrado, doctorado e investigación. También se difundieron a través de mailing general las convocatorias más importantes a la base de alumnos/graduados que manifestaron interés en realizar intercambios.</p> <p>Se elaboró una propuesta para reglamentar el reconocimiento por parte de la UNLP de los estudios realizados por los estudiantes en el exterior. En conjunto con otras facultades, se comenzó con la elaboración de un Proyecto de reglamentación para el reconocimiento automático de materias cursadas en universidades extranjeras.</p> <p>Se realizó la difusión del Programa Escala Docente de la AUGM.</p> <p>Se llevaron a cabo las gestiones para la firma de un convenio de colaboración entre la UNLP y la University of Groningen de Holanda.</p>
1.4.4 Propiciar la vinculación con entidades e instituciones tanto nacionales como extranjeras, del sector público, privado o del tercer sector.	<p>Se realizó la Expo Empleo 2013 (Ver lineamiento 1.4.1).</p> <p>Se participó de programas de intercambio conjuntamente con la URIU de la UNLP (Ver lineamiento 1.4.3).</p>

EJE 2. Enseñanza de Posgrado

EJE 2: ENSEÑANZA DE POSGRADO: OFERTA DE ACTIVIDADES Y CARRERAS DE POSGRADO

Lineamiento	Actividad realizada durante el año 2013
2.1.1. Se prevé abordar el diseño de una Oferta de Actividades y Carreras de Posgrado que contemple: <ul style="list-style-type: none">- las necesidades regionales;- las demandas laborales;- la necesidad de adaptación, dinamismo y flexibilidad que estas actividades poseen;- las oportunidades que ofrecen las nuevas tecnologías;- la interdisciplinariedad.	Continuaron en funcionamiento 12 carreras de Posgrado, en las cuales ingresaron 167 estudiantes y se graduaron 29 durante 2013. Se continuó además con el desarrollo de Actividades de Posgrado (programas - cursos - seminarios - a distancia - presenciales), realizándose 23 actividades en 2013. Se realizó 1 videoconferencia y 2 cursos virtuales.

EJE 2: ENSEÑANZA DE POSGRADO: CUERPO DOCENTES, COLEGIADOS Y ALUMNOS

Lineamiento	Actividad realizada durante el año 2013
2.2.1. Conformar un cuerpo de Docentes, Directivos y Órganos Colegiados que posean el máximo grado académico y una trayectoria profesional reconocida.	Se continuó avanzado en: <ul style="list-style-type: none">- el análisis y la conformación y antecedentes de los cuerpos docentes, directivos y órganos colegiados en un proceso de converger hacia el cumplimiento normativo.- la definición de un perfil docente.
2.2.3. Alentar el intercambio de los alumnos, los docentes y el Cuerpo Directivo de los posgrados a través de su participación en programas de movilidad internacionales para enriquecer su formación y experiencia.	Selección de 2 alumnos para intercambio por el Programa Escala Estudiantil - AUGM Difusión del Programa Escala Docente Difusión de Red Macro para el intercambio de alumnos de posgrado.

EJE 2: ENSEÑANZA DE POSGRADO: CALIDAD DE LAS ACTIVIDADES Y CARRERAS DE POSGRADO

Lineamiento	Actividad realizada durante el año 2013
2.3.1. Se procurará resguardarla mediante la promoción de: - la acreditación y categorización por parte de organismos externos nacionales o extranjeros (Evaluación Externa).	Como resultado de las categorizaciones se cuenta con: - 10 Carreras categorizadas; - 2 Carreras en trámite; - 1 Carrera pendiente; - 2 Carreras en las que no se recurrió el dictamen. Se envió a acreditar como Proyecto la "Especialización en Tributación". Se formalizó como carrera en funcionamiento la Especialización en Administración Financiera y Control del sector Público.
2.3.2. Se procurará resguardarla mediante la promoción de: - la actualización y evaluación de los planes de estudio, de los programas de las asignaturas y de las bibliografías respectivas. (Evaluación Interna).	Se cuenta con los Informes de gestión 2011-2012 para la autoevaluación interna de acuerdo a los lineamientos de la acreditación de posgrado de CONEAU

EJE 2: ENSEÑANZA DE POSGRADO: VINCULOS INSTITUCIONALES

Lineamiento	Actividad realizada durante el año 2013
2.4.1. Articular, promover y el fortalecer los Vínculos con: la formación universitaria de grado, con las diferentes carreras o actividades de posgrado y con distintas unidades académicas.	Ver lineamiento 1.4.3
2.4.2. Articular, promover y el fortalecer los Vínculos con: las Áreas e Institutos de Investigación de la Facultad.	Se continuó apoyando el desarrollo y la implementación del Programa de Formación Docente, Investigador y Extensionista a través del otorgamiento de: Becas de investigación a alumnos: 4 Becas de posgrado externas: 1
2.4.3. Articular, promover y el fortalecer los Vínculos con los graduados de las diferentes actividades y carreras de posgrado.	Ver Lineamiento 1.4.2
2.4.4. Articular, promover y el fortalecer los Vínculos con: instituciones académicas y/o con otras entidades e instituciones nacionales o extranjeras, del Sector Privado, Público y/o del Tercer Sector.	Se continuó con la gestión de convenios con otras universidades del país y del exterior.

EJE 2: ENSEÑANZA DE POSGRADO: OTROS

Lineamiento	Actividad realizada durante el año 2013
2.5.1. Espacio Físico / Administrativo de Posgrado	<p>Se continuó con el uso y mantenimiento de las 6 aulas exclusivas para Posgrado, equipadas con sillas, cañón, netbooks, etc.; espacio para break y recepción. Las obras realizadas en 2013 permitieron un mayor espacio al break y visibilidad en las aulas así como la creación de nuevas oficinas administrativas.</p> <p>Se mantuvo el equipo de Videoconferencia con atención permanente.</p> <p>Se adquirió el desarrollo, la implementación y capacitación de un Sistema de Asistencia Digital. Primera Etapa implementada en 2013.</p>
2.5.2. Diseño y Comunicación	Se continuó con las acciones en cuanto a la actualización de la Base de Datos - Facebook - Web

EJE 3. Investigación y Transferencia

EJE 3: INVESTIGACIÓN Y TRANSFERENCIA. PROYECTOS Y ACTIVIDADES DE INVESTIGACIÓN Y TRANSFERENCIA

Lineamiento	Actividad realizada durante el año 2013
3.1.1 Fomentar la cantidad y calidad de proyectos acreditados por distintos organismos de Ciencia y Tecnología.	Se continuó con la actualización del registro de la producción científica, iniciado en el año 2010. Están en marcha 21 Proyectos de Incentivos UNLP, 5 Proyectos con Organismos Internacionales (Canada - Gates - INFOACES - UNICEF) y 1 PPID de la Convocatoria UNLP 2011 (Inicio 2012).
3.1.2 Promover y apoyar la presentación de trabajos y la participación de investigadores de la FCE en reuniones científicas, congresos, jornadas, etc. de carácter regional, nacional o internacional.	A partir de este año se diseñó el circuito para registrar los apoyos económicos de la FCE a los investigadores (cantidad - area de especialidad - etc).
3.1.4 Articular, promover y fortalecer los Vínculos: - A nivel Interno, entre las diferentes cátedras y proyectos de investigación y/o extensión, entre las distintas disciplinas y áreas de la Facultad y entre los distintos niveles de enseñanza. - A nivel externo: * con otras universidades nacionales o extranjeras y/o con otras instituciones del sector público o privado. * con los organismos provinciales, nacionales e internacionales que permitan facilitar el acceso a financiamiento de las actividades de investigación y transferencia.	En 2013 se firmaron 17 convenios con las siguientes características: 13 Comitentes públicos y 4 privados 3 Gestión de Proyectos, 14 Asistencia Técnica 2 Proyectos de Administración, 5 de Contabilidad, 3 de Economía, 1 de Turismo y 5 de Adm/Contab. También se participó en Concursos de Servicios de Consultoría financiados por organismos de crédito internacional. Notas de difusión informando las distintas actividades de transferencia desarrolladas por docentes de la Facultad. Asesoramiento al Departamento de Turismo para la formación del "Programa de Capacitación y Asistencias Técnicas para Municipios".

EJE3: INVESTIGACIÓN Y TRANSFERENCIA. INVESTIGADORES

Lineamiento	Actividad realizada durante el año 2013
3.2.1 Apoyar a las acciones de perfeccionamiento e intercambio de investigadores con otras instituciones nacionales o internacionales donde se desarrollen actividades similares.	Se nombraron 2 Profesores Visitantes (Doctorado en Economía - Maestría en Marketing Internacional); Se recibieron 35 Alumnos de universidades extranjeras; Se otorgaron 2 Becas externas.
3.2.2 Consolidar el sistema de selección de becarios y los programas de retención de RRHH de la Facultad, para formar en el futuro, un cuerpo de investigadores más numeroso y del más alto nivel académico.	<p>Durantes 2013 participaron en la totalidad de los Proyectos de Incentivos Docentes 185 docentes: 21 Directores de proyecto, 10 codirectores, 35 investigadores formados, 60 investigadores en formación, 17 tesistas /becarios, 42 colaboradores.</p> <p>Hay 116 Investigadores categorizados, 52 becarios, y un total de 168 recursos humanos dedicados a la investigación en el marco del Programa de incentivos docente.</p> <p>En 2013 se continuó con la implementación del Programa de Becas para Docentes, Investigadores y Extensionistas de la Facultad.</p> <p>En 2013 hubo 29 becarios en total, siendo 7 becarios de Experiencia laboral, 4 becarios Alumnos de investigación, 6 becarios Graduados de Investigación, 1 beca de Posgrado Externa, 3 becas de Transferencia, 2 becas de Estímulo a la Vocación Científica UNLP, 6 becas Internas de la UNLP.</p> <p>En 2013 se participó en los Programas de subsidios de la UNLP, con los siguientes resultados: 1 subsidio para reuniones científicas, 1 subsidio para Revistas científicas, 2 subsidios para Labor científica, tecnológica y artística UNLP, subsidio Jóvenes investigadores. 5 subsidios para Viajes y/o Estadías</p> <p>Durante el 2013 el Instituto de Investigaciones de Economía y el Instituto de Administración se abocaron a las tareas para la formalización de sus unidades de investigación.</p>

EJE3: INVESTIGACIÓN Y TRANSFERENCIA. INVESTIGADORES (continuación)

Lineamiento	Actividad realizada durante el año 2013
3.2.3 Optimizar el sistema de evaluación de las actividades de investigación para poder establecer la relevancia de las diferentes publicaciones, revistas, participaciones en congresos, etc.	Se continuó con la implementación de un nuevo "Informe de Mayor Dedicación" para aquellos docentes que realizan actividades de investigación. Estos informes permiten la actualización de la página web en el Reservorio Científico.
3.3.3 Fomentar la Difusión de los Resultados de las Investigaciones	Se continuó con la edición de las Revistas: - Económica - Proyecciones - Notas de Economía y Turismo (Revista Virtual) - Ciencias Administrativas (Revista Virtual) Se continúa actualizando el Reservorio científico que incluye presentaciones en congresos, jornadas, conferencias, publicaciones en revistas, tesis de Doctorado y Maestría y trabajos finales.
3.3.4 Organizar eventos científicos	En 2013 se organizaron los siguientes simposios de investigadores: Simposio de Contabilidad, Jornada de Turismo (2 ediciones) y Simposio de investigación de Administración. (1ra edición).

EJE 4. Actividades de Extensión

EJE4: ACTIVIDADES DE EXTENSIÓN. POLITICA

Lineamiento	Actividad realizada durante el año 2013
<p>4.1.1. Diseñar, promover e institucionalizar una Política que jerarquice el rol de la extensión y promueva el vínculo con la comunidad a través de:</p> <ul style="list-style-type: none"> - Brindar asistencia y capacitación; - Difundir e intercambiar conocimientos con diferentes actores sociales; - Consolidar el principio de responsabilidad social universitaria para colaborar con los sectores más marginados de la sociedad. 	<p>Se continuó con el Programa Amartya Sen, en el mismo participaron 23 estudiantes de quinto año y recién graduados de las carreras de la licenciatura en administración, economía, contador público y turismo. Durante el desarrollo del programa los cursantes formaron grupos de trabajo interdisciplinarios de los cuales surgieron 6 proyectos sociales :</p> <ol style="list-style-type: none"> 1. Ayudando a ayudarse. APPO 2. Aprendizaje en acción, fortaleciendo el trabajo de las OSC 3. Observatorio de evaluación integral de políticas públicas OEIPP 4. Te banco 5. Proyecto pibe 6. Despertando conciencia ética <p>Desde el inicio del programa se ha formado un total de 58 estudiantes y jóvenes graduados.</p> <p>Premio a la Responsabilidad Social Empresaria: La actividad fue organizada por la Secretaría de Extensión de la Facultad de Ciencias Económicas a través del Proyecto Observatorio de Responsabilidad Social y la Universidad Tecnológica Nacional</p>

EJE4: ACTIVIDADES DE EXTENSIÓN. PARTICIPANTES

Lineamiento	Actividad realizada durante el año 2013
<p>4.2.1 Fomentar la formación de un equipo de extensionistas de la Facultad, para ello se:</p> <ul style="list-style-type: none"> - Propiciará la participación de docentes , alumnos, no docentes, graduados en proyectos y programas de extensión; - Brindarán mecanismos necesarios para reconocer esas actividades de modo de jerarquizarlas. 	<p>La participación de los integrantes de la Facultad en las distintas actividades se resume del siguiente modo: 27 docentes, 54 alumnos, 22 graduados y 2 no docentes en proyectos de extensión 14 docentes, 4 alumnos y 2 graduados. en la ejecución del Proyecto PITAP (presentado junto con la Facultad de Arquitectura y Urbanismo) 11 alumnos y 1 docente en un Proyecto de la Convocatoria Voluntariado Universitario</p> <p>Los diferentes miembros del Área participaron en 11 jornadas relacionadas a los temas de Discapacidad y Universidad, tanto dentro como fuera del país</p>

EJE 4: ACTIVIDADES DE EXTENSIÓN. ARTICULACIÓN INTERNA CON LA DOCENCIA Y LA INVESTIGACION

Lineamiento	Actividad realizada durante el año 2013
<p>4.3.1 Incentivar las actividades de extensión que promuevan la articulación interna de sus proyectos y programas con:</p> <ul style="list-style-type: none"> - Las actividades de docencia de grado y posgrado; - Las actividades de investigación. 	<p>En el mes de Diciembre se llevo a cabo la Capacitación para el armado de Proyectos de Extensión. El encuentro estuvo destinado a docentes, graduados y alumnos de las distintas disciplinas de la UNLP. Asistieron 57 personas.</p>

EJE 4: ACTIVIDADES DE EXTENSIÓN. PROMOCIÓN DE PROYECTOS

Lineamiento	Actividad realizada durante el año 2013
4.4.1 Fomentar el desarrollo de proyectos y programas de extensión tendientes a: - fomentar la inter y transdisciplinación con unidades académicas; - incentivar la multiculturalidad garantizando el reconocimiento de la diversidad cultural; - fortalecer las relaciones con las instituciones del medio.	<p>Se llevaron a cabo 7 Proyectos de extensión convocatoria UNLP, correspondientes a la Convocatoria 2012:</p> <ul style="list-style-type: none">• Ambiente Productivo• Andamiaje, creando caminos• Buenos días, buenas prácticas• Emprendiendo juntos. Herramientas para la sustentabilidad• Más salud en CAPS• Promoviendo una actividad turística responsable e inclusiva• Senderos Turísticos: interculturalidad, ambiente y producción <p>Durante el año 2013, la FCE avaló 2 proyectos en la convocatoria PITAP de la UNLP que fueron financiados:</p> <ul style="list-style-type: none">• Producción Social de Habitat Sustentable• Cooperativa de Recicladores: Reinserción Social y Cuidado Ambiental <p>Se afianzó la presencia de la FCE en los Centros Comunitarios de Extensión, a partir de las siguientes actividades:</p> <ul style="list-style-type: none">- Viajes de Miniturismo Social “Dejando Huellas”- Taller de Matemáticas <p>Durante el año desde la Secretaría de Extensión se han realizado las siguientes actividades:</p> <ul style="list-style-type: none">- Creatividad 24 hs de Innovación (competición internacional)- Reto Creativo Unidea para que estudiantes avanzados de las carreras de ingeniería, diseño y ciencias económicas cuenten con una experiencia de trabajo.- Taller “Emprendiendo a aprender”: destinada a microemprendedores y cursantes de oficios- V Jornada de emprendedores y el V Encuentro Universitario Emprendedores- Se coordinaron 4 cursos de idioma dictados con un promedio de 36 alumnos. <p>Accesibilidad</p> <p>Se nombraron 5 Representantes de la FCE en la CUD (Comisión Universitaria de Discapacidad). Se llevaron a cabo las siguientes:</p> <ul style="list-style-type: none">- Jornada de Sensibilización sobre Accesibilidad y Presentación del Manual de Buenas Prácticas.- Jornada Taller Aplicación de TIC's en la producción de material académico accesible y construcciones en torno a la discapacidad- II Jornada de accesibilidad “Miradas y acciones comprometidas hacia la inclusión” desarrollada en el marco de Facultad Abierta 2013 de la Secretaría de Extensión, llevada a cabo el 21 de noviembre en la FCE-UNLP, la misma contó con 70 asistentes.

EJE4: ACTIVIDADES DE EXTENSIÓN. VINCULOS CON LA SOCIEDAD

Lineamiento	Actividad realizada durante el año 2013
4.5.1 Diseñar e implementar estrategias y actividades que permitan fortalecer la comunicación y difusión de actividades en el medio local, regional, nacional e internacional.	Se trabajó sobre: <ul style="list-style-type: none">- Actualización periódica del Portal de la Secretaría.- Actualización periódica del Facebook de la Secretaría.- Organización y participación en 11º Jornada Expouniversidad comunidad.- Difusión de los Congresos y Jornadas del área nacionales y regionales.

EJE 5. Gestión de recursos y servicios

EJE5: GESTIÓN DE RECURSOS Y SERVICIOS

Lineamiento	Actividad realizada durante el año 2013
5.1. Desarrollar e implantar progresivamente un modelo de dirección estratégica como instrumento de gestión en sus unidades organizativas que permita abordar la complejidad que caracteriza al contexto actual.	Se siguió con la tarea de documentar el seguimiento de la Agenda generada para dar cumplimiento a los lineamientos estratégicos establecidos por las autoridades. La actividad quedó plasmada en dos documentos, uno del primer semestre 2013 y uno de cierre año 2010-2013. Además, se editó el Informe de Gestión Enero-Diciembre 2012. Se actualizó el organigrama de la Facultad, el mismo puede ser consultado en la página web: http://www.econo.unlp.edu.ar/organigrama
5.2. Propender a la aplicación de un nuevo modelo de gestión en todos los niveles institucionales en el cual sean identificados los objetivos, las metas, los proyectos y los programas previstos por cada uno de ellos, de manera tal que brinde la información requerida y llevar adelante un seguimiento adecuado de los mismos.	Se asistió a las Secretarías en la formulación de nuevas líneas de acción y en la reformulación de las existentes, en particular: - En el mes de abril de 2013 se realizó la presentación al Consejo Directivo de las Memorias 2012 de todas las Secretarías. - Con respecto al seguimiento de la Agenda . Ver Lineamiento 5.1 Además se colaboró con los Departamentos en la provisión de indicadores de gestión y organización de las presentaciones. La reunión se realizó el 11 de julio y tuvo como propósito explicitar lo realizado en cada departamento en cumplimiento con los lineamientos estratégicos en el último año. Como todos los años, se organizó la Presentación de la Reunión Anual para la Evaluación del cumplimiento de los Lineamientos Estratégicos 2010-2014 - Diciembre 2013, y que engloba las actividades precedentes.
	Se continuó con la generación de información de carácter interno , la cual consiste en la elaboración de los nuevos indicadores y la actualización de los existentes. La información ha sido organizada en cuatro series: Serie I: Desempeño de Ingresantes. Contiene los resultados del seguimiento de los estudiantes en el primer año de ingreso a la facultad. Serie II: Desempeño de los Estudiantes: Contiene los resultados de análisis del desempeño académico de los estudiantes de la facultad en el transcurso de toda la carrera, por cohorte. Serie III: Actividad de las Cátedras, cuenta con el detalle de finales y promociones de todas las cátedras. Serie IV: Graduados. Contiene los resultados del seguimiento del desempeño académico de los graduados en la FCE.
	Se continuó con la generación de información de carácter externo para difundir a través de la página web: - La Facultad en cifras, http://www.econo.unlp.edu.ar/la_facultad_en_cifras (2º semestre 2012 y 1º semestre 2013) - Caracterización aspirantes 2013, http://www.econo.unlp.edu.ar/caracterizacion_aspirantes Además en el año 2013 se publicó en la revista Institucional el artículo "Caracterización de Aspirantes de FCE-UNLP".
	Se continuó con la elaboración de Informes Especiales: para dar respuesta a temas de interés particular de las autoridades. Algunos ejemplos son la opción de carrera, promoción de la graduación, encuestas, informe sobre indicadores resumen de los últimos 10 años, análisis de Programa de Tutorías, Rendimiento de alumnos extranjeros, etc.

EJE5: GESTIÓN DE RECURSOS Y SERVICIOS (continuación)

Lineamiento	Actividad realizada durante el año 2013
5.3. Establecer un sistema de gestión integral de desarrollo humano que permita contar con una planta de personal equilibrada, cualificada y comprometida con los valores de la Facultad, garantizando su calidad mediante un sistema apropiado de captación, selección y formación, y propiciando un clima laboral que los motive y comprometa con la organización.	<p>Se continuó con el cambio de enfoque en la gestión integral de los RRHH a través de las siguientes acciones:</p> <ul style="list-style-type: none">- Capacitación y sensibilización del personal de áreas claves.- Cultura organizacional. Cambio de enfoque en la DEF. Del “control de legalidad” al “Servicio administrativo financiero”. Gestión de los problemas operativos.- Se fomentó la coordinación de áreas y la formación de equipos de trabajo ad hoc.- Se bajó el promedio de edad del sector.- Profesionalización del área (de 3 a 7/11 profesionales en Cs. Económicas).- Cantidad de RRHH proyectados. Relación personal estable y transitorio. De 70% al 100%.- Estabilidad del cambio. Gestión de cargos de planta ante la UNLP. <p>En cuanto a la Gestión Integral de desarrollo de los RRHH se realizó la gestión ante la UNLP de cargos no docentes: De 97 a 109 cargos aprobados por la UNLP.</p> <p>Se llevaron a cabo concursos en el área de mantenimiento y se incorporó un coordinador general.</p> <p>Se realizaron capacitaciones para el área de mantenimiento y personal no docente (curso de Computación).</p>
5.4. Consolidar la identidad y la imagen institucional de la FCE para fortalecer su posicionamiento, su reconocimiento y su proyección como una Facultad comprometida con sus valores y referente en su medio.	<p>Cuenta de Facebook: 4129 "Amigos" Página de Facebook: 3440 "Me gusta" Cuenta de Twitter: 2805 "Seguidores"</p> <p>Contacto con medios gráficos locales a los efectos de enviar gacetillas con información de los eventos institucionales, en particular con Diario El Día, Agenda y Prensa de la UNLP.</p> <ul style="list-style-type: none">- Publicaciones en el diario El Día difundiendo actividades institucionales (avisos y notas).- Edición, diseño e impresión de la Revista Institucional Nº 6 y 7.- Edición y difusión de 9 boletines institucionales de la Facultad, y 14 boletines de los Departamentos de Economía y Ciencias Administrativas de la Facultad.- Programa de radio de la FCE en Radio Universidad.

EJE5: GESTIÓN DE RECURSOS Y SERVICIOS (continuación)

Lineamiento	Actividad realizada durante el año 2013
5.5. Avanzar en la sistematización e informatización de los circuitos administrativos de la Facultad.	<p>Se encuentra en funcionamiento el sistema SIU-Pilagá (sistema web de gestión presupuestaria, financiera y contable para la Facultad).</p> <p>Se completó la implementación del sistema SIU-Mapuche para recursos humanos, el cual implica el proceso de digitalización de los legajos del personal de la FCE, generando beneficios en la calidad y oportunidad de la información. Hasta el momento se ha realizado la carga total de legajos (últimos movimientos) de todo el personal y la carga total de legajos (movimientos históricos) del personal no docente y el 15% de los legajos docentes.</p> <p>Se continuó avanzando en el diseño de los procedimientos administrativos que normalicen los procesos internos propios de la Dirección Económico Financiera (DEF). Se han realizado charlas de capacitación y sensibilización de los RRHH de la DEF.</p> <p>Se elaboraron los instructivos generales de la FCE e internos de la DEF. Para el proceso de mejora de los instructivos se asignó personal de apoyo. Identificación de mejoras.</p> <p>Además se realizaron y presentaron diversos informes:</p> <ul style="list-style-type: none">- Informes consolidados a las autoridades de la FCE.- Informe de ejecución presupuestaria al Consejo Directivo.- Informe de "Presupuesto Proyectado FCE" y del informe "Estado de Caja FCE".- Nuevo formulario "Informes de Observaciones". <p>La implementación de un Sistema de Archivo Administrativo fue reformulada, adaptándolo a la idea de un archivo convencional, no obstante, se seguirá trabajando para que en el largo plazo se pueda llevar a cabo el proyecto original.</p>
5.6. Procurar ampliar y mejorar continuamente y sistemáticamente la calidad de los servicios de Biblioteca y el Departamento de Informática, así como también las estrategias de comunicación para promover los mismos.	<p>En el año 2013 se llevaron a cabo las siguientes acciones:</p> <ul style="list-style-type: none">- Ampliación del horario del sector impresiones y del Departamento Mesa de Entradas.- Confección del proyecto de creación de una área de Medios Audiovisuales.- Gestión de cargos ante la UNLP (consolidar la mejoras). <p>Además se introdujo un cambio de enfoque (como entienden su trabajo). Áreas críticas: Mesa de Entradas, Despacho y DEF. Sala de profesores e impresiones (Audiovisuales).</p>

EJE5: GESTIÓN DE RECURSOS Y SERVICIOS (continuación)

Lineamiento	Actividad realizada durante el año 2013
5.8. Continuar con las obras edilicias, atendiendo la importancia de conformar un entorno académico y laboral seguro para el desarrollo de las actividades de los docentes, alumnos, no – docentes y graduados de la Facultad.	En el año 2013 se realizaron diversas obras de mantenimiento y remodelación : - Puesta en funcionamiento de nuevos ascensores. - Mejoras de la red eléctrica. - Impermeabilización de terraza. - Plan de Infraestructura. Análisis de las necesidades de la estructura edilicia actuales y futuras. - Equipamiento de aulas (compra de mesas, sillas, equipos de sonido, cañones).
5.9. Empezar las acciones posibles y necesarias para conseguir financiación adicional a la transferencia del Tesoro Nacional buscando diversificar las fuentes de obtención de recursos.	En cuanto a la generación de recursos se ha continuado con la política de promover la realización de trabajos de transferencia.

Sección III

60° Aniversario de la Facultad de Ciencias Económicas

Listado de actividades desarrolladas durante el año 2013

Contabilidad

- 2º Conferencia Latinoamericana de Contabilidad (mayo)
- II Jornada de Contabilidad (septiembre)
- 9º Simposio regional de investigación contable (noviembre)
- 19º Encuentro nacional de investigadores universitarios del área contable (noviembre)

Ciencias Administrativas

- V Jornada de Administración: Gestionando el hoy, construimos (mayo)
- 7º Jornadas de Marketing UNLP (septiembre)
- 2º Encuentro de docentes de Administración: "El arte de enseñar" (septiembre)
- 1º Encuentro de investigadores y tesistas de Administración (octubre)
- 3º Encuentro de Directores de unidades de investigación de Ciencias Económicas (octubre)
- Seminarios: Comité Mixtos y Organización del Trabajo (noviembre)

Economía

- Ciclo de Charlas: divulgación y debate en economía (marzo) (abril)
- XVI Seminario de Federalismo Fiscal (abril)
- II Jornadas Iberoamericanas de Financiación Local (julio)
- 1º Jornada de Economía Monetaria e Internacional (agosto)
- Capítulo Argentino de la Research Network on Inequality and Poverty (NIP) Centro de Estudios Distributivos, Laborales y Sociales (CEDLAS) (septiembre)

Ciencias Complementarias

- Seminario: Perspectivas actuales de los derechos económicos y sociales (abril) (mayo)
- Proyecto de unificación de códigos civil y comercial. Análisis e implicancias en la actuación del Contador Público. En conjunto con el Departamento de Contabilidad. (junio)

Turismo

- Nuevas modalidades de Turismo Activo y Naturaleza
- Primera Jornada de Graduados y Futuros Graduados en Turismo (mayo)
- Jornada en celebración del día Mundial del Turismo (septiembre)
- Jornadas sobre turismo y desarrollo, Laboratorio de Investigaciones del Territorio y el Ambiente (LINTA-CIC) y el Instituto de Investigaciones en Turismo. (noviembre)

Cooperativismo

- Jornadas Universitarias sobre gestión de Residuos Sólidos Urbanos. En colaboración con la Secretaría de Extensión universitaria. (octubre)

Otras actividades

- Jornada de sensibilización sobre accesibilidad. Secretaría de Extensión. (marzo)
- Conferencia: Panorama de la Educación Argentina. Secretaría de Asuntos Académicos. (junio)
- Taller: Mercado Laboral 2.0. Prosecretaría de inserción laboral, Secretaría de relaciones institucionales. (junio)
- Expo Empleo 2013. Prosecretaría de inserción laboral, Secretaría de relaciones institucionales (octubre)
- Jornadas de Contabilidad, Administración y Economía (octubre)
- Facultad abierta 2013: Secretaría de Asuntos Académicos (octubre)
- Ciclo de conferencias: matemática y economía (Secretaría de Asuntos Académicos) (octubre)
- Facultad Abierta 2013: Extensión (noviembre)
- Edición del Libro "Historia de la Facultad de Ciencias Económicas"

Actividades culturales y sociales

- Concierto Sinfónico Coral. Secretaría de relaciones institucionales (mayo)
- Inauguración de Mural 60º Aniversario en el tercer piso del edificio de la Facultad, Secretaría de Relaciones Institucionales
- Cena por el 60º aniversario de la FCE UNLP. Secretaría de Relaciones Institucionales (octubre)
- Maratón UNLP y Recital 60 Aniversario. Prosecretaría de Asuntos Estudiantiles y la Dirección de Deportes de la UNLP (octubre)

Presentación colección: "Libros de cátedra", Secretaría de Asuntos Académicos (octubre).

- **Documentos de trabajo de Contabilidad III. (Estados contables)**
Campo, Ana María
- **Pensando cómo enseñar aplicación del método de casos. Teoría de los juegos aplicada a la enseñanza y evaluación.**
Buzzi, Ana María; Ramponi, Carlos; Pineau, Leandro Eduardo
- **Metodología de gestión de proyectos TIC.**
Castro, Carlos V.; Gramicci, Agustina
- **El tercer sector ¿es el tercero en Argentina? Organizaciones, integrantes y poblaciones objetivo**
Denda, Elena M.; Rossi, Silvia; Plano, María Amanda
- **Políticas turísticas**
Díaz, Eduardo Alberto
- **Las prestaciones profesionales en el ámbito tributario**
Diez, Humberto Pedro
- **Contabilidad: aprendamos practicando**
Fernández Lorenzo, Liliana; Larramendy, Elsa
- **Finanzas públicas en la práctica. Selección de casos y aplicaciones**
Garriga, Marcelo; Rosales, Walter
- **Temas de sistemas de información económica. Rol del graduado en Ciencias Económicas en los sistemas de información**

López Medrano, Hugo

- **Curso de organización profesional. *Guía de estudios para alumnos de la carrera de Contador Público***
García, Adolfo José; Gómez Scavino, Marina; Taborda, Ramiro
- **Hacer y pensar las ciencias sociales**
González Gentile, Roberto
- **Auditoría**
Slosse, Carlos Alberto
- **Português para o turismo, nível 1 . *Uma aproximação ao universo lusófono***
Torre Obeid, Ana Lía