
1 

 

CONVENIO UNT-MINCYT 

UNIVERSIDAD NACIONAL DE TUCUMÁN 

MINISTERIO DE CIENCIA, TECNOLOGÍA e INNOVACIÓN PRODUCTIVA 

 

 

EVALUACIÓN INSTITUCIONAL Y PLANIFICACIÓN ESTRATÉGICA ORIENTADA 
AL MEJORAMIENTO 

 

 

 

 

 

 

 

 

INFORME DE AUTOEVALUACIÓN  

DE LA FUNCIÓN INVESTIGACIÓN, DESARROLLO E INNOVACIÓN  

DE LAS UNIDADES ACADÉMICAS – FACULTADES  

De la UNIVERSIDAD NACIONAL de TUCUMÁN 

En el año de su centenario  

 

 

Abril de 2014 
 

 

 

 

 

 

 


2 

 

INFORME AUTOEVALUACIÓN DE I+D+i 

FACULTADES DE LA UNT 

 

INDICE  

 

• Agronomía y Zootecnia………………….p.3 

• Arquitectura y Urbanismo….……………p.13 

• Artes……………………………………….p.22 

• Bioquímica, Química y Farmacia.......….p.35 

• Ciencias Económicas………...……….…p.48 

• Ciencias Naturales………..……….…….p.58 

• Ciencias Exactas y Tecnología……...…p.67 

• Derecho y Ciencias Sociales…………...p. 85 

• Educación Física…………………….…..p.91 

• Filosofía y Letras………………….……..p.104 

• Medicina……………………..…….……..p.112 

• Odontología………………………...……p.123  

 Psicología……………………………...…p.135 

 


3 

 

Informes de Autoevaluación de cada Facultad – Unidad Académica 

FACULTAD  DE  AGRONOMÍA Y ZOOTECNIA 

La Facultad de Agronomía de la Universidad Nacional de Tucumán se crea el 5 de 
Noviembre de 1951 por Resolución Nº 1278-193-951; en el año 1960 al aprobarse la 
carrera de Ingeniero Zootecnista se transforma en Facultad de Agronomía y Zootecnia 
por Resolución Nº 44-277-961. En el 2003 se comienza a dictar Medicina Veterinaria. 
La Facultad de Agronomía y Zootecnia, se concibe como una Institución Universitaria 
de Enseñanza Agropecuaria Superior, cuya misión principal es la de proporcionar 
Recursos Humanos con la aptitud y actitud científica – tecnológica y humanística 
suficientes para promover y sustentar el desarrollo armónico del sector agroproductivo 
en particular y sociocultural en general, en el ámbito provincial, regional y del país. 
La Unidad Académica está constituida por el Consejo Directivo, Decano, Secretaría 
Académica, Departamentos Docentes y Consejo Departamental, Secretaría de 
Asuntos Administrativos, Secretaría de Extensión, Secretaría de Posgrado e 
Investigación y Secretaría de Asuntos Estudiantiles. 
En la Facultad de Agronomía y Zootecnia de la UNT se imparten las siguientes 

carreras: 

CARRERAS DE GRADO: 
La carrera de Ingeniero Agrónomo ha sido acreditada con el máximo nivel (por 6 
años), en tres oportunidades, dos en el ámbito del MERCOSUR y una a nivel nacional. 
A nivel MERCOSUR se acreditó en 2005 en el marco del Mecanismo Experimental de 
Acreditación de Carreras para el Reconocimiento de Títulos de Grado Universitario en 
los países del Mercosur, Bolivia y Chile (MEXA), (Res770-05E804217-Agronomía-
MEXA) y en 2009 en el marco de la Acreditación de Calidad Académica MERCOSUR 
de Carreras Universitarias Sistema ARCU-SUR - Red de Agencias Nacionales de 
Acreditación (RANA) (Res941-09E80421609-Agronomía ARCUSUR). 
La carrera de Ingeniero Zootecnista ha sido acreditada con el máximo nivel (por 6 
años) en enero de 2012. Resol. CONEAU Nº 042/12. 
La carrera de Medicina Veterinaria fue acreditada en 2008 a nivel nacional por un 
período de tres años (Res183-08E80430806-Veterinaria). Actualmente se encuentra 
en proceso de evaluación. 
 
CARRERAS DE POSTGRADO: 
Doctorado en Ciencias Biológicas. Categorizado “A” por la CONEAU Res. Nº 615/07 
Maestría en Ciencias Agrarias - Orientación: Producción Sostenible, de la FAZ - UNT, 
ha sido recientemente acreditada por un período de 6 años y Categorizada como B por 
la CONEAU (Comisión Nacional de Evaluación y Acreditación Universitaria) mediante 
Resolución N° 370 del 26 de junio de 2011. y reconocimiento  del MECyT Resol. Nº 
155. 
Maestría en Desarrollo de Zonas Áridas y Semiáridas (MADEZAS) fue acreditada con 
categoría "B" por un período de 6 años. Resolución CONEAU Nº 376/11. 
Maestría en Producción Animal-Creada por Res. Nº:0413/2012 del H.C.S. –UNT-
Nueva – (en proceso de Acreditación). 
 
Dimensión 1. Contexto Institucional de la I+D+i 
La Facultad de Agronomía, Zootecnia y Veterinaria (FAZ) posee un Plan Estratégico 
General para la Unidad Académica que incluye un capítulo para la Función I+D+i. En 

http://www.faz.unt.edu.ar/images/stories/pdfs/R77005A.pdf
http://www.faz.unt.edu.ar/images/stories/pdfs/R77005A.pdf
http://www.faz.unt.edu.ar/images/stories/pdfs/R94109A.pdf
http://www.faz.unt.edu.ar/images/stories/pdfs/R04212.pdf
http://www.faz.unt.edu.ar/images/stories/pdfs/R18308V.pdf
http://www.faz.unt.edu.ar/images/stories/pdfs/Res370-11C30035.pdf


4 

 

el año 2010 se ha creado la Secretaría de Posgrado e Investigación cuyas funciones 
son las de  planificar y coordinar la formación de posgrado, en coherencia con la 
Secretaría de Posgrado de la UNT, coordinar la investigación científica y del desarrollo 
tecnológico de la Facultad. Está formada por el Secretario que es nombrado por el 
Decano y de un Consejo Asesor integrado por 2 representantes de los departamentos 
de la facultad y 2 por cada uno de los respectivos Colegios de Ingenieros. La 
representación de la FAZ ante el Consejo de Ciencia y Técnica de la UNT la realiza el 
propio secretario de Investigación y Posgrado o uno de los miembros del Consejo. 

LLaa  aaccttiivviiddaadd  ddee  ppoossggrraaddoo  ddee  llaa  FFAAZZ  eessttáá  rreeggllaammeennttaaddaa  ppoorr  eell  rreeggllaammeennttoo  ddee  ffuunncciioonneess  

yy  aattrriibbuucciioonneess  ddeell  CCoonnsseejjoo  ddee  ppoossttggrraaddoo  ddee  llaa  FFaaccuullttaadd  ddee  AAggrroonnoommííaa  yy  ZZooootteeccnniiaa  ddee  

llaa  UUnniivveerrssiiddaadd  NNaacciioonnaall  ddee  TTuuccuummáánn..  LLaa  FFaaccuullttaadd  nnoo  ccuueennttaa  ccoonn  uunn  PPllaann  EEssttrraattééggiiccoo  

ppaarraa  llaa  FFuunncciióónn  II++DD++ii..  
Es importante destacar que la Facultad está abocada a la formación de Recursos 
Humanos de las 3 carreras de postgrado. Considerando que el modelo organizativo y 
administrativo adoptado por la universidad es abarcativo y descentralizado, la función 
I+D+i se prioriza en función de las áreas de vacancias definidas en el PEI que son: 
Desarrollo sostenible, Conservación de la biodiversidad, Calidad de alimentos y 
Sanidad animal. Recientemente, con la última gestión de la Facultad, la función I + D + 
i recayó en la Secretaría de Posgrado e Investigación. Entendemos que debería 
dedicarse a gestionar nuevas fuentes de financiamiento para los proyectos de 
investigación los que a su vez deberían tender a la unión en programas 
comprendiendo temáticas interdisciplinarias y también interinstitucionales.  
 
Fortalezas: Este modelo de gestión de la investigación es nuevo en los diferentes 
grupos de investigación y parece ser positivo. En este sentido, la formación de 
recursos humanos de excelencia en el cuerpo académico es una preocupación 
permanente de la Facultad, a fin de que se desempeñen como futuros directores de 
macro Proyectos. 
Debilidades: es necesario fomentar una dirección u ordenamiento manifiesto en la 
promoción de la I+D+i, lo que sería facilitado con una estructura de C y T.  
La falta de una estructura de Ciencia y Técnica en la Facultad dificulta la actividad de 
I+D+i. 
Prospectivas: Es necesario gestionar un motor administrativo que se encargue de 
promover dentro de un contexto de poca tradición, esta nueva función. Una nueva 
acción sería disponer de esta nueva estructura de C y T, para la búsqueda 
permanente de nuevo financiamiento para la UA lo que facilitaría la concreción de 
Proyectos y Programas macro. 
 
Dimensión 2. Políticas y estrategias para la función I+D+i  
La Facultad no realiza seguimiento de los proyectos aprobados por el CIUNT.  Posee 
un Plan Estratégico General para la Unidad Académica que incluye un capítulo para la 
la función I+D+i donde se establecen las áreas de vacancias definidas en el PEI que 
son Desarrollo sostenible, Conservación de la biodiversidad, Calidad de alimentos y 
Sanidad animal. No se realizan acciones para establecer áreas prioritarias o áreas de 
vacancia.  
Algunas acciones generadas por CIUNT (otorgamiento de becas para finalización de 
doctorados, o maestrías que periódicamente ofrece UNT), o ante instrumentos que 
surgen para promover la formación de cuarto nivel, son difundidas entre la comunidad 
académica para captar profesionales. Se facilitan las licencias para realización de 
cursos de posgrados o tareas de capacitación. Los docentes de esta casa de estudios, 


5 

 

cuentan con el respaldo de la institución para la realización de carreras de posgrado 
que se ofrecen en la Unidad Académica o en otras dependencias de la UNT y con el 
apoyo de las autoridades para la gestión de becas y pasantías que promuevan el 
intercambio científico entre instituciones nacionales y del exterior. 
También se ofrece en la UNT para todo el personal de apoyo, la posibilidad de realizar 
cursos de formación y  perfeccionamiento en diferentes áreas. 
Fortalezas: La Facultad tiene numerosos Proyectos interdisciplinarios entre Cátedras, 
Interfacultades como los integrados por investigadores de la Facultad de Bioquímica, 
Química y Farmacia, de la Facultad de Ciencias Naturales, de Cs Económicas, entre 
otras e interinstitucionales como los de la Estación Experimental Agroindustrial Obispo 
Colombres e INTA.  
Debilidades: Si bien la Facultad cuenta con una tarea muy rica en el desarrollo de 
proyectos y formación de Doctores y Magísteres resulta necesario establecer áreas 
prioritarias y de integración en proyectos interdisciplinarios para optimizar los recursos 
y evitar la superposición de temas.  
Prospectivas: La Facultad debería incentivar reuniones científicas anuales (ya 
existentes pero sin continuidad) para fortalecer el vínculo entre los distintos grupos e 
implementar estrategias para articular los proyectos de investigación. Ello permitirá 
generar proyectos interdisciplinarios y coordinados, como también establecer las áreas 
de vacancia.  
 
Dimensión 3. Gestión de la función I+D+i  
El presupuesto total de financiamiento de Investigación de la UNT correspondiente al 
año 2013 es de $ 1.975.006 de los cuales el monto asignado para los proyectos (36) y  
Programas (3) fue de $146.100 lo que equivale al 12 % para la FAZ. 
Fortalezas: la unidad académica posee un elevado número de grupos de 
investigación consolidados en todas las áreas, alta relación e impacto en el N° de 
profesionales con grado Académico Máximo dada la gran oferta académica que se 
ofrece en la misma. 
Debilidades: Dentro de la facultad no existe política respecto a la priorización de 
temas o líneas de investigación quedando esto librado a la voluntad de los 
investigadores en cada convocatoria. 
Prospectivas: Sería altamente deseable que se estimulen los proyectos 
interdisciplinarios para lograr una mejor inserción al medio de acuerdo a las 
necesidades regionales. Que se promueva la vinculación y transferencia de los 
resultados de las investigaciones a la sociedad y la participación de investigadores en 
redes nacionales e internacionales. 
 
Dimensión 4. Recursos Humanos de la función I+D+i  
En función del total de docentes investigadores de la UNT registrados como 
investigadores categorizados en proyectos CIUNT 2013, la facultad de Agronomía y 
Zootecnia cuenta con 169 docentes categorizados en el año 2013. De los cuales 5 
corresponden a la categoría I, 32 a la II, 52 a la III, 48 a la IV y 32 a la categoría V. Los 
docentes categorizados hoy representan el 67.5% del plantel docente de la facultad. 
La relación de Docentes – Investigadores Exclusivos es del 82.8 %. 
Evolución de los docentes categorizados en la Facultad (2004 – 2013) 

Categorías I II III IV V Total 

Año 2004 8 14 46 45 35 148 

Año 2013 5 32 52 48 32 169 

 


6 

 

Unidad Académica 
Docentes 
Exclusivos Investig Exc. Relación 

Agronomía y 
Zootecnia 163 135 82,8 
Total de Docentes por dedicación 

 Docentes Exclus. Semi. Simples total 

Agronomía y Zootecnia 163 57 70 290 
 
Becarios de investigación financiados por la universidad o por otras instituciones. 
 
Becas CIUNT  

Becas 1995 2000 2005 2010 2012 

Agr y Zoot. 6 12 13 6 9 

Total UNT 143 175 175 208 177 

 
La FAZ cuenta actualmente con 9 becas de iniciación a la investigación. Se considera 
que el número de becarios es muy bajo para las necesidades del área en cuestión.  
Becas posgrado UNT 
Según Resolución Nº122/11 el Consejo Superior de la UNT decidió declarar cómo 
área de vacancia para otorgar subsidios de posgrado a las carreras de Agronomía, 
Arquitectura, Artes y Educación Física. 
Como resultado de esta convocatoria la Facultad obtuvo 4 Becas para la Maestría en 
Ciencias Agrarias. Orientación Producción Sostenible.  
El número de Doctores que se registra desde el año 2004 al 2013 es de 8 y de 
Magísteres 14.  
Fortalezas. La unidad académica posee un alto porcentaje de profesionales 
categorizados, con dedicación exclusiva y con títulos de nivel máximo para responder 
muy satisfactoriamente  a la función I+D+i. Existe personal no docente que brinda 
funciones de apoyo a los proyectos.  
Debilidades: las becas de postgrado son insuficientes y no existen las post 
doctorales. Los investigadores pasantes son escasos. Insuficiente personal para 
desarrollar tareas en el Campo Experimental Finca El Manantial. 
Prospectivas: sería necesario la financiación de un mayor N° de becas doctorales 
para docentes que no pudieron acceder con anterioridad al sistema de becas y  la 
creación de becas posdoctorales que permitan al egresado una mejor formación. Sería 
imprescindible implementar estrategias para elevar el nivel de conocimiento en el área 
de investigación, del personal no docente que participa en los proyectos.  
 
Dimensión 5. Infraestructura y equipamiento de la función I+D+i  
La FAZ cuenta con 17 aulas, 40 laboratorios, 88 espacios entre oficinas 
administrativas y gabinetes docentes, y dependencias. En Finca El Manantial, la 
Facultad dispone de un campo experimental de 240 ha. Se encuentra ubicado en una 
región con condiciones agroecológicas adecuadas para el desarrollo de los cultivos 
más importantes de la zona. Es  cómodamente accesible ya que está ubicado a 6 km 
del centro de la ciudad de San Miguel de Tucumán. En el mismo se realizan las  
prácticas previstas por las  asignaturas de la carrera, proyectos de investigación y tesis 
de posgrado. Las actividades del campo están organizadas por un coordinador que 
hace de nexo entre las Cátedras de las carreras de la Unidad Académica, las 
actividades que las mismas realizan en el campo y la explotación por parte de ACFAZ. 
Además en el Campo experimental de Finca El Manantial se encuentran espacios de 


7 

 

oficinas, invernáculos, depósitos, galpones,  entre otras dependencias. La FAZ cuenta 
con un Laboratorio de Anatomía o Sala de Disección ubicada en el Centro 
Universitario Ing. Roberto Herrera, de uso en la carrera de Medicina Veterinaria, 
cedida en préstamo por la Facultad de Medicina. La Facultad posee un Hospital – 
Escuela de Clínica de Grandes y Pequeños Animales, que incluye quirófano, sala de 
recuperación, de preparación, sanitarios, sala de esterilización, laboratorio, gabinetes y 
aula didáctica.  
Los laboratorios, según las actividades que en ellos se desarrollan, están equipados 
con: estufas de cultivo, balanzas de precisión, heladeras, centrífugas, microscopios, 
termostatos, drogas, cámaras de flujo laminar, autoclaves y otro instrumental 
específico adecuado para tareas de docencia e investigación, según consta en las 
fichas de laboratorios. Se cuenta con un gabinete para microfotografía que cubre las 
necesidades de las cátedras que lo requieren. Laboratorios de Microscopía, Biología y 
Biotecnología. Se adquirió para los mismos: 8 microscopios binoculares (2 con 
cámaras incorporadas) modelo Primo Star, original Carl Zeiss de luz transmitida un 
Termociclador, 1 Cámara de Flujo Laminar vertical de mesa para 2 operarios. El 
Laboratorio de Uso de suelo, con 1 Navegador GPS, 1 Nivel automático y 3 Miras, 1 
Estación Total para relevamientos topográficos. 
El equipamiento informático de la FAZ se encuentra en permanente actualización, 
cuenta actualmente con: 16 proyectores multimedia, 2 equipos de audio, 3 TV color 
29”, 4 pantallas móviles para proyecciones, PCs para uso didáctico, impresoras, 
fotocopiadora, scanner, lectograbadora de CD y lectora de DVD, 1 video grabadora, 6 
cámaras fotográficas digitales e impresora de CD entre otros, con  disponibilidad 
permanente para cumplir con el objetivo del proyecto académico. 
En las instalaciones de la Facultad en el Centro Universitario Ing. Roberto Herrera, las 
áreas de Biblioteca, gabinetes de cátedras, Sala de Informática y oficinas están en 
funcionamiento 46 computadoras conectadas en red mediante un servidor DHCP que 
funciona asimismo como Fireware y en Finca El Manantial hay 101 equipos 
conectados por medio de 2 servidores. En el año 2008 se adquirieron 46 PC 
completas, 4 Notebooks, 12 impresoras multifunción y 8 impresoras láser. 
Se instalaron computadoras en Área Administrativa (Tesorería, Mesa de Entradas, 
Departamento Compras, Departamento Concursos) y en las Cátedras de: Política 
Agraria y Legislación Agraria; Química General e Inorgánica, Biometría y Técnica 
Experimental, Economía Agraria, Departamento de Sanidad Animal; Climatología y 
Fenología Agrícola, Lechería; Fruticultura; Fisiología Vegetal; Plantas Ornamentales y 
Floricultura; Química Analítica. Se completó la dotación de computadoras en la Sala 
de Informática, la que posee ahora 11 PCs nuevas. Durante los años 2009 y 2010 se 
adquirieron 37 PC; 20 Notebook; 26 impresoras y 1 Scanner cuyo objetivo fue 
reemplazar a equipos de mayor antigüedad o dotar de equipamiento informático donde 
la actividad lo requería. 
Las políticas de higiene y seguridad interna cumplen mínimamente con las 
disposiciones nacionales y no responden a los estándares internacionales, incluyendo 
la bioseguridad. Para mejorar en estos aspectos se constituyeron la Comisión de 
Bioseguridad que tiene la función de normar, supervisar, monitorear y evaluar el uso y 
destino final de los residuos peligrosos y no peligrosos diariamente en el desarrollo de 
las tareas habituales que se llevan a  cabo en el ámbito de la UA y la Comisión de 
Higiene y Seguridad que Supervisa, monitorea y evalúa todo lo atinente a las medidas 
de higiene y seguridad de la Facultad. En cuanto a equipamiento para seguridad en 
laboratorios de Finca El Manantial están instaladas las duchas para control de 
accidentes de laboratorio y contra incendios, además de extractores y matafuegos en 


8 

 

lugares de fácil acceso, los laboratorios y gabinetes cuentan además con luces de 
emergencia y las puertas de apertura hacia fuera. 
La Facultad a través de su Biblioteca cuenta con material suficiente y en permanente 
enriquecimiento para lograr la cobertura a las disciplinas que integran las carreras.  
La Biblioteca principal de la FAZ se encuentra en FEM, El Centro Universitario Herrera 
dispone de una sede más pequeña, para atender las necesidades de las áreas 
disciplinares que se desarrollan allí (Ciencias básicas). 
El acervo bibliográfico requiere de permanente actualización, habida cuenta del 
intenso desarrollo de conocimientos en las ciencias agropecuarias y de salud pública y 
animal, lo que anualmente se ve reflejado en los pedidos formulados por las Cátedras 
para cubrir áreas específicas. Estos libros científicos de última generación están 
disponibles en la biblioteca y en las Cátedras, para la docencia, investigación y 
extensión. 
La Hemeroteca dispone de Revistas Científicas Nacionales e Internacionales 
calificadas de última generación para la docencia, investigación y extensión, como: 
Phytopathology, Weed Science, Plant Diseases, Phytoma, Phytopathologia Brasileira, 
Plant & Cell, Physiology, Summa Phytopathologica, Hortscience, Bayer, Fitopatología 
Latinoamericana, Planta Daninha, ASSAM, Nematología Brasileira, Korean Journal of 
Crop Science, Noticiario de Recursos Fitogenéticos, Essenze Derivati Agrumari, 
Agriscientia, Caldasia, Revista de la Facultad de Ciencias Agrarias, Annual review of 
entomology, CIENCIA DEL SUELO, Science Genetics Journal of soil and water 
conservation, entre otras.  
El servicio se modernizó con equipo informático adecuado a las necesidades y con 
capacidad de acceso a redes de información (servicio de Internet). 
Ambas sedes de Biblioteca cuentan con terminales de autoconsulta que contribuye a 
mejorar la calidad de la prestación, y pueden acceder los usuarios para consultar 
sobre la disponibilidad de libros: http://biblio.unt.edu.ar/bibliofaz/opac/buscar.html 
La FAZ trabaja en forma constante en el diseño de actividades  tendientes a 
transformar la Biblioteca en una Unidad de Información (UI) actualizada, que brinde a 
los usuarios servicios esenciales al más alto nivel posible y apoye la gestión del 
conocimiento facilitando las propuestas académicas. En ese sentido, la Unidad 
Académica, en el marco de AUDEAS, participa del Consorcio de Biblioteca Virtual. 
La Red de Bibliotecas (ReBiUnt) digital fue creada para resolver los problemas de la 
transferencia de la información interuniversitaria en forma cooperativa. Esta red 
posibilita establecer vínculos académicos a nivel nacional, regional e internacional, con 
el objetivo principal de proveer servicios de información para sustentar y acelerar el 
desarrollo académico de la Universidad y proporcionar el acceso de investigadores, 
docentes y alumnos a un cúmulo de información actualizada, científica, técnica y 
humanística. Web: http://biblio.unt.edu.ar/ 
El Personal de biblioteca es idóneo y capacitado para la función que desempeña. Se 
destaca que el cargo de Director de la biblioteca de la FAZ ha sido cubierto por 
concurso. 
El acceso a bases de datos on line o conexiones a otras bibliotecas se establece a 
través de la participación, en el marco de AUDEAS del Consorcio de Biblioteca Virtual, 
también estudiantes y docentes pueden acceder al servicio que ofrecen: la Biblioteca 
Electrónica de Ciencia y Tecnología (MINCYT),centros de documentación que 
dependen de la Institución, como la Biblioteca Central de la UNT, otras Bibliotecas de 
otras UA y Bibliotecas de otras Instituciones, como CERELA (Centro de Referencias 
de Lactobacilos - CONICET), PROIMI  (Planta Piloto de Procesos Industriales 
Microbiológicos), Biblioteca de la EEAOC y la del INTA-Famaillá. 

http://biblio.unt.edu.ar/


9 

 

Fortalezas: Las características, la cantidad, la funcionalidad y el estado o 
mantenimiento del equipamiento descrito, son adecuados a los requerimientos del 
Proyecto de la UA. En particular, la gestión compartida entre las dos sedes de la FAZ 
de parte de este patrimonio, permite cubrir todas las necesidades. El Campo 
Experimental es una clara fortaleza para el cumplimiento de la  función I+D+i, en 
términos de superficie disponible, representatividad agroecológica, instalaciones, 
mantenimiento y accesibilidad como así también las medidas de bioseguridad 
adoptadas en los laboratorios. Existen planes de bioseguridad y se encuentran en un 
continuo proceso de mejoramiento. Se han realizado todas las mejoras necesarias en 
aquellos laboratorios con alguna deficiencia edilicia. 
La Facultad cuenta con material bibliográfico suficiente y en permanente 
enriquecimiento para lograr la cobertura a las diferentes disciplinas que la integran. 
Debilidades: La mayor dificultad es que los distintos grupos de investigación se 
encuentran en lugares físicos diferentes. Existen equipos de laboratorio mayor y 
menor que no están disponibles para todos los investigadores y que no se conocen en 
su totalidad. En algunos casos la bibliografía no está actualizada o están a cargo de 
las Cátedras lo que dificulta la disponibilidad de las mismas. El enlace de internet es 
insuficiente y software sin licencia. 
Prospectivas: Sería necesario concluir con la construcción del proyecto de unificar 
ambas sedes. Implementar políticas para que el equipamiento existente pueda ser 
utilizado por todos los investigadores. Realizar control permanente y certificación de 
las redes intra e Internet. Mejorar la conexión a internet para poder acceder con mayor 
facilidad a la biblioteca virtual. Promover políticas de renovación del equipamiento 
existente. 
 
Dimensión 6. Actividades, resultados y productos de la función I+D+i 
Según Resolución del rectorado N° 0810 del 2013 se autoriza el financiamiento de 36 
proyectos de investigación en la FAZ. De los 36 docentes directores 4 son categoría I, 
18 categoría II y 13 docentes categoría III lo que significa que más de 88% de los 
proyectos de investigación son dirigidos por investigadores de las categorías II y III. La 
cantidad de proyectos es adecuada para atender los objetivos, prioridades y 
lineamientos planteados por la Universidad. 
Los Proyectos y Programas de Investigación y Desarrollo se orientan en las líneas 
prioritarias definidas por la UA, están distribuidos en temáticas integradoras de 
carácter regional: recursos naturales y manejo sostenible en el NOA, mejoramiento de 
producciones locales y estudios básicos en diferentes áreas del conocimiento. La 
actividad de investigación y experimentación, está orientada a transferir al medio el 
conocimiento desarrollado en sus claustros, relacionándolo con emprendimientos 
productivos.  
Fortalezas: La actividad de investigación desarrollada en la FAZ  está orientada a: 
desarrollar programas para la formación de recursos humanos; promocionar la 
formulación de programas interdisciplinarios orientados a la resolución de problemas 
prioritarios abarcando las problemáticas de manera integral; promover la vinculación 
con otras unidades académicas e institutos nacionales e internacionales; desarrollar 
acciones que posibiliten la transferencia y difusión de los resultados al medio. 
Las publicaciones registradas como resultado de los 36 Proyectos subsidiados por CY 
T son 167 de las cuales 130 artículos en revistas con arbitraje, 37 artículos en 
publicaciones sin arbitraje, 140 capítulos de libros, 10 libros editados y 421 
participaciones en congresos, simposios y /o otros eventos nacionales e 
internacionales.  


10 

 

Debilidades: necesidad de incrementar el trabajo de investigación. Nuestra disciplina 
necesita de ello para progresar. 
 
Dimensión 7. Articulación de la función I+D+i con enseñanza y extensión 
En general, los proyectos de investigación incorporan en sus equipos a estudiantes de 
grado avanzados, como así también a estudiantes de posgrado, que revisten el cargo 
de Auxiliares de la docencia o como personal docente adscripto. En casi la totalidad de 
los casos los investigadores pertenecen a alguna categoría docente, salvo las pocas 
excepciones de personal del Conicet. 
La Facultad utiliza los procesos o resultados de la investigación para mejorar la calidad 
de la docencia y/o los contenidos que imparte. 
Esta proporción es variable según el grupo de investigación y del número de alumnos 
de las asignaturas en las que se desempeñan como docentes los investigadores.  
La actividad de investigación contribuye a mejorar la actividad de posgrado. Hay un 
permanente incremento en los últimos años de personal docente-investigador propio 
de la institución que desempeñan roles docentes en sus carreras de posgrado. 
En realidad, la oferta de posgrado sobre todo en los últimos cinco años, ha funcionado 
tratando de cubrir necesidades propias y de otras instituciones oficiales, tales como 
INTA y EEAOC, y en menor medida demanda del sector privado. Los vínculos con las 
líneas de investigación han ido a cubrir una mínima parte de las currículas de las 
carreras existentes. La oferta de posgrado está relacionada con las líneas de 
investigación. 
En general los proyectos de investigación de la FAZ se articulan en mayor medida con 
actividades de transferencia y extensión. Es muy bajo el vínculo con actividades de 
innovación. Hay una tendencia a mantener en el tiempo líneas de investigación, 
aunque muchas veces la transferencia (extensión) de los resultados al productor sea 
muy débil. 
La mayoría de las prestaciones de servicios presentan en menor o mayor medida, una 
estrecha relación y en varias oportunidades han proporcionado casuísticas y temas de 
investigación. Esta relación también favorece actualmente la ejecución de trabajos de 
tesis de maestrías. Los trabajos de tesis responden a las líneas de investigación 
planteadas. Esta relación si ha contribuido a la finalización y defensa de tesis. La 
actividad desarrollada en el posgrado retroalimenta la función de investigación y 
desarrollo fuertemente. Se ha visto reflejada en la producción científica y en la oferta 
de cursos de posgrado y seminarios de tesis. 
La FAZ con respecto a la disponibilidad de docentes investigadores para 
desempeñarse como directores de proyectos de tesis o tutorías cuenta con un elevado 
número de docentes: se consideran los postgraduados de los últimos años , los que 
obtuvieron el título  con anterioridad al año 2001 ( provenientes de los postgrados 
Tutoriales) ; los postgraduados en otras áreas del conocimiento ( Magísteres o 
Doctores en Química, Bioquímica, Educación Superior) y que pertenecen a la unidad 
Académica y  los docentes de larga trayectoria como investigadores (sin posgrado).  
Fortalezas: la Facultad cuenta con un elevado número de docentes altamente 
capacitados para dirigir tesistas o ser tutores de Proyectos. 
Debilidades: el número de Docentes Directores de tesis es muy bajo.  
Prospectivas: se debería implementar políticas adecuadas que permitan a todos los 
docentes postgraduados participar de este proceso. 
 
Dimensión 8. Relación de la función I+D+i con el contexto regional, nacional e 
internacional. 


11 

 

La Faz realiza permanentemente actividades de extensión para poner a disposición de 
la comunidad los conocimientos, competencias y tecnologías que se desarrollan en la 
Facultad. No se hace un relevamiento de las principales necesidades y demandas del 
entorno social universitario. 
A partir del año 2009 la UA incorpora dentro de sus actividades de "Servicios a 
Terceros", tres laboratorios acreditados ante la OAA (Organismo de Acreditación 
Argentina) bajo normas IRAM 301 ISO/IEC 17025: LABRYDEA, LADEAS y 
LABOCOIN. El LABRYDEA (Laboratorio de Reproducción y Diagnóstico de 
Enfermedades Abortifacientes), es un laboratorio de diagnósticos veterinarios, 
integrante de la Red de Laboratorios del SENASA (Lab. Regional Oficial L 158) que 
ofrece sus servicios a productores pecuarios, profesionales veterinarios, zootecnistas y 
a la industria frigorífica, pertenece al Dep. de Producción Animal  y está localizado en 
Fca. El Manantial. El LADEAS (Laboratorio de Diagnóstico de Enfermedades Apícolas) 
tiene la función de realizar diferentes tipos de análisis para determinar enfermedades 
apícolas como: Varroasis, Nosemosis, Loque Europea, entre otras y ofrece 
asesoramiento para combatir dichas enfermedades; y está localizado en Fca. El 
Manantial. El LABOCOIN (Laboratorio de Calidad de Inoculantes), ofrece sus servicios 
a productores y terceros. Existen cátedras que realizan actividades como cursos de 
formación para productores y la comunidad en general, identificación de especies 
problemas, diagnóstico de áreas en riesgo, etc. 
La Secretaria de Extensión de la FAZ es la encargada de transferir y vincular los 
conocimientos científicos y aportes tecnológicos generados en la Unidad Académica 
que favorezcan el crecimiento armónico del conjunto social. 
En el área de Convenios y Vinculaciones se han establecido 4 niveles de relación: 
a) Relaciones Intrainstitucionales como ser entre: La Secretaría de Extensión, y el 
Decanato, o esta secretaria con la Secretaría de Posgrado e Investigación o con la 
Asociación Cooperadora de la F.A.Z 
b) Relaciones Interinstitucionales Provinciales: como Ministerios y Secretarías de 
gobierno de la Provincia, Municipalidades del Interior, Escuelas Agrotécnicas, 
Cooperativas, ONGs, Centros Vecinales y otras asociaciones. 
c) Relaciones Interinstitucionales Nacionales: como Ministerios, Secretarías, y otras 
Instituciones Universitarias. 
d) Relaciones Interinstitucionales Internacionales: Universidades de Israel, Italia, 
España y Estados Unidos. 
Fortalezas: La Faz realiza permanentemente actividades de extensión para poner a 
disposición de la comunidad los conocimientos, competencias y tecnologías que se 
desarrollan en la Facultad.  
Debilidades: No se hace un relevamiento de las principales necesidades y demandas 
del entorno social universitario. Las publicaciones de los conocimientos no son de fácil 
acceso para toda la comunidad. 
Prospectivas: implementar políticas para evaluar la demanda de la sociedad, de modo 
que pueda darse respuesta a las necesidades reales y primordiales del medio. 
Sería necesario arbitrar los mecanismos para que la divulgación de los resultados 
llegue fácilmente a toda la sociedad y a la comunidad universitaria. 
 
Dimensión 9. Gestión de la función I+D+i en Institutos dependientes de la 
Universidad 
Debilidades: En la Facultad no hay Institutos  dependientes de la Universidad. 
 


12 

 

Prospectiva: Sería deseable la incorporación de estos Institutos al sistema de doble 
dependencia como una manera de optimizar recursos económicos y humanos. 
 
Se debería reforzar en la UA para fortalecer la actividad I+D. Implementar estrategias 

para articular Proyectos interdisciplinarios, de manera que se puedan optimizar los 

recursos o que se generen fondos con otras instituciones. Crear la Secretaria de 

Ciencia y Técnica de la UA que permita el seguimiento de proyectos, convenios, 

servicios a terceros actualizando permanentemente la base de datos y que 

implemente políticas para gestionar financiamiento extra institucional para la 

concreción de los mismos. Solicitar a la UNT mayor presupuesto para incrementar el 

N° de becas CIUNT destinados a la UA para graduados. Realizar las gestiones 

necesarias para la obtención de recursos financieros para renovar y adquirir 

equipamiento y asegurar el mantenimiento de los equipos existentes. Implementar 

políticas para vincular la Unidad de negocios como gestor entre el Docente 

Investigador y la demanda del medio. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 


13 

 

Facultad de Arquitectura y Urbanismo (FAU) 

 
Dimensión 1. Contexto Institucional de la I+D+i 

Datos institucionales 

La historia de la Facultad de Arquitectura y Urbanismo data de 1939 cuando surge 
como Escuela de Arquitectura dentro de la facultad de Ingeniería. En 1946 se crea el 
Instituto de Arquitectura y Urbanismo según resolución N° 496-125 de agosto de 1946 
del Honorable Consejo Superior. En 1952 se independiza definitivamente de la 
facultad de Ciencias Exactas conformando la unidad académica actual. En la misma 
se imparte la carrera de grado de Arquitectura tendiente a la obtención del título de 
Arquitecto de seis años de duración. 

Se imparten además 3 carreras de posgrado: 

MAESTRÍA EN HISTORIA DE LA ARQUITECTURA Y EL URBANISMO 
LATINOAMERICANO (acreditada por CONEAU categoría B en el 1999 y re 
categorizada año 2011). 

MAESTRÍA ENSEÑANZA DE LA MATEMÁTICA EN NIVEL SUPERIOR (acreditada 
CONEAU categoría C año 2006) (en etapa de concluir su última cohorte). 

DOCTORADO EN ARQUITECTURA (en proceso de acreditación CONEAU). 

Organización de la función I+D+I 

La facultad está organizada en 6 secretarías a saber: Secretaría Académica, 
Secretaría de Investigación y Postgrado, Secretaría de Extensión, Secretaría de 
Graduados, Secretaría Técnica y de Control de Gestión, y la Secretaría Económica 
Financiera y de Asuntos Administrativos.  

La función de Investigación y Posgrado se encuentra concentrada en la misma 
Secretaria. Su misión es la de asistir al Decano en la coordinación y desarrollo de la 
función investigación, en la ejecución de planes, programas y proyectos tendientes al 
fortalecimiento de la producción y transferencia del conocimiento científico y asistir al 
Decano en la definición de las políticas académicas de posgrado y en el desarrollo de 
carreras y cursos de este nivel. 

Esta secretaría posee la siguiente  estructura funcional: 

-Un Secretario de posgrado, Dependencia Jerárquica: Decano de la Facultad. Su 
misión es la de asistir al Decano en la coordinación y desarrollo de la función 
investigación, en la ejecución de planes, programas y proyectos tendientes al 
fortalecimiento de la producción y transferencia del conocimiento científico y asistir al 
Decano en la definición de las políticas académicas de postgrado y en el desarrollo de 
carreras y cursos de este nivel. 

-Un coordinador técnico de Investigación y Posgrado. La dependencia Jerárquica: 
Secretario Investigación y Postgrado. Su misión es la de coordinar y controlar el 
cumplimiento de las normas que regulan las actividades académicas vinculados a los 
cursos y tesis que involucran a investigación y postgrado. 


14 

 

-Un director administrativo de Posgrado, Categoría: 2 de Agrupamiento: Administrativo 
cuya Dependencia Jerárquica: Secretaria Investigación y Postgrado. Su misión es la 
de Entiende, dirige y coordina la gestión de la documentación administrativa y atiende 
el despacho de la Secretaria de investigación y postgrado. 

-Un auxiliar administrativo, Categoría: 4 de Agrupamiento: Administrativo con 
dependencia: Coordinadora Administrativa Posgrado. Sus funciones son la de asistir al 
superior jerárquico en las tareas de apoyo de carácter técnico en la gestión 
administrativa de investigación y postgrado. Realiza toda otra tarea encomendada por 
su superior. 

-Un Consejo de Posgrado: Órgano con atribución en el área de Postgrado un Consejo 
de Posgrado que está constituido por el Secretario de Investigación quien lo preside y 
por un miembro titular y un suplente en representación de cada Instituto de la Facultad 
y un miembro titular y un suplente en representación del Colegio de Arquitectos de 
Tucumán, designados por el Decano a partir de las propuestas de cada Instituto y 
Colegio de Arquitectos de Tucumán. Los representantes de los institutos son Docentes 
de la FAU, preferentemente con antecedentes en actividades de postgrado e 
investigación y son propuestos por sus propios institutos. Ese cuerpo es el que define 
la política de posgrado de la facultad. 

-Representación de la FAU ante la Secretaría de Ciencia y Técnica de la UNT: 
Actualmente La representación de la FAU ante el Consejo de Ciencia y Técnica de la 
UNT la realiza el propio secretario de Investigación y Posgrado como Titular y como 
suplente un profesor titular de la casa. 

-Representantes de la FAU ante comisiones de Ciencia y Técnica de la UNT: Posee 
representantes titular y otro suplente ante la Comisión de Desarrollo Regional, la 
Comisión de Medio Ambiente, la Comisión de Energía y la Comisión de 
Autoevaluación. 

Marco normativo. Estatutos y regímenes internos para el desarrollo de la función 
i+d+i 

La actividad de posgrado de la facultad se encuentra enmarcada en el contenido del 
REGLAMENTO GENERAL DE ESTUDIOS DE POSGRADO de la UNIVERSIDAD 
NACIONAL DE TUCUMÁN  del año 2012. 

La actividad de Posgrado de la FAU está reglamentada por el REGLAMENTO DE 
FUNCIONES Y ATRIBUCIONES DEL CONSEJO DE POSTGRADO  DE LA 
FACULTAD DE ARQUITECTURA Y URBANISMO DE LA UNIVERSIDAD NACIONAL 
DE TUCUMÁN. En dicho reglamento se establece el marco de composición y 
funcionamiento del Consejo de Posgrado de la facultad como sus funciones. Entre las 
mismas se encuentra básicamente el control, seguimiento y políticas de posgrado de 
la facultad. 

Fortalezas: la facultad de Arquitectura cuenta hoy con una tradición consolidada en 
investigación y posgrado. Posee una organización sin embargo actualmente se 
encuentra sobre dimensionado el trabajo del secretario de Posgrado de la FAU quien 
asume la coordinación de las tareas de Ciencia y Técnica. 

Debilidades: la estructura funcional de la facultad es débil en relación al área de 
Ciencia y Técnica en tanto no cuenta con una secretaría o persona responsable de 
estas funciones que son asumidas actualmente por el secretario de posgrado de la FA. 


15 

 

Dimensión 2: Políticas y estrategias institucionales para el desarrollo de la 
función I+D+I 

Políticas de becas, subsídios e incentivos 

Incentivos: 

En función del total de docentes investigadores de la UNT registrados como 
investigadores categorizados en proyectos CIUNT 2012, se reconocen los siguientes 
valores para el caso de la facultad de Arquitectura y Urbanismo:144 docentes 
categorizados. 

De los mismos 8 corresponden a la categoría I, 17 a la II, 30 a la III, 41 a la IV y 36 a la 
categoría V.Hay 15 docentes de otras facultades acreditados en proyectos de 
investigación de la FAU.Los docentes categorizados hoy representan el 50% del 
plantel docente de la facultad. 

Evolución de los docentes categorizados en la facultad (2004 – 2013 

categorías 

2004 

docentes 

FAU 

Total UNT 

2004 

2013 

docentes 

FAU 

Total UNT 

2013 

1 4 98 8 113 

2 6 152 17 228 

3 16 382 42 568 

Total 

investigadores 
63 1358 144 1727 

Analizando estos valores se observa que en general la situación de la facultad ha 
mejorado en tanto la proporción de docentes investigadores ha mejorado en relación a 
los números totales de la UNT. Por ejemplo en el año 2004 la FAU contaba solo con el 
4,6% de docentes categorizados de la UNT en cambio en el 2013 la relación pasó a un 
8,3%. 

Esta proporción es similar cuando analizamos la evolución de docentes investigadores 
por categoría en tanto en el 2004 la FAU contaba solo con 4 docentes en categoría 1 
que representaban el 4% del total de esa categoría en la UNT. En el 2013 el número 
de investigadores categoría 1 se duplica pasando al 7% de investigadores de la UNT. 
Este cambio es más significativo en los investigadores categoría 2 que pasan del 4% 
del total de la UNT al 15 % en el año 2013. 

Proyectos 

Según resolución del rectorado N° 1814 del 2012 se autoriza el financiamiento de 11 
proyectos de investigación en la FAU más 7 programas que involucran un total de 18 
proyectos más. En Total hay 29 proyectos por lo tanto 29 docentes que ejercen como 
directores. 


16 

 

De los 29 docentes directores 8 son categoría I, 14 categoría II y 7 docentes categoría 
III lo que significa que más de 80% de los proyectos de investigación son dirigidos por 
investigadores de las categorías más altas I y II. 

Becarios 

Becas CIUNT  

Becas 1995 2000 2005 2010 2012 

Arquitectu

ra 

4 17 13 17 15 

Total UNT 143 175 175 208 177 

La FAU cuenta actualmente con 15 becas de iniciación a la investigación. El número 
de becarios ha aumentado desde el año 1995 pasando de un 3% del total de becas de 
la UNT a  un 9% en el 2012. 

Becas posgrado UNT 

Según Resolución Nº122/11 el Consejo Superior de la UNT decidió declarar cómo 
área de vacancia para otorgar subsidios de posgrado a las carreras de Agronomía, 
Arquitectura, Artes y Educación Física. 

De esta manera la facultad obtuvo 4 (cuatro) Ayudas Extraordinarias para el Área 
Arquitectura: que se distribuyeron  2 (dos) para el Doctorado en Arquitectura y  2 (dos) 
para la Maestría en Historia de la Arquitectura y Urbanismo. 

En materia de formación de posgrado la facultad integra la red de doctorados 
DOCASUR integrada por las Facultades de Arquitectura del Arquisur que incluye 
universidades de 28 escuelas de 6 países del Arquisur. Entre las mismas se realiza la 
promoción, divulgación y articulación de actividades de posgrado e investigaciones 
doctorales de los miembros que se divulgan a través de encuentros anuales y del 
portal web. 

CONICET 

En la facultad existen 2 investigadores con categoría de adjuntos y 2 investigadores 
asistentes. En el caso de las becas existen 5 becarios Tipo I, 1 becario tipo II y un 
becario posdoctoral. 

Fortalezas: cuenta con un número significativo de docentes investigadores 
categorizados I y II como así también un creciente número de docentes doctores. Es 
cada vez más significativo la formación de recursos humanos a través de becas de 
posgrado. 

Debilidades: la formación de posgrado es reciente en la facultad encontrándose en 
proceso de acreditación el doctorado en arquitectura lo que dificulta el acceso a la 
formación de excelencia de un parte significativa de la planta docente envejecida y que 
no puede optar por becas de posgrado en el exterior. 

Prospectivas: Incentivar la realización de estudios del cuarto nivel. 

 


17 

 

Dimensión 3: Gestión de la función I+D+I 

Presupuesto de proyectos  

El presupuesto total de financiamiento de Investigación de la UNT correspondiente al 
año 2013 es de $ 1.243.167 de los cuales $ 41.957 corresponden a 11 proyectos de la 
FAU lo que representa un 3,37% del total de la UNT a investigación en proyectos. 

En relación a programas de investigación la FAU cuenta con un presupuesto de $ 
113.726 a repartir entre 7 programas que contienen 18 proyectos. Esto representa un 
15% del total de la UNT a programas de investigación. 

Dentro de la facultad no existe ninguna política respecto a la priorización de temas o 
líneas de investigación quedando esto librado a la voluntad de los investigadores en 
cada convocatoria. 

Actualmente existe un proyecto Picto en ejecución y la FAU obtuvo 4 PICT y dos PFIP 
(Proyecto Federal de Innovación Productiva), otro proyecto ASETUR 2010 del MINCyT 
en los últimos 5 años. 

Fortalezas: existe un importante número de proyectos acreditados sostenidos por 
grupos de investigación consolidados. 

Debilidades: existen pocos proyectos de investigación vinculados a la temática 
proyectual. Los fondos de financiamiento son escasos. 

 

Dimensión 4: Recursos humanos comprometidos en el desarrollo de la función 
I+D+I 

Cuenta con 74 docentes com titulaciones de posgrado. Em La categoría de doctores 
hay 17 docentes, 26 tienen títulos de maestrías y 33 docentes poseen títulos de 
especialización. Cabe destacar que existen docentes con dos titulaciones. 

Fortalezas: grupo de investigadores consolidados, presencia de importante número 
de docentes jóvenes en formación de posgrado. 

Debilidades: escasos recursos para fomentar intercambios y estancias en centros de 
investigación local y extranjeros. No existen recursos para financiar jóvenes pasantes. 

 

Dimensión 5: Infraestructura y equipamiento 

Biblioteca 

La FAU cuenta con un total de 3.335 estudiantes y 287 docentes, de los cuales solo 
239 se encuentran registrados como usuarios habilitados en la biblioteca de la FAU. 
Este dato es relativo en tanto docentes y alumnos realizan consultas in situ sin 
registrarse o acceden a material bibliográfico a través de terceros habilitados. La 
biblioteca cuenta con 100 puestos de lectura y un sistema antihurto.  

El total de volúmenes de libros asciende a 18.677 ejemplares. Las revistas en 
volúmenes ascienden a 1.854 ejemplares nucleados en 30 títulos. La biblioteca cuenta 
además con 1375 proyectos finales, 240 videos y 802 CD-R. 

La base de datos de acceso son: BIBUN, BIREV, TEMA, VIDEOS, LECTOR. 


18 

 

Las redes de las que participa la biblioteca son: VITRUVIO, RECIARIA y BIBLIOFAUN 
(Red de bibliotecas de Codfaun del consejo de decanos de facultades de arquitectura). 

Cuenta como soporte tecnológico:12 PC - 2 audio consulta - 1 dirección - 1 
hemeroteca - 1 circulación y préstamos - 2 procesos técnicos - 3 áreas internet - 2 
biblioteca posgrado - 1 scanner biblioteca de posgrado - 1 impresora laser - 1 
impresora biblioteca de posgrado. 

Como recursos multimedia cuenta con:5 proyectores cañón - 3 retroproyectores - 
1proyector diapositivas - 2 pantallas - 1 lector de microfichas. Desde el punto de vista 
de recursos humanos cuenta con 2 bibliotecarios, 3 técnicos, 3 personal de apoyo y 1 
informático a tiempo parcial. 

Infraestructura y equipamiento destinado a I+D 

Detalle del equipamiento edilicio 

Si bien la facultad cuenta con laboratorios e instalaciones específicas para la práctica 
experimental, se necesita aumentar la superficie de estos laboratorios. 

El estado de conservación delos mismos es muy satisfactorio en tanto desde el año 
2012 se han venido realizando trabajos para el acondicionamiento y mantenimiento de 
la infraestructura edilicia de la facultad en general. 

Talleres y laboratorios 

Se estima que las instalaciones y equipamientos existentes satisfacen en un75% las 
necesidades reales actuales de la facultad. Es recomendable la incorporación de 
energía de última generación para la medición y análisis de fenómenos físicos y 
mecánicos vinculados al campo de la construcción de edificios. 

Medidas de seguridad e higiene 

En las instalaciones de la facultad se cumplen parcialmente las medidas de seguridad 
e higiene. Desde el año 2012 se han realizado numerosos trabajos tratando de ajustar 
las instalaciones a las normas vigentes en la materia. Se estima que las mismas 
cubren en un 80% los requisitos establecidos, sin embargo falta completar aspectos 
vinculados a la protección de riesgos en instalaciones eléctricas. 

Respecto a la adecuación de las instalaciones de la facultad a las normativas de 
Higiene y seguridad en el trabajo nuestra facultad conforma el Comité de Higiene y 
Seguridad del Rectorado conformado por resol. N° 1106-012. Su misión es  “..llevar al 
seno del Servicio de Higiene y Seguridad en el trabajo las necesidades del servicio 
inherentes a la higiene y seguridad…” de las distintas facultades. Al respecto, se ha 
incorporado en la curricular de la carrera de arquitectura la formación respectiva en las 
materias de Economía de la Construcción y Legal. Se trata de dotar a las actividades 
que desarrollan los docentes de la FAU, vinculados con la actividad teórica y/o practica 
derivadas de la actividad curricular y de posgrado, de programas y acciones atinentes 
la higiene (prevención) y seguridad (protección) para evitar los accidentes de trabajo 
y/o las enfermedades profesionales derivadas de la actividad docente. Se trata, en 
este caso, de la actividad específica del docente dado que el personal no docente se 
enmarca en un régimen diferente y los alumnos son considerados por la normativa 
vigente, terceros en tránsito contado con seguros específicos dentro de los espacios 
universitarios. 

En materia de obra civil se procedió a la reparación de las instalaciones edilicias, la 
instalación de un sistema anti palomas en aberturas y salientes, reparación de 


19 

 

parasoles y aberturas y reposición de vidrios, instalación de sistema anti pánico, 
instalación de alarma contra incendio con cerradura eléctrica vinculada en la 
biblioteca, provisión e instalación de soporte móviles para pizarras,  entre otras obras. 

En la facultad se realizó un relevamiento del estado del sistema de evacuación y de 
prevención y extinción de incendios. Se programó tareas sobre las carpinterías que 
permitieran una eficiente vía de escape en caso de siniestro que requiera la 
evacuación total de las instalaciones. Este trabajo se ejecutó en enero a marzo del 
2013 y consistió en invertir el giro de las aperturas perfeccionando el sistema con la 
colocación de barrales anti pánico. También se mejoró el sistema de extinción de 
incendios con la instalación de extintores manuales en calidad y tipo, con la instalación 
de señalizaciones y localización que la normativa exige. Actualmente se siguen 
realizando trabajos necesarios para adecuar las instalaciones con más de 40 años de 
antigüedad, comprando los insumos y realizando obras para restablecer el servicio 
previa realización de las correspondientes pruebas hidráulicas. 

Actualmente se están programando las jornadas de capacitación para docentes en 
relación a los siguientes temas: uso de la voz / Primeros auxilios / Uso de extintores 
manuales. También se ha solicitado cátedra por cátedra y a los laboratorios dela 
facultad informen si sus actividades y/o experimentos que se realizan utilizan 
materiales contaminantes para establecer los protocolos correspondientes de manejo 
de los mismos. 

Respecto a la accesibilidad a las instalaciones se mejoró mediante la construcción de 
rampas de acceso. También se habilitó una casilla de correo electrónico para facilitar 
la comunicación entre representantes de la FAU y el Comité de Higiene y Seguridad 
de la UNT. Mediante la misma se pone en conocimiento la información relativa a la 
temática como así también a los trámites necesarios para obtener una efectiva 
prestación  del servicio de la aseguradora de Riegos de Trabajo (Provincia ART).El 
crecimiento de la infraestructura disponible acompaña parcialmente el crecimiento del 
personal para I+D+I. 

Equipamiento informático (hardware y software) 

La facultad de Arquitectura forma parte del Centro Herrera que se formó en el año 
1997-98 con la interconexión de 5 blocks y 3 facultades (FAU, FACET y FACE) 
mediante vínculos de Fibra óptica. 

Actualmente se cuenta con 2280 puestos de trabajo, 12 edificios principales 
conectados por fibra óptica, 12 servidores y una red wifi distribuida en todo el campus 
con 36 puntos de acceso que conecta 900 dispositivos por día aparte de los puestos 
fijos anteriormente mencionados. 

Servicios 

Correo electrónico 

El Centro herrera posee un servicio de correo electrónico con servidores propios. Las 
direcciones de usuarios son del tipo nombre@herrera.unt.edu.ar.Para obtener una 
dirección de email se debe presentar el correspondiente formulario ante el centro de 
tecnología e Información (oficina 1-0-03 del block Herrera). El servicio de mailes 
brindado sin ningún costo y solo puede ser usado con fines académicos o de 
investigación. 

Servicio web Hosting 

mailto:nombre@herrera.unt.edu.ar


20 

 

El servicio se brinda a docentes e investigadores del centro permitiendo la publicación 
de trabajos, documentos y todo tipo de información en internet. 

Aulas 

La facultad cuenta con 2 aulas climatizadas equipadas con proyector, sistema de 
audio y 37 PC de última generación, todas con conexión a internet. Existe también 
servicio de conexión gratuita mediante wifi en la quinta agronómica. 

Fortalezas: con motivo de la reciente acreditación de la carrera de grado la facultad 
de Arquitectura ha mejorado notablemente sus condiciones de trabajo, normas de 
higiene y seguridad, instalaciones físicas en general. 

Debilidades: el acceso a wifi es dificultoso en todo el ámbito de la Quinta Agronómica, 
la red colapsa en horas pico. 

 

Dimensión 6: Actividad en I+D+I. Productos 
Tomando como referencia la producción de los últimos 5 años de 12 de los proyectos 
de investigación de equipos docentes de la FAU se observa la siguiente producción: 
11 artículos en revistas con arbitraje 
44 artículos en publicaciones sin arbitraje 
85 capítulos de libros 
3 libros editados 
78 participaciones en congresos, simposios y/o otros encuentros. De los mismos 36 
revisten el carácter de presentaciones en eventos internacionales y 42 del ámbito 
nacional. 
Fortalezas: existe un importante volumen de producción en el ámbito local y 
extranjero. 
Debilidades: no existen publicaciones propias de difusión de las investigaciones de la 
facultad o de la disciplina. 
 

Dimensión 7: articulación de la función I+D+I 

La extemporaneidad con que se implementan los proyectos y programas (a dos o tres años 
de su presentación) hace imposible articular actividades con el grado o el posgrado. 

Sin embargo, la implementación de las PPA (prácticas profesionales asistidas) dentro de la 
currícula en el plan 2008 ha permitido una importante articulación entre las actividades de 
investigación de y de extensión con la participación de alumnos y docentes de la FAU. 

Existe una modalidad de trabajo desde los talleres de arquitectura cada vez más 
consolidados de desarrollar su actividad en el marco de convenios de asesoramiento a 
entes de gobierno y/o organizaciones civiles. Algunos convenios son  llevados a cabo bajo 
la modalidad de proyectos de extensión pero tanto uno como otra modalidad es una 
prestación de un servicio a la comunidad en tanto reclama la resolución de un problema 
habitacional, de espacios institucionales, recreativos u otros. 

Fortalezas: actitud de servicio por parte de los docentes de la facultad instalada y 
sentida. Fuerte compromiso con la comunidad. 

Debilidades: los tiempos burocráticos conspiran en la programación de actividades 
desde un perfil institucional como proyectos de extensión que no pueden ser resueltos 
en los tiempos sociales requeridos por las organizaciones demandantes de servicios. 


21 

 

Dimensión 8: Relación de la  función I+D+I con el contexto regional, nacional e 
internacional 

Existen 3 redes de cooperación entre universidades locales, del Mercosur y europeas 
fundamentalmente Universidad Nacional de la República de Uruguay, Universidad 
Mackenzie de Brasil, UPC de Barcelona, España/ UN de Mendoza, Universidad de Sevilla, 
España, Universidad de Chile, UN San Juan y FAU UNT entre otras. 

Como indicador vale señalar que solo en el año 2012 solamente, se firmaron 10 convenios 
de colaboración entre unidades académicas locales y extranjeras destacándose convenios 
con la Universidad Italiana de Roma TRE, la Universidad Nacional de La Plata y la UTN 
entre otras. Existe un antecedente en la facultad de una titulación de posgrado conjunta 
con la Universidad Politécnica de Valencia, España para la realización de cursos de 
Especialista en Ordenación del Territorio. Cabe destacar que en estos cursos de carácter 
interdisciplinar se desarrollaron 5 proyectos de ordenación del territorio provincial en el 
marco de investigaciones conjuntas entre docentes locales y españoles. 

También se desarrollaron investigaciones en el marco de convenios con el MOPU 
(Ministerio de Obras Publicas de España) y el Superior Gobierno de la Provincia, también 
con la Junta de Andalucía y con El Archivo de Indias de Sevilla. 

Existe en la facultad una vigorosa e incipiente vocación de servicios hacia la comunidad 
dando cuenta de ello 29 actas acuerdos y/o convenios firmados en el transcurso del año 
2012 de los cuales 9 fueron con de cooperación y asesoramiento con municipios y/o 
comunas rurales de la provincia y del NOA, 10 convenios con empresas locales (Vidal, 
EMEZETA, INDUCON SRL y otros), y el resto convenios con organismos de gobierno 
como el IPV (Instituto Provincial de la Vivienda), el Ministerios de Salud de la Provincia, el 
Ministerio de salud de Formosa, la Secretaría de Turismo de Jujuy entre otros. 

Fortalezas: existe una fuerte tradición por parte de la facultad de prestar servicios y 
asesoramientos a entes oficiales en el ámbito regional. 

Debilidades: las redes temáticas o disciplinares son incipientes y débiles en el ámbito 
regional. 

 

Dimensión 9:  

Existen en la facultad 5 institutos: El de Historia, el de Planeamiento y Desarrollo 
Urbano, el de Arquitectura, el de Morfología, el de Tecnología y Construcciones. 

El de Historia, el de Planeamiento y Desarrollo Urbano son los de tradición más 
antigua y con mayor número de proyectos de asesoramiento y cursos de posgrado 
impartidos. 

De creación más reciente existe también el CRIATIC (Centro Regional de 
Investigaciones de Arquitectura de Tierra Cruda), el Ligham (Laboratorio de 
investigación para la gestión del hábitat y el medio ambiente) y el Gabinete de diseño 
universal. 

Estos centros nuclea docentes involucrados en temáticas afines y estructuran la 
investigación en estos temas como así también formación de posgrado. 

Fortalezas: existen numerosos centros de investigación y estudio en la facultad con 
tradición reconocida en el ámbito regional. 

Debilidades: estos centros no poseen un funcionamiento orgánico en todos los casos. 


22 

 

Facultad de Artes 
Dimensión 1. Contexto Institucional de la I+D+i 

Datos institucionales 
Cabe señalar que en el año 1908, cuando Juan B. Terán presenta ante la Legislatura 
el proyecto de creación de la UNT, ya estaba presente la preocupación por la 
educación artística. El 9 de septiembre de 1946, durante la gestión del Dr. Horacio 
Descole, se crea la Facultad de Artes que  otorgaba el título de Licenciado en Artes 
con indicación de la especialidad artística. Posteriormente, mediante Resol. n° 615-
946, la UNT dispuso el cambio de denominación de Facultad de Artes por Instituto de 
Artes y a partir de mayo de 1948 pasa a denominarse Instituto Superior de Artes. En 
1950 se aprueban los planes de estudios de la Licenciatura en Artes Plásticas. 
Finalmente, el 1° de julio de 1985, durante la gestión del Rector normalizador Eugenio 
F. Virla, la UNT solicita al Ministerio de Educación y Justicia la creación de la Facultad 
de Artes, siendo su 1° Decano el Lic. Carlos María Navarro. 

 La Facultad de Artes  cuenta actualmente con una oferta de siete carreras, cinco de 
grado, dos de pregrado y un ciclo de completamiento curricular para Lic. en Música. 
Esta heterogeneidad de currículas presentes en la Facultad, le otorga una 
característica singularmente dinámica y al mismo tiempo de gran complejidad. El 
desarrollo de cada una de ellas requiere conocimientos disciplinares y espacios físicos 
muy específicos. Dichas carreras se dictan en cuatro sedes distribuidas en capital y en 
Departamento de Río Chico : Bolivar 700, Buenos Aires 700 (ex Escuela de Bellas 
Artes), Alberdi 71 (Sala Paul Groussac) y San Martín 275, Aguilares. 
En los últimos cuatro años la Facultad impulsó un proceso dinámico de reformulación de 
sus planes de estudios encontrándose a la fecha -además de la transformación de la 
carrera de Luthería en una carrera con título intermedio y dos carreras de grado que fue 
remitida para ser aprobada al HCS- los diseños curriculares de las carreras de Artes 
Plásticas, Historia del Arte, Diseño de Interiores y Equipamiento y de Danzas Clásicas 
en el HCD de la Facultad para su aprobación.  

A nivel de Postgrado, la Facultad contó desde su creación con la Maestría en Historia 
del Arte, aprobada por la CONEAU en el año 1999 según resolución 581/99 que le 
diera categoría CN, finalizó efectivamente en el año 2005 según consta en nota 
presentada a la Secretaria de Postgrado de la UNT, fechada el 16 de octubre de 2007. 
Actualmente, desde la Secretaría de Postgrado de nuestra Facultad se ofrece: 

El cursado de la Maestría en Museología (Carrera de Posgrado Aprobada por el HCS 
de la UNT Res. Nº 2521/12, Acreditada por la CONEAU como Carrera nueva Nº 
11.273/12). Es organizada por la Facultad de Artes y la Facultad de Ciencias Naturales 
e Instituto Miguel Lillo de la UNT, las que se constituyen en sedes Académicas de la 
Carrera. La sede Administrativa se radica en la Facultad de Artes. Esta carrera viene a 
cubrir 2 áreas de vacancia importantes: ser la primera Maestría en Museología en 
nuestro país y constituir la única carrera de postgrado acreditada en esta unidad 
académica.  

El desarrollo de maestrías y doctorados personalizados, sin acreditación de CONEAU. 
se rigen según el Reglamento General de Postgrado de la Universidad Nacional de 
Tucumán (RGP UNT, Res. HCS Nº 2558/2012), que establece la posibilidad de 
estudios Personalizados, en donde el plan de estudios no incluye actividades 
curriculares preestablecidas. Se define para cada estudiante mediante la formalización 
de un programa de actividades académicas diseñado por la comisión de supervisión,  
que deberá ser aceptado por la unidad académica correspondiente, previo dictamen 


23 

 

de su dependencia de posgrado y aprobado por el Consejo de Posgrado de la 
Universidad Nacional de Tucumán. Esta modalidad puede proponerse solamente para 
maestrías académicas y doctorados (RGP UNT Art. 8.1.3).  

La relevancia de la oferta de posgrado de la Facultad de Artes puede ser analizada y 
considerada desde diversas perspectivas. La amplia oferta de cursos de postgrado, 
constituye un dato central para fortalecer el proceso de consolidación de una planta 
docente que acredite una formación de posgrado, lo que asegura la calidad y la 
excelencia académica de la oferta educativa.  
La implementación del dictado de cursos de muy bajo costo de inscripción, buscan 
promover la formación disciplinar pero atendiendo a los criterios de inclusión social e 
igualdad de oportunidades propio de la universidad nacional.  
En un futuro inmediato, esta Secretaría fomentará y apoyará el desarrollo de nuevas 
carreras. Están en vista otros proyectos en los que se trabajará, como un Doctorado 
en Artes, una Maestría en el área de Teatro y otra en el área de Diseño de Interiores. 
 

Organización de la función I+D+I 

La Facultad está organizada en 6 secretarías a saber: Secretaría Académica, 
Secretaría de Postgrado, Secretaría de Extensión, Secretaría de Bienestar 
Universitario, Secretaría de Control de Gestión y Secretaría de Asuntos académicos y 
Administrativos (ciudad de Aguilares).  
La Secretaría de Posgrado de la Facultad de Artes de la UNT organiza y supervisa el 
desarrollo de los cursos de postgrados ofrecidos por esta unidad académica y de su 
carrera de Maestría en Museología, además de los estudios personalizados. Su 
objetivo principal es estimular una política de postgrado, con la implementación de 
metas precisas de promoción y desarrollo de carreras de postgrado que cubran las 
necesidades de cada una de las áreas disciplinarias que imparte la Facultad: Artes 
Plásticas, Teatro, Diseño de Interiores y Equipamiento, Danza Contemporánea, 
Música, Fotografía, Sonorización y Luthería. Su misión es la de asistir al Decano en la 
definición de las políticas académicas de postgrado y en el desarrollo de carreras y 
cursos de este nivel. 
En su estructura funcional cuenta con un Secretario de Postgrado y un Consejo de 
Postgrado (formado por 5 miembros titulares, más sus suplentes representando a 
cada uno de los departamentos que conforman la Facultad) y un personal 
administrativo. A su vez el Secretario de Postgrado de la Facultad de Artes es el 
representante titular ante el Consejo de Postgrado de la Universidad Nacional de 
Tucumán. 
Conjuntamente con la Secretaría de Posgrado de la UNT y con su Consejo de 
Posgrado constituye un órgano de control y supervisión de los planes de tesis, de los 
directores, de los jurados examinadores, de las equivalencias y reconocimiento de 
cursos y de los proyectos de carreras presentados, ente otras actividades. 
Esta conformación articula una política de postgrado común a todas las unidades 
académicas de la UNT, que privilegia un continuo y riguroso mecanismo de 
autoevaluación, el relevamiento estadístico y el análisis de las fortalezas y debilidades 
del sistema de estudios de cuarto nivel, con el trazado de efectivos planes de mejoras. 
Por otro lado, el Consejo Superior creó hace unos años, la Comisión de Acreditación, 
conformada por representantes de las trece Facultades y cuya función es la de 
asesorar y supervisar tanto los proyectos de carreras como la presentación de éstas 
ante CONEAU, en una estrecha colaboración con la Secretaría de Posgrado de la 
UNT y su respectivo Consejo. 


24 

 

 
Investigación  

La función de Investigación no posee una estructura funcional propia en la Facultad. 
Sin embargo, en los últimos años el representante de la Facultad ante CyT trabaja en 
forma articulada con esta Secretaría para la ejecución de acciones y/o proyectos 
tendientes a fortalecer la producción y transferencia del conocimiento y la producción 
artística. Es así como, en forma conjunta, asisten al Decano tanto en la definición de 
las políticas académicas de posgrado y en el desarrollo de carreras y cursos de este 
nivel como en la coordinación y desarrollo de la función investigación. La realización 
de las Primeras Jornadas de Investigación que cuenta con el auspicio y el apoyo 
económico de la Secretaría de CyT con el propósito de dar a conocer a la comunidad 
de la Facultad los estudios y resultados de los proyectos vigentes en la Facultad, 
constituye una muestra clara de esta articulación 

Representación de la FA ante la Secretaría de Ciencia y Técnica de la UNT: la 
representación de la Facultad ante el Consejo de Ciencia y Técnica de la UNT es 
realizada por una terna propuesta por Decano de la Facultad conformada por 
docentes-investigadores Categoría 1 o 2 en calidad de titulares y suplentes. 

Actividad I+D+i  

La relevancia de la actividad de Investigación de la Facultad de Artes debe ser 
analizada y considerada desde distintas perspectivas.  

Debilidades.  

Por un lado, se debe tener en cuenta el lugar que ésta ocupa en el contexto nacional 
dada la existencia de una suerte de ausencia de reconocimiento institucional respecto 
de las tareas de producción artística de los docentes-investigadores de las Facultades 
de Arte del país. En ese sentido, la Secretaría de CyT de la UNT supo interpretar la 
problemática vinculada a la valoración de la producción artística -eje medular de la 
formación disciplinar- durante el proceso de carga de datos en SIGEVA accediendo al 
pedido de la Facultad de incorporar una grilla a modo de separata que diera cuenta de 
las particularidades, especificaciones e incumbencias propias de esta área del 
conocimiento científico.  

Fortalezas 

Por otra parte, es importante considerar los siguientes parámetros:  

-la actividad creciente de desarrollo de sus equipos e Institutos de investigación  
estimulando un espacio disciplinar importante para la generación y avance del 
conocimiento en el campo de las prácticas artísticas.   

-el importante crecimiento a nivel de investigadores que obtuvieron incrementos de 
categoría en los procesos de evaluación y categorización. 

-los resultados de las evaluaciones de los proyectos de investigación previstos en el 
marco del Programa de Consolidación y Apoyo a la Investigación de la Secretaría de 
CyT para el nuevo período. 
 

Marco normativo. Estatutos y regímenes internos para el desarrollo de la función 
i+d+i 


25 

 

La actividad de posgrado de la Facultad se encuadra y adopta los lineamientos 
contenidos en el REGLAMENTO GENERAL DE ESTUDIOS DE POSGRADO de la 
UNT del año 2012. 

La actividad de Posgrado por su parte, está reglamentada por el REGLAMENTO DE 
FUNCIONES Y ATRIBUCIONES DEL CONSEJO DE POSTGRADO  DE LA 
FACULTAD DE ARTES de la UNT. En dicho reglamento se establece el marco de 
composición, funcionamiento y funciones del Consejo Asesor de Posgrado de la 
Facultad.  
 
Posgrado: Hay que mencionar que es relativamente escasa la titulación de postgrado 
de los docentes de esta Facultad por no tener una larga tradición los posgrados; por lo 
que tanto la actual gestión de la Facultad como la Secretaría de Postgrado de la UNT 
han considerado de fundamental importancia fortalecer el área de postgrado de esta 
unidad académica con proyectos concretos.  
En este sentido el programa de posgrado “RUMBO AL CENTENARIO”, elaborado en 
forma conjunta por la Secretaria de Posgrado de la UNT y la Secretaría de Ciencia y 
Técnica de la UNT, declaró que la Facultad de Artes se encuentra en el Nivel 1: Área 
de Vacancia en Carreras de Postgrado (Res. Nº 122/11). Entre sus objetivos, este 
programa se propone fortalecer y apoyar los proyectos de posgrado en cada Facultad, 
en particular las áreas de vacancia, y promover que los docentes de la Universidad 
Nacional de Tucumán realicen posgrados mediante subsidios específicos. Tiende 
además a promover la evaluación y acreditación ante la CONEAU de las carreras de 
posgrado de la UNT brindando asesoramiento, soporte técnico, informático, físico, 
académico, etc. para el desarrollo postgrados. Esto ha permitido en nuestra Facultad 
en estos últimos años el dictado de cursos de posgrado parcialmente financiados por 
este proyecto, posibilitando su acceso a muchos docentes de la Facultad. Además del 
apoyo recibido para la acreditación de la carrera de Maestría en Museología. 
Uno de los objetivos centrales de la política de posgrado de la Facultad de Artes ha 
sido promover que los docentes de esta unidad académica aprovechen los diversos 
subsidios y becas que otorga la Universidad Nacional de Tucumán para que éstos 
finalicen sus estudios de cuarto nivel. 
La Secretaría de Postgrado de la Facultad de Artes no otorga a la fecha becas para la 
realización de maestrías o doctorados, sino que recurre a los subsidios de la 
Secretaría de Ciencia y Técnica y la Secretaría de Postgrado de la UNT, como las 
becas para doctorados, para maestrías, y becas de iniciación. Tiene sin embargo entre 
sus objetivos próximos y a partir de la creación de carreras de postgrado, la 
implementación de una norma que a partir de determinados requisitos los docentes 
puedan mediante un determinado cupo, realizar cursos de postgrados sin costo.  
Debilidades La estructura funcional de la Facultad es débil en relación al área de 
Ciencia y Técnica en tanto no cuenta con una secretaría o persona que coordine y 
maneje en forma autónoma estas funciones que son asumidas actualmente por el 
representante ante CyT. 
Fortalezas  
En materia de posgrado y de investigación la Facultad integra dos redes académicas: 
el DISUR y la RAUDA ambas conformadas por Facultades de Diseño y de Arte que 
incluye universidades del país y de países limítrofes. Entre las mismas se realiza la 
promoción, divulgación y articulación de actividades de posgrado, de  investigación y 
de extensión de los miembros que se divulgan a través de encuentros anuales y de 
portales web. 


26 

 

 

Dimensión 2: Políticas y estrategias institucionales para el desarrollo de la 
función I+D+I 

Políticas de becas, subsídios e incentivos 

Incentivos: 

En base a la totalidad de docentes investigadores de la UNT registrados como 
investigadores categorizados en proyectos CIUNT 2012, para el caso de la Facultad 
de Artes se reconocen los siguientes valores: 82 docentes categorizados. 

De los mismos, solo 1 corresponde a la categoría I (uno falleció y otro ha sido  
evaluado I en la Facultad de Filosofía y Letras) y 8 poseen categoría II (uno se 
encuentra con los beneficios de la Jubilación), 31 pertenecen a la III, 29 a la IV y 13 a 
la categoría V. Algunos docentes de otras Facultades pertenecen a proyectos de 
investigación acreditados de la Facultad de Artes. Los docentes categorizados hoy 
representan más del 31, 7 % del plantel docente de la Facultad.  En estos datos no se 
contemplan los resultados de las categorizaciones realizadas en el año 2014 lo que 
arroja un incremento de investigadores y movilidad de los mismos en otras categorías.  

Cabe destacar también que en estos datos generales se incluyen carreras cuyos 
planteles docentes nunca fueron regulares por no haber pertenecido a carreras de 
grado y que perciben haberes bajo la modalidad de horas cátedras. Situación en 
actual proceso de transformación. Si no se tienen en cuenta estos recursos humanos 
el  porcentaje de investigadores se incrementa. 

 

Evolución de los docentes categorizados en la Facultad (2004 – 2013) 

categorías 
2004 

docentes FA 

Total UNT 

2004 

2013 

docentes FA 

Total UNT 

2013 

1 4 98 1 113 

2 6 152 9 228 

3 16 382 34 568 

4 

5 

36 

20 

358 

326 

29 

11 

427 

1771 

Sobre la base de estos valores, se comprueba que en general la situación de la 
Facultad ha mejorado cuantitativamente respecto de la proporción de docentes 
investigadores en relación a los números totales de la UNT.  

 

 Proyectos 


27 

 

Según Resolución del rectorado N° 1814 del 2012 se autoriza el financiamiento de 11 
proyectos de investigación en la Facultad de Artes.  

Becarios 

Becas CIUNT  

Becas 1995 1997 2000 2003 2005 2007 2009 2010 2011 2013 

Artes   3  4 14 11  11  2   9  13  9  8 

Total 
UNT 

145 136 177 180 175 175 175 208 211 186 

 

La Facultad de Artes cuenta actualmente con  becas de iniciación a la investigación. El 
número de becarios ha sido irregular, porque ha bajado desde el 2010 a la actualidad.  

Becas posgrado UNT 

Mediante Resolución Nº122/11 el Honorable Consejo Superior de la UNT decidió 
declarar cómo área de vacancia a las carreras de Agronomía, Arquitectura, Artes y 
Educación Física, que contribuyó en el otorgamiento de subsidios de posgrado.  

CONICET 

La Facultad de Artes no cuenta con investigadores del Conicet y en el caso de las 
becas existe 1 becario de Tipo II que realiza sus estudios de Posgrado en la Facultad 
de Filosofía y Letras. 

Fortalezas: cuenta con un número significativo de docentes investigadores 
categorizados II y III. 

Debilidades: la formación de posgrado es reciente en la facultad encontrándose en 
proceso de admisión la Maestría en Museología. 

 

Dimensión 3: Gestión de la función I+D+i  

Presupuesto de proyectos  

Dentro de la Facultad, en lo que respecta a la determinación de factores 
epistemológicos prioritarios sobre temas o líneas de investigación, éstos quedan 
librados a la voluntad de los investigadores que se presentan en cada convocatoria. 
De manera general se contemplan las siguientes líneas: Patrimonio artístico, arte 
contemporáneo, Cultura Popular y  Producción teatral temas centrados en Tucumán y 
la región y en algunos casos vinculados y o emanados de  los institutos de 
investigación. Año 2012 Presupuesto total de la UNT:$ 2.958.882. De ello sólo recibió 
Artes $ 43.615.- es decir el 1,47% del mismo. 

Fortalezas: Por tratarse de una Facultad en la cual la investigación como actividad 
formal es relativamente nueva,  existe un importante número de proyectos (13 en total)  
acreditados sostenidos por equipos de investigación consolidados. Cuenta además 
con un número creciente de docentes investigadores categorizados 

Debilidades: Los fondos de financiamiento son escasos respecto de los costos 
onerosos que supone el desarrollo de las actividades de investigación que se llevan a 
cabo en este campo disciplinar.  


28 

 

 

Dimensión 4: Recursos humanos comprometidos en el desarrollo de la función 
I+D+I 

Cuenta con 22 docentes con titulaciones de posgrado. En la categoría de doctores hay 
8 docentes, 12 tienen títulos de maestrías y 2 docentes poseen títulos de 
especialización. 

.Fortalezas: grupo de investigadores consolidados, presencia de importante número 
de docentes jóvenes en formación de posgrado. 

Debilidades: Escasos docentes con titulaciones de Postgrado por la falta de carreras 
de Postgrado en Artes. Muchos egresados y docentes se ven obligados a realizar 
posgrados afines en otras unidades académicas o en otras provincias. Muchos de 
ellos abandonan por los costos de traslado y / o por la falta de relación directa con los 
temas de interés. De allí el compromiso de la Gestión 2010–2014 de abrir nuevas 
carreras una de ellas materializada en la Maestría en Museología y dos carreras en 
avanzado estado de elaboración. 

 

Dimensión 5: Infraestructura y equipamiento  

Biblioteca 
En los últimos tres años la Facultad de Artes registra un ingreso de 1000 a 1300 

alumnos que acceden a las diferentes carreras.  

La Facultad de Artes cuenta globalmente con 3.900 estudiantes y 236 docentes con 
libre acceso al material bibliográfico disponible en la biblioteca de la Facultad de Artes. 
La biblioteca cuenta con una decena de mesones destinados a la lectura.  

La biblioteca cuenta además con un espacio destinado a preservar los recursos 
tecnológicos que son utilizados en las distintas clases: proyectores de diapositivas, 
cañones, pc, amplificadores de sonido, pantallas.  

Cabe destacar que los Proyectos de Investigación y los Institutos en los que se 
desarrollan dichos proyectos se han visto favorecidos con la adquisición de material 
visual, cañones, proyectores, pantallas, computadoras, impresoras y otros recursos. 

 Equipamiento edilicio 

Si bien la Facultad cuenta con Talleres, laboratorios e instalaciones específicas para la 
práctica experimental de las distintas carreras, éstos resultan insuficientes para su 
ejecución. La entrega de la obra nueva proyectada para comienzos del 2014 permitirá 
mejorar notablemente la distribución de los espacios físicos en la Facultad. 

El estado de conservación de los espacios disponible es relativamente satisfactorio y 
al menos en los últimos cuatro años se han venido realizando trabajos para el 
acondicionamiento y mantenimiento de la infraestructura edilicia de la Facultad en 
general.  

 

Talleres y laboratorios 

Se estima que las instalaciones y equipamientos existentes satisfacen actualmente en 
un 60% las necesidades reales de la Facultad.  


29 

 

Medidas de seguridad e higiene 

En las instalaciones de la Facultad se cumplen parcialmente las medidas de seguridad 
e higiene. Desde el año 2012 se han realizado numerosos trabajos tratando de 
adecuar las instalaciones a las normas vigentes en la materia. Se estima que las 
mismas cubren en un 70% los requisitos establecidos, sin embargo falta completar 
aspectos vinculados a la evacuación en caso de siniestro (colocación de barrales anti 
pánico, instalación de señalizaciones y localización exigidas por la normativa exige). 

Respecto a la adecuación de las instalaciones de la Facultad a las normativas de 
Higiene y seguridad en el trabajo nuestra Facultad participa a través de un 
representante docente integrando el Comité de Higiene y Seguridad del Rectorado 
conformado por resol. N° 1106-012. A la fecha dicho representante se encuentra 
elaborando un informe pormenorizado con propuestas de acciones referidas a la  
prevención y protección de la comunidad. Al respecto, se ha trabajado en el tema 
dotando de ventiladores y extractores a los Talleres de Pintura y de Grabado con el fin 
de reducir la evaporación de gases. Del mismo modo, en la sede central se 
implementó un programa especial de seis meses de duración ejecutado por personal 
especializado de la Municipalidad de San Miguel de Tucumán, para la  erradicación 
progresiva de roedores al haberse comprobado la existencia de nidos de palomas en 
los techos y la presencia de palmeras en los jardines. Se destaca también el Acta 
acuerdo firmado con la Municipalidad de la ciudad de Tucumán para adherir al 
Programa URB-AL III, Proyecto IDEAL ñLa Intermunicipalidad: una herramienta para la 
gestión integral de residuos y para la cohesión social y territorial” con el objeto de 
mejorar las condiciones de higiene urbana, concientizar sobre la gestión ambiental y el 
tratamiento de residuos.  

En materia de infraestructura edilicia, a pesar del plan de austeridad que enmarcaron 
los tres primeros años de esta gestión, se realizaron importantes mejoras respecto de 
las condiciones de nuestra Facultad. Debido a la antigüedad del edificio patrimonial 
cuya construcción data de mediados del siglo XX en reiteradas oportunidades se 
llevaron a cabo reparaciones ocasionadas por deteriores naturales en el conjunto 
edilicio como ser reparaciones en las cubiertas de galerías y aulas (Dirección 
Alumnos, Biblioteca y Taller de 1° año) provocadas por filtraciones.  Asimismo, se 
procedió a concluir la instalación de un sistema anti palomas en salientes de paredes 
de aulas con vista a los jardines; a reponer vidrios faltantes y a reparar numerosas 
aulas en las cuatro sedes.  

Periódicamente se realiza un relevamiento del estado del sistema de extinción de 
incendios con la recarga periódica de extintores manuales en las cuatro dependencias. 
También se mejoró con la instalación de señalizaciones y localización que la normativa 
exige. Actualmente se siguen realizando trabajos necesarios para adecuar las 
instalaciones con más de 40 años de antigüedad, comprando los insumos y realizando 
obras para restablecer el servicio previa realización de las correspondientes pruebas 
hidráulicas. 

A requerimiento de la Sra. Vice-rectora de la UNT, se solicitó a los docentes de 
cátedras, Laboratorios y Talleres completar un formulario consignando el uso de 
sustancias tóxicas. Recientemente, se designó un docente para representar a la 
Facultad de Artes en el programa implementado por la UNT referido a sustancias 
peligrosas con el objeto de establecer el protocolo para compra y deshecho de los 
mismos. 


30 

 

Respecto a la accesibilidad a las instalaciones se mejoró mediante la construcción de 
rampas de acceso en sede central y se solicitó la colocación de barandas en las 
rampas de acceso del edificio nuevo. Teniendo en cuenta que el trabajo pedagógico 
que se realiza en la Facultad supone situaciones de riesgo y de accidentes constantes, 
al inicio de cada año lectivo, a través del boletín de Prensa y Difusión se pone a 
conocimiento de la comunidad docente y estudiantil la información relativa a los 
trámites necesarios para actuar ante las mismas.  

De manera general, se puede decir que el crecimiento de la infraestructura disponible 
no acompaña en su justa medida el crecimiento del personal para I+D+I. 

Equipamiento informático (hardware y software) 

La Facultad de Artes actualmente cuenta con el servicio de internet proporcionado por 
el servidor central de la UNT y con redes wifi distribuidas en sus distintas sedes. 

Servicios 

Correo electrónico 

La Facultad de Artes no posee servicio de correo electrónico con servidores propios. 
Para paliar en parte este déficit, se creó el boletín de Prensa y Difusión para 
recepcionar y difundir información académica vinculada a docencia, investigación y 
extensión.  

Aulas 

La Facultad cuenta con una baja proporción de aulas climatizadas. Existe también 
servicio de conexión gratuita mediante wifi en diferentes sedes. Desde el año 2011 a la 
fecha se han adquirido proyectores para las cuatro sedes de la Facultad que aun 
resultan insuficientes. 

Fortalezas: A pesar de los esfuerzos realizados en la Facultad de Artes para  mejorar 
paulatinamente sus condiciones de trabajo, normas de higiene y seguridad, 
instalaciones físicas en general, subsisten aún numerosas situaciones que resulta 
imperioso atender para lograr un óptimo funcionamiento. 

Debilidades: el acceso a internet y a wifi es dificultoso sobre todo en sede central 
debido a que la red colapsa en horas pico. 
 

Dimensión 6: Actividad en I+D+I. Productos 

Tomando como referencia la producción de los últimos 5 años de 13 de los proyectos 
de investigación de equipos docentes de la Facultad de Artes, se observa una fecunda 
producción generada sobre todo desde los Institutos de Investigación. A título 
ilustrativo se puede mencionar el fructífero aporte brindado por el Dr. Eduardo 
Rosenzwaig con una producción de más de cincuenta libros. Del mismo modo, la 
participación en eventos científicos locales, nacionales e internacionales como también 
las producciones artísticas que caracterizan a este campo disciplinar, constituyen una 
muestra elocuente de la riqueza intelectual y creativa de los docentes investigadores 
de la Facultad. En el mismo sentido, se debe tener en cuenta los numerosos premios y 
reconocimientos recibidos por destacados artistas tanto a nivel nacional como 
internacional.  

Fortalezas: existe un importante volumen de producción en el ámbito local, nacional e 
internacional. 


31 

 

Debilidades: La difusión de las investigaciones no tiene un espacio propio destinado a 
la edición en la Facultad de Artes. Por esta razón, desde la actual conducción, se ha 
gestado la realización del Congreso Virtual que lleva dos ediciones y de las Primeras 
Jornadas de Investigación; ambos sin costo alguno para los participantes y con la 
edición de sus Actas con registro de ISBN. 

 

Dimensión 7: articulación de la función I+D+I 

El caso representativo de articulación entre Posgrado e Investigación lo constituye la 
creación de la Maestría en Museología cuyo plan de estudios integra en su cuerpo 
docente estable a investigadores miembros de un proyecto de investigación. Para el 
desarrollo de esta Maestría se han previsto articulaciones con Institutos de 
Investigación de la UNT, como El Instituto Binacional de Arte Contemporáneo y 
espacio público de Tucumán, el Instituto de Arte Americano y Regional, el Instituto 
Superior de Entomología "Dr. Abraham Willink", el Instituto de Investigaciones 
Históricas Dr. Ramón Leoni Pinto. 

Existe una modalidad de trabajo en algunas cátedras cuyos objetivos programáticos 
están relacionados a los proyectos de investigación por lo que extienden su actividad 
en el marco de convenios de asesoramiento a entes de gobierno y/o organizaciones 
civiles. Algunos convenios son  llevados a cabo bajo la modalidad de proyectos de 
extensión de cátedra auspiciados por los proyectos de investigación. 

Fortalezas: Se rescata la actitud de servicio manifestada por los docentes de la 
Facultad así como el grado de compromiso hacia la comunidad. 

Debilidades: En algunas ocasiones, se comprueba la falta de sincronización en la 
programación de actividades institucionales encaradas como acciones de extensión al 
medio que no logran ser resueltas en los márgenes temporales requeridos por las 
organizaciones que demandan los servicios. 

 

Dimensión 8: Relación de la  función I+D+I con el contexto regional, nacional e 
internacional 

Entre las actividades realizadas en el área de la movilidad científica esta área, además 
de la firma de carta-intención de cooperación científica y académica con distintas 
instituciones locales, la Facultad logró importantes avances en lo referente a la 
internacionalización de la Educación Superior.  

Firma de Convenios a nivel regional y local 
Se firmaron convenios, acta-acuerdo, carta intención con distintas instituciones y 
organismos locales con las siguientes instituciones:  

Universidad Tecnológica Nacional Regional Tucumán (UTN). Desde el momento de su 
firma, el 3/11/2010, se llevaron a cabo numerosas actividades en los espacios de 
dicha Universidad. 

Convenio Específico de Cooperación con la Intendencia de la ciudad de San Isidro de 
Lules, alianza estratégica para impulsar la realización de muestras artísticas en todas 
las disciplinas, de proyectos y actividades de cooperación mutua que involucran la 
interacción de recursos humanos y garantizando al mismo tiempo el resguardo y la 


32 

 

protección de los recursos humanos y patrimoniales, la integridad intelectual y la 
identidad cultural.  

Convenio de prácticas extracurriculares educativas con GRUPO FULCRO, para la 
implementación de un sistema de capacitación extracurricular concebido como 
prácticas de formación y especialización profesional en el área de gestión cultural 
destinado a estudiantes.  

Acta-acuerdo de cooperación recíproca con la Secretaría de Extensión Universitaria de 
la Fac. de Arquitectura y Urbanismo a fin de acordar mayor fluidez al intercambio 
institucional y compartir saberes y actividades de distinto tipo (Cursos de Extensión, de 
Formación Profesional, de Actualización y Perfeccionamiento docente, actividades de 
campo que surjan de proyectos de investigación, de producción artística arquitectónica 
y de bienes culturales, entre otras). 

Convenio Marco de cooperación, intercambio y fortalecimiento de acciones 
académicas, culturales y artísticas con la Secretaría de Cultura de la Provincia de 
Jujuy.  

Convenio de Cooperación Lingüística y Cultural con Alianza Francesa de Tucumán 
para la realización de acciones conjuntas de docentes y estudiantes orientadas a la 
difusión de la lengua y la cultura francesas. 

Convenio particular con Universidad de Rennes 2 para realizar pasantías de formación 
artística y docente en cátedras de la Facultad . 

A nivel internacional  

Movilidad estudiantil 
La Facultad de Artes participó activamente de los programas internacionales de 
movilidad estudiantil, acompañando en el plano académico, administrativo y humano a 
los estudiantes extranjeros. Numerosos jóvenes de países como Brasil, Bolivia, 
Uruguay, México, Colombia, España, Alemania, Francia, Canadá y Estados Unidos 
eligieron nuestra unidad Facultad por su prestigio y calidad para realizar estancias 
académicas. 

Convenios y Membresías 
Se presentaron propuestas de firma de convenios marco con instituciones extranjeras 
con la Universidad Nacional de Brasilia, Brasil y con la Universidad de Montreal, 
Quebec, Canadá. En ambos casos, se ha previsto formas de colaboración tendientes 
a establecer intercambios en los campos académico científico y cultural. Ambos 
convenios se encuentran en espera de protocolización. 

A través de la Embajada de Francia en Argentina, se gestionó la incorporación de 
nuestra Universidad a la Agencia Universitaria de la Francofonía (AUF) en calidad de 
miembro asociado. La adhesión a este organismo que comprende a todas las 
disciplinas de la UNT promueve la formación, valoriza la movilidad de personas y de 
saberes, facilita la puesta en red de investigadores, equipos y laboratorios y acompaña 
la difusión de la comunidad científica francófona instalada en los cinco continentes.  

Redes académicas 
La cooperación internacional en la educación superior se  ha intensificado 
notablemente en los últimos años a través de diferentes acciones que privilegian como 


33 

 

eje central al conocimiento y su nuevo valor social. La integración de la Facultad a las 
redes DISUR y RAUdA constituye un mecanismo que asegura la gestión de la calidad 
educativa, la consolidación de las instituciones universitarias, la apropiación, 
actualización y difusión de conocimientos, abriendo una vía pertinente para la 
realización de planes integracionistas de mejora del desarrollo y la transferencia del 
conocimiento.  Esta participación representó un gran avance para el trabajo conjunto 
de políticas académicas nacionales en el campo del Arte, y puso en evidencia el 
crecimiento del campo disciplinar favoreciendo la definición de políticas conjuntas que 
logra fortalecer a cada carrera artística en su propio entorno.  

Es así como las carreras de la Facultad que forman parte de estas redes han sido 
declaradas prioritarias por el Ministerio de Educación y a través de la Secretaría de 
Políticas Universitarias (SPU) ha generado Programas de Mejora de la calidad 
universitaria, como el FORMARTE, el Programa de Mejora de Diseños Curriculares o 
el Programa Nacional de Formación Permanente fortaleciendo y consolidando de este 
modo la enseñanza de las Artes en la Educación Superior Universitaria. 

A partir del trabajo realizado en el marco de estas redes, se elevó al Ministerio el 
pedido de incorporación de datos relativos a la producción artística en los sistemas 
SIGEVA y CVar. Asimismo, se viene trabajando en la elaboración del estado de 
situación de las carreras artísticas que incluye problemáticas comunes: estándares de 
calidad y de acreditación de carreras, reconocimiento de títulos y de estudios de grado 
y posgrado, conocimiento de planes de estudios, de programas de asignaturas, de 
proyectos y/o programas de investigación y extensión, de Centros e Institutos, 
creación de una base de datos sobre docentes en condiciones de integrar tribunales 
de jurados de concursos, sobre investigadores categorizados para actuar como 
evaluadores en CyT, entre los temas más representativos.  

Desde el año de su constitución (2007), la Facultad de Artes integra la Red Argentina 
de Carreras de Diseño en las Universidades Nacionales (DISUR) y desde su creación 
en el año 2011, Red Argentina Universitaria de Artes (RAUdA). La participación activa 
en los Encuentros anuales que se llevan a cabo en diferentes ciudades del país, se ha 
visto reflejada en el logro de distintas acciones como ser, la aceptación de la Facultad 
de Artes como sede del Encuentro preparatorio del DISUR (PRE-DISUR) que en junio 
de 2014 reunirá a Autoridades y Directores de carreras de Diseño de todo el país y de 
algunos países latinoamericanos; las aplicadas al SIGEVA,  otorgando a evaluadores 
la posibilidad de que las áreas artísticas sean evaluadas con parámetros que 
provienen de campos epistemológicos propios; la creación de bancos de evaluadores; 
las gestiones realizadas para materializar positivamente el proyecto FORMARTE y la 
inclusión de este en el presupuesto nacional. Actualmente, se trabaja en comisiones 
para tratar aspectos comunes a las carreras de Artes tales como: Equivalencias y 
creación de Profesorados.   

Fortalezas: La facultad de Artes realizó importantes avances a nivel de la 
internacionalización de la Educación Superior, destacándose particularmente los 
logrados mediante la participación en redes que tuvieron acogida y apertura  directa en 
la secretaría de CyT de la UNT. Por otra parte, existe una fuerte tradición por parte de 
la Facultad de prestar servicios y asesoramientos a entes oficiales en el ámbito 
regional. 

Debilidades: las redes académicas son incipientes y débiles en el ámbito regional. 


34 

 

 

Dimensión 9:  
La formación de estudios de cuarto nivel refuerza la configuración de equipos de 
investigación que incluyen docentes de grado, postgrado, alumnos de grado que se 
inician en el proceso de investigación y se incorporan, de este modo, a la comunidad 
científica a través de proyectos.  
A la fecha la Facultad de Artes cuenta con un total de 84 docentes-investigadores 
categorizados, 13 proyectos aprobados y financiados por el Consejo de 
Investigaciones de la UNT (CIUNT) y 12 institutos de investigaciones. Estos Institutos 
nuclean a docentes involucrados en temáticas afines y estructuran la investigación en 
temas relativos a la problemática artística como así también en la formación de 
posgrado. Las principales líneas de investigación en temas transferibles se centran en 
el estudio de temáticas vinculadas a los ejes históricos, cultural, educativo y de la 
producción artística. 
Este desarrollo en la investigación, sobre todo en los últimos años, ha permitido 
incrementar acuerdos de cooperación con otras universidades nacionales y 
extranjeras que se cristalizan en convenios y acuerdos que serán utilizados para el 
desarrollo de las carreras de postgrado y el desarrollo de la investigación. 

Fortalezas: existen numerosos Institutos de investigación y estudio en la Facultad con 
tradición reconocida en el ámbito regional, nacional e internacional. 

Debilidades: estos Institutos no poseen un funcionamiento orgánico en todos los 
casos. 
 

 

 

 

 

 

 

 

 

 

 

 

 


35 

 

Facultad de Bioquímica Química y Farmacia 

Aspecto  Institucional  

La Facultad de Bioquímica, Química y Farmacia (FBQyF) es una de las trece 
Facultades de la Universidad Nacional de Tucumán (UNT). La Universidad Nacional 
de Tucumán fue creada por Ley  provincial el 2 de julio de 1912 e inaugurada 
oficialmente el 25 de mayo de 1914  

El 19 de mayo de 1914 se crea la Escuela de Farmacia siendo este el origen de una 
de las primeras Facultades de la UNT. En 1922, al nacionalizarse la Universidad, la 
Escuela fue transformada en Facultad de Farmacia e Higiene Subtropical. En 1923 
pasó a ser la Facultad de Farmacia y Química. En 1925 vuelve a su condición de 
Escuela, hasta 1926 en que toma el nombre de Facultad de Farmacia e Higiene. En 
1938, con la creación del Doctorado en Bioquímica, cambió la denominación por la de 
Facultad de Farmacia y Bioquímica. El 8 de Febrero de 1952 se cambia el plan de 
estudios  de la carrera de Químico (Res. Rectoral 174 -193-952) En el año 1974 ya es 
la Facultad de Bioquímica, Química y Farmacia y se aprueba el cambio de título de 
Químico por el de Licenciado en Química (Res. Rectoral 691-74). 

En la Facultad de Bioquímica, Química y Farmacia se dictan cuatro carreras: Farmacia 
(Título: Farmacéutico) Bioquímica (Título: Bioquímico),Licenciatura en Química (Título 
Lic. en Química )y desde 1998  la Licenciatura en Biotecnología.(Título: Biotecnólogo). 

El Decano representa a la Facultad, preside el HCD, conduce administrativa, 
económica y financieramente la UA. Asisten al Decano 3 Secretarías: Asuntos 
Académicos (Res. 1419-2010), Bienestar Universitario (Res.  440-2010) , Control y 
Gestión (Res.1420-2010) y coordinadores: Extensión (Res.908-2010) y Publicaciones 
(Res.1421-2010).  

Dependen del Decanato los servicios: Laboratorio de Patología Molecular, Centro de 
Elaboración de Medicamentos y Estudio Farmacéutico, Laboratorio de. Microscopía 
Electrónica, Cátedras de Toxicología e Inglés y Laboratorio Docente de Computación. 

La estructura académica de la UA está basada en la figura de los Institutos que se                                    
rigen  por normativa institucional (Res. HCD 0433-998), que coordinan las actividades 
administrativas, académicas, de investigación y de extensión. Cada Instituto agrupa 
cátedras que poseen vinculación disciplinar.  Cada Instituto está conducido por un 
Director, Vice-Director y un Consejo Asesor, elegido por los docentes  en el cual se 
encuentran representados las distintas cátedras y el   estamento de docentes 
Auxiliares. 

La Facultad de Bioquímica, Química y Farmacia de la UNT prepara a sus egresados 
para ser capaces del ejercicio de la profesión independiente o en relación de 
dependencia a través de: 

¶ Trabajos específicos 

¶ Asesoramientos específicos 

¶ Realización de arbitrajes, pericias y tasaciones relacionadas a la profesión. 

¶ Intervención como peritos químicos o bioquímicos, del poder judicial u otras 
instituciones oficiales. 


36 

 

¶ El estudio de la factibilidad de elaboración de nuevos productos en el área 
farmacéutica. 

¶ Capacitación para incentivar tareas de investigación en las distintas carreras 
mediante el sistema de pasantías que se ofrecen a los estudiantes del último curso  

  El Profesional que egresa está capacitado para la actividad académica y científica, y 
habilitado para ejercer la profesión en laboratorios bioquímicos, farmacéuticos,  de 
productos químicos,  industrias privadas de todo el país. 

 

Carreras de Posgrado de la UA  

Título: Doctor en Ciencias Químicas/ Magíster en Ciencias Químicas 
Categorización: Doctorado en Ciencias Químicas: acreditada A (Res. HCS 1351-997. 
Creación de Programa de Posgrado en Ciencias Químicas– Res. 115- CONEAU-03) 
Maestría en Ciencias Químicas: acreditada B – Res. 114- CONEAU-03  
 
Título: Carrera Regional de posgrado. Doctorado  en Farmacia.  
Reglamento General Res. HCS 0139-2010. 
Duración de la Carrera: 2 años mínimos – 500 horas de cursos. 
                                          
Título: Doctorado en Bioquímica. 
Categorización: Acreditada A – Res. 732- CONEAU -00 Nº de orden 4155/11 
Duración de la Carrera: 2 años mínimos – 500 horas de cursos 
 
Título: Doctorado en Ciencias Biológicas. 
Categorización: Acreditada A – Res. 615- CONEAU -07  
Duración de la Carrera: 2 años mínimos – 500 horas de cursos 
 
Título: Doctor en Ciencias Vegetales /Magíster en Ciencias Vegetales 
Duración de la Carrera: Doctorado: 2 años mínimos – 500 horas de cursos  
Maestría: 2 años mínimos – 540 horas de cursos. Res. HCS 1351-997. Creación de 
Posgrado en Ciencias Vegetales 
Categorización: Maestría en Ciencias Vegetales acreditada Cn- Res. 212-CONEAU: 
00 
Título: Doctor de la UNT (Área Química Física). Doctor de la UNT(Orientación 
Bioestadística). 
Duración de la Carrera: 2 años mínimos – 500 horas de cursos.                                       
  
Actividad I+D 

La Facultad de Bioquímica, Química y Farmacia es la facultad que tiene mayor número 
de proyectos de investigación aprobados por el Consejo de Investigaciones de la 
Universidad Nacional de Tucumán (CIUNT) total=105 Total de proyectos considerando 
otras fuentes= 148 .  
Grupos de Investigación consolidados en la UA : 

Proyectos relacionados con Química Inorgánica, Química Analítica y Química 
Orgánica 

“Síntesis, análisis estructural y fisicoquímico de complejos heteronucleares y de sus 
productos de descomposición térmica” (26/D428) Investigación básica. 


37 

 

 “Acciones para el uso responsable del agua” (26/D404) Investigación aplicada. 
“Educación y acciones para el uso responsable del consumo de agua” (26/D304) 
Investigación aplicada. 
“Identificación de metabolitos bioactivos de plantas nativas. Búsqueda moléc. líderes 
para su optimización como agentes de utilidad farmacológicos” (26/D416). 
Investigación aplicada. 
“Componentes bioactivos provenientes de plantas tóxicas y medicinales del norte 
argentino “(CIUNT 26/D449) Investigación básica. 
“Identificación de metabolitos bioactivos de plantas nativas. Búsqueda moléc. líderes 
para su optimización como agentes de utilidad farmacológicos” (26/D416). 
Investigación aplicada. 
“Productos naturales controladores de insectos-plaga del Noroeste Argentino” 
(26/D410).  Investigación aplicada. 
“Productos naturales controladores de plagas y enfermedades del Norte Argentino” 
(PICT 34918) Investigación aplicada. 
Proyectos relacionados con Química Física 
“Síntesis y estudios espectroscópicos y estructurales de compuestos inorgánicos” 26 
D343/1- Investigación básica. 
“Síntesis y estudios espectroscópicos y estructurales de compuestos inorgánicos, 
orgánicos y biológicos” - PIP 0629 Investigación básica. 
 Proyectos relacionados con Microbiología e Inmunología  
“Productos naturales para el control de bacterias patógenas humanas resistentes a 
antibióticos” (26D/407)Investigación aplicada. 
Uso Integral de Bacterias Lácticas Funcionales como Bioestrategia de Innovación 
Alimentaria. Investigación básica. 
“Efecto inmunomodulador de bacterias lácticas”  26/D 442 Investigación básica 
“Infecciones crónicas producidas por bacterias patógenas productoras de biofilm. 
Tratamientos alternativos” 26/D 453Investigación aplicada  
Proyectos relacionados con  Química Biológica 
“Caracterización Molecular y Bioquímica de la Respuesta de Defensa en Frutilla” 
26/D423-Investigación básica. 
“Caracterización de la diversidad genética y desarrollo de estrategias biotecnológicas 
para un manejo sustentable de las enfermedades” (PICT0 2004-759) Investigación 
básica. 
 “Modificaciones estructurales de la MccJ25 para su aplicación en la preservación de 
alimentos (26/D325) Investigación básica. 
“Estudio bioquímico, estructural y funcional de los componentes del sistema regulatorio 
Rcs en membranas de Salmonella typhimurium” (CONICET PIP 2518) Investigación 
básica. 
“Estudio de las bases moleculares de la formación de agregados amiloides a partir de 
péptidos antimicrobianos” (26/D439-1) Investigación básica. 
“Rol de la NADH deshidrogenasa-2 en la homeostasis del cobre: estudios 
estructurales y funcionales (CONICET PIP Nº 6399) Investigación básica. 
“Metabolismo del cobre. Respuesta de los microorganismos a concentraciones tóxicas 
del metal” (CIUNT 26/D444) Investigación básica. 
 “Antibiótico Microcina 25 e incremento de la producción de superóxido: identificación y 
caracterización de los sitios de acción” (PICT 2) ANPyC Investigación básica. 
“Estudio de Propiedades   Nutricionales, Funcionales y Tecnológicas de Alimentos del 
NOA. Revalorización Agroindustrial” (26/D331)  Investigación básica. 
Proyectos relacionados con Matemática 


38 

 

“Metodologías de Enseñanza y Evaluación que favorecen aprendizajes significativos 
para cursos masivos de primer año de una Facultad de Ciencias” (26/D320) 
Investigación aplicada. 
“Estrategia didáctica que valoriza la regulación continua del aprendizaje en aulas 
multitudinarias de Matemática” (CIUNT 26/D457) Investigación aplicada. 
 
Dimensión 1. Contexto Institucional de la I+D+i 
Aspecto  valorativo de I+D de la UA  
Las actividades de investigación se desarrollan en la UA y en Institutos especializados 
de doble dependencia: INSIBIO e INQUINOA pertenecientes al CCT - TUCUMAN 
(UNT- CONICET) CERELA y  PROIMI –CONICET No existen planes estratégicos sino 
planes interactivos que cada vez tienden a ser mas interdisciplinarios  
La UA en forma permanente realiza las acciones necesarias para mantener y mejorar 
los niveles alcanzados, implementando políticas de acompañamiento y promoción al 
esfuerzo que realiza toda la comunidad de esta UA. Entre  las políticas vigentes 
relacionadas con las actividades de investigación científica y desarrollo tecnológico 
podemos mencionar: 

¶ Propiciar, promover e incentivar la investigación en sus diferentes modalidades.  

¶ Promover la investigación en los docentes, alumnos y egresados de esta Facultad. 

¶ Difundir los resultados de las investigaciones.  

¶ Promover la vinculación y transferencia de los resultados de las investigaciones a 
la sociedad. Promover la formación de RRHH en investigación.  

¶ Fomentar la actualización y renovación permanente del equipamiento científico. 

¶ Promover la participación de investigadores en redes nacionales e internacionales 
La investigación es una función de absoluta pertinencia a la Universidad, en tanto 
constituye un vector de producción y desarrollo de conocimiento, y la afecta en lo 
sustantivo, por la estrecha relación que mantiene con las funciones académicas y de 
transferencia.  
Fortalezas: En la Facultad la investigación cuenta con el  apoyo total de  los grupos 
desde las estructuras de gestión administrativa de CIUNT.  
Debilidades: La Facultad de Bioquímica, Química y Farmacia NO cuenta con una 
secretaría de CyT, ello a veces dificulta la rápida resolución sobre evaluaciones y el 
seguimiento de las líneas de investigación que se desarrollan y que hace a la política 
de I +D .Por lo tanto no existe un reglamento específico para las actividades I+D de la 
UA 
Prospectiva: Una nueva acción sería disponer de financiamiento para esa secretaría 
de CyT para la UA, sin ir en desmedro del seguimiento y evaluación de los proyectos 
de investigación que eficientemente realiza CIUNT con criterios de calidad en lo que 
se investiga en temas que tengan relevancia científica, tecnológica y de extensión al 
medio 
.  
Dimensión 2. Políticas y estrategias para la función I+D+i  
Políticas: 

No existe un seguimiento realizado por la Facultad de los distintos proyectos 
aprobados .Si hay una  política vigente relacionada con las actividades de extensión, 
cooperación interinstitucional y vinculación con el medio que responde a los siguientes 
objetivos: 


39 

 

¶ Consolidar y fortalecerlas actividades de extensión y vinculación en las diferentes 
áreas de la Facultad. 

¶ Incentivar el asesoramiento a entidades públicas y privadas.  

¶ Capacitar recursos humanos para las tareas de extensión y vinculación. 

¶ Ampliar la oferta de capacidades tecnológicas y de servicios al medio. 
 

La Facultad  no tiene una política sobre áreas prioritarias. 
No existen becas ni subsidios con fondos propios de la Facultad  
La Carrera del investigador de CONICET incide muy positivamente en la oferta de 
formación de doctorandos y  de investigadores. 
La Facultad, desde el año 2011, ha reactivado la publicación de la REVISTA DE LA 
FACUTTAD DE BIOQUIMICA QUIMICA Y FARMACIA, donde se publican resúmenes 
de las tesis aprobadas, de proyectos de investigación vigentes y trabajos de 
divulgación 
Producción Científica  
Total de proyectos considerando otras fuentes= 148  
El desarrollo de los distintos proyectos permite la realización de doctorados o maestría 
por la variada oferta  académica  de la UA 
 Existen otras fuentes de financiamiento nacionales como CONICET, FONCyT, CIUNT 
y algunas internacionales  Si bien las fuentes de financiamiento aportan beneficios 
importantes, la situación financiera del país ha influido en el aporte de los montos 
asignados por organismos nacionales. 
En lo que respecta a proyectos financiados por CIUNT el Nº total es de 105 
Una nueva acción sería disponer de financiamiento para una secretaría de CyT  de la  
UA, sin ir en desmedro del seguimiento y evaluación de los proyectos de investigación 
que eficientemente realiza CIUNT con criterios de calidad en lo que se investiga en 
temas que tengan relevancia científica , tecnológica y de extensión al medio.  
Los proyectos de investigación que se desarrollan en la UA han generado numerosos 
convenios y acuerdos (40) de cooperación científica con diversas instituciones e 
investigadores nacionales e internacionales  
Si bien la Facultad cuenta con una tarea muy rica en el desarrollo de proyectos y 
formación de doctores, resulta necesario establecer áreas prioritarias y de integración 
en proyectos interdisciplinarios para optimizar los recursos y evitar la superposición de 
temas  
La Facultad debería incentivar reuniones científicas anuales (ya existentes pero sin 
continuidad) para fortalecer el vínculo entre los distintos grupos. Ello permitirá generar 
proyectos interdisciplinarios y coordinados, como también establecer las áreas de 
vacancia. 
 
Dimensión 3. Gestión de la función I+D+i  
Presupuesto 

El presupuesto de la UA, para desarrollar funciones de investigación, extensión y 
difusión del conocimiento ha tenido la siguiente evolución: 
Ingresos totales 1998………..      354.538   Nº de proyectos=42 
Ingresos totales  2005………….. 311.345  Nº de proyectos= 82 
Ingresos totales al 2012 …………789.420  Nº de proyectos=105     
El monto asignado para cada proyecto comprende los siguientes tipos de gastos: 
insumos de laboratorio, bienes de capital y equipamiento, bibliografía, equipos 
servicios de mantenimiento de equipamiento, viajes y viáticos. Adicionalmente a los 


40 

 

aportes de CIUNT, hay otros recursos externos como ingresos que provienen de: 
numerosos proyectos de investigación subvencionados (CONICET, CIUNT, Agencia 
Nacional de Promoción Científica y Tecnológica) y subsidios obtenidos mediante 
transferencias. 

La evaluación de los proyectos es realizada por CIUNT y los organismos centralizados 
que otorgan el subsidio (CONICET, AGENCIA) y lo que ingresa por medios de 
convenios o actividades de extensión por la  Une dependiente de la UNT. 

Toda la actividad I+D es ejercida por el CIUNT, realizando tareas de:  
  

¶ Mantener informado  a los investigadores sobre las novedades administrativas de 
interés para la finalidad.  

¶ Lleva el registro y movimiento de bienes de capital, adquiridos con el presupuesto 
asignado a los proyectos de las unidades académicas. 

¶ Control de Gestión de Programas, Proyectos y Becas de investigación.  

¶ Seguimiento, evaluación y financiamiento de los mismos. Estudio de indicadores 
para la determinación de subsidios.  

¶ Estudio y elaboración de formularios e instrumentos de evaluación.  

¶ Gestión del Programa de Incentivos para Docentes Investigadores 
La relevancia, calidad y pertinencia se aseguran mediante un mecanismo de 
evaluación de la investigación a través de evaluadores externos según Res. HCS 596-
07.  
Fortalezas: Una fortaleza muy importante en esta dimensión es el alto N° de grupos 
consolidados en todas las aéreas, (como se indicó anteriormente)  la alta relación y el 
alto impacto en el N° de profesionales con grado Académico Máximo (Doctores, 
Magister Especialistas) dada la gran oferta académica que se ofrece en la Facultad 
(ver dimensión 2). 
   
Debilidades: No se estimula suficientemente los proyectos interdisciplinarios para 
lograr una mejor inserción al medio de acuerdo a las necesidades regionales. 

Prospectiva: sería deseable lo siguiente:  
Divulgar los resultados de las investigaciones en ámbitos que no sea solo de la 
Facultad como lo es la revista que posee.  
Promover la vinculación y transferencia de los resultados de las investigaciones a la 
sociedad.  
Promover la participación de investigadores en redes nacionales e internacionales 
 
Dimensión 4. Recursos Humanos de la función I+D+i  
RRHH comprometidos en la función I+D 
Composición del personal docente y de investigación 

La UA cuenta con un total de docentes compuesto por 397 cargos. De ellos 141 
cargos docentes están distribuidos en la categoría de Profesor (Titular, Asociado y 
Adjunto) y en la categoría de Auxiliares de la docencia (Jefe de Trabajos Prácticos y 
de Auxiliares docentes de 1ª categoría o ayudantes graduados).209 Los 47 cargos 
restantes corresponden a Auxiliares docentes de segunda categoría (ayudantes no 
graduados) El 44% corresponde a cargos de Profesores y el 56% a cargos de 
Auxiliares de la docencia.  


41 

 

adjuntos 

26%

asociados 

10%

Titulares 8%

JTP 36%

auxiliares  

20%

Otros 56%

 

162 con dedicación exclusiva  
125  con semidedicación  
110   con dedicación simple semi o exclusiva  e investigadores de CONICET 
 Como puede calcularse el 64 % son cargos con dedicación exclusiva, el 49 % con 
media dedicación y el 43% corresponde a cargos con dedicación simple. El 54% de 
docentes del cuerpo académico de la de la UA tiene formación de posgrado, el 36% 
posee titulo de Doctor, el 7% de Magíster y el 11% son Especialistas. Tienen 
formación de posgrado el 100% de los Profesores Titulares, el 82% de los Profesores 
Asociados, el 64% de los Profesores Adjuntos, el 45% de los JTP y el 20% de los 
Auxiliares de 1ª. 

Esta UA cuenta con un elevado número de docentes incentivados : 

Nº TOTAL DE DOCENTES INCENTIVADOS  de la UA es: 257 con las siguientes 
categorías:  
 

9%
15%

21%

33%

22%

0%

20%

40%

60%

80%

100%

I II III IV V
Categorías

 
 
El Cuerpo académico de la UA para el desarrollo de tesis o maestrías es de: 
162   Docentes Investigadores CIUNT  167   Investigadores  Exclusiva CONICET 

16%

67%

17%

0%

20%

40%

60%

80%

100%

CONICET MECyT No Categ.

 


42 

 

En la gráfica puede leerse que el 83% del cuerpo académico posee categoría de 
investigadores. El 67% está categorizado en el Programa de incentivos del MECyT 
(Ministerio de Educación de Ciencia y Tecnología) y el 16% pertenecen además a la 
carrera del investigador del CONICET y hay un 17% de docentes aún no 
categorizados. Como resultado de la última convocatoria de categorización el Nº  total 
de incentivados es de 234 (23 en I; 23en II; 59 en III; 72 en IV y 52 en V) 

 El N° total de  doctores egresados en los últimos 3 años fue de: 
 120  Tesis doctorales evaluadas     
Las mismas se realizan mediante el sistema de becas de CIUNT y de CONICET Con 
estas becas se busca incentivar e iniciar a los estudiantes y graduados en las tareas 
de investigación, incorporándolos a grupos de investigación consolidados 
 El Nº de becarios en los últimos 3 años en la UA es: 
 51   becarios CIUNT  
Becas del CIUNT  
El CIUNT desarrolló un programa de becas, que comprende: 
-Becas estudiantiles de investigación:. 
-Becas Incentivo para finalización de la carrera de posgrado 
La evolución de las mismas en la UA en todas las categorías es la siguiente: 
1995(28 becas) 2000(18) 2005 (19)  2010(23) 2012 (28) 
Becas CONICET  
CONICET ofrece estas becas para jóvenes graduados  
-La UA ofrece anualmente un promedio de 20 cursos repartidos entre las diferentes  
carreras de posgrado que ofrece 
El personal de apoyo que participan en los proyectos son  No docentes de la Facultad  
 
En esta dimensión las fortalezas son evidentes. Un objetivo cercano sería: a) la 
financiación de un mayor N° de becas doctorales para docentes que no pudieron 
acceder con anterioridad al sistema de becas b) la creación de becas posdoctorales 
que permitan al egresado una mejor formación y puedan formar parte de los grupos 
consolidados    
 
Dimensión 5. Infraestructura y equipamiento de la función I+D+i  
Infraestructura: 
 La Facultad cuenta con laboratorios muy bien equipados en el edificio de la calle 
Ayacucho 471,  en el de  calle Chacabuco 461 y en el edificio de la Calle San Lorenzo 
456, que conforman una infraestructura adecuada para la investigación científica  
Actualmente la actividad de investigación se desarrolla en tres inmuebles, propiedad 
de la UNT:  

- Facultad de Bioquímica, Química y Farmacia, sito en calle Ayacucho 471, en 
funcionamiento desde el año 1914.  
- Instituto de Biología y Química Biológica, en calle Chacabuco 461, en funcionamiento 
desde el año 1969. 
- Instituto de Química Física, en calle San Lorenzo 456, en funcionamiento desde el 
año 1941 
-En Institutos de CONICET :PROIMI ;CERELA 
Los espacios  mencionados cuentan con laboratorios destinados a las prácticas 
experimentales adecuados para las experiencias correspondientes. 


43 

 

 La Facultad dispone de un laboratorio de informática (Laboratorio Docente de 
Computación, dependiente del Decanato) equipado con 10 PC conectadas en red y 
con acceso a internet inalámbrico  
Todas las cátedras de esta Facultad disponen de un espacio exclusivo para los 
docentes, ya sea organizado en boxes, individuales o compartidos, o en espacios 
comunes con escritorios individuales. El personal administrativo de cada Instituto 
cuenta con un espacio exclusivo equipado con el mobiliario adecuado  
Los Institutos de Química Inorgánica, Química Orgánica, Química Biológica, Biología y 
Microbiología disponen de laboratorios destinados casi exclusivamente a las tareas de 
investigación.  
Existen laboratorios especializados como: Laboratorio de Análisis Cromatográficos, 
Laboratorio de Espectroscopía del Instituto de Química Física, Laboratorio de cultivos 
vegetales “in vitro” (FITOTRON), Laboratorio de Análisis Químico de Trazas (LABTRA) 
Fortalezas: La Facultad dispone de equipamiento sofisticado en espacios 
especialmente adecuados para laboratorios de Investigación y Servicios Analíticos 
(LABISA y LISA). 
Debilidades: Debido a que la capacidad docente y de investigación excede a las 
comodidades edilicias es que existe un proyecto para la construcción de la Facultad de 
Bioquímica , Qca. y Farmacia. 
Prospectiva: Proyecto edilicio nuevo edificio de la Facultad. La construcción de la 
nueva Facultad tiene por objeto brindar una solución funcional y edilicia que mejorará 
aún más la enseñanza de grado y de investigación. El nuevo edificio se está 
construyendo en el Centro Universitario de la Quinta Agronómica (Ing. R. Herrera), y 
comprende una superficie total de 11.442,50 m2, de los cuales 8.100,00 m2 serán 
cubiertos y 3.342,00 m2 comprenden superficies semicubiertas. 
 
Equipamiento: 
En general, el equipamiento disponible para el desarrollo de las prácticas de 
experimentación es adecuado y se encuentra en buen estado de funcionamiento. Sin 
embargo, es conveniente la actualización y renovación de una parte del mismo.  
 Existe un ingreso, en forma continua, de equipamiento el cual es adquirido mediante 
fondos de subsidios de diferente origen (ANPCyT, CONICET).  
La Facultad dispone para investigación y servicios los siguientes equipos: 
espectrofotómetros de Infrarrojo con Transformadas de Fourier, espectrofotómetros 
UV-Visible, espectrómetro de masas, calorímetro y calorímetro diferencial de barrido, 
espectrofluorómetros, luminómetro, cromatógrafos, termobalanzas, equipo de 
voltametría cíclica, equipo de Resonancia Magnética Nuclear (60 MHz), espectrómetro 
de absorción atómica, cromatógrafo gaseoso acoplado a espectrómetro de masa, 
centrífugas y ultracentrífugas. La UNT tiene un laboratorio de microscopía electrónica 
totalmente equipado .Sin embargo y debido al crecimiento metodológico en la ciencia, 
sería muy importante contar con un citómetro de flujo y con un microscopio confocal. 
Servicio de internet, correo electrónico, acceso a bancos de datos  
Todo el sector administrativo de la UA se encuentra totalmente informatizado y cuenta 
con el número de computadoras, impresoras, fotocopiadoras y equipamiento en 
general necesario para lograr un eficiente desempeño de la actividad. Todos los 
Institutos están subscritos a la Biblioteca Electrónica de Ciencia y Tecnología que 
depende de la Secretaría de Articulación Científico Tecnológica del Ministerio de 
Ciencia, Tecnología e Innovación Productiva (MinCyT).  


44 

 

La Biblioteca de la UA dispone también de una computadora para consulta de bases 
de datos especializadas (MinCyT) Hay un Laboratorio de Computación con 10 PC 
conectadas en red y con acceso a internet vía Wi-Fi.  
Sistemas de registro de la información de la Facultad; 
La UNT, a través de la página web de la Biblioteca Electrónica de Ciencia y 
Tecnología de la República Argentina, tiene habilitados los servicios de las bases de 
datos: ACS, AIP/APS, ANNUAL REVIEWS, BLACKWELL, EBSCO, SCIENCE 
DIRECT, ENGINEERING VILLAGE, SCOPUS, IEEE/IET, IOP, JSTOR, OVID, OVID 
SP, SCIENCE MAGAZINE, SPRINGER, WILSON. Su principal objetivo es brindar 
acceso, a través de Internet, a artículos completos de publicaciones periódicas 
científicas y tecnológicas. 

También es posible conectar desde los institutos del CONICET con base de datos 
tales como Scielo, Scientific Electronic Library Online.  
La Red de Bibliotecas digital fue creada para resolver los problemas de la 
transferencia de la información interuniversitaria en forma cooperativa. El sitio Web es: 
http://biblio.unt.edu.ar/.  

Biblioteca: 
La Facultad cuenta con una completa y actualizada biblioteca de 70 m2, con salón de 
lectura para 20 personas, recientemente refaccionada, con mobiliario renovado y 
mejoras en la iluminación y medidas de seguridad.  
La Biblioteca cuenta con un archivo de cada uno de los ejemplares que resultaron de 
las investigaciones inéditas realizadas por miembros de la UA, ya sean Tesis 
Doctorales o Maestrías en todas las áreas de Química, Bioquímica, Farmacia y 
Tesinas de Biotecnología. 

Bioseguridad: 
Actualmente podemos decir que se trata de cumplir las normas de bioseguridad sin 
llegar al 100% debido a problemas edilicios. En la  Facultad funciona una Comisión de 
Bioseguridad desde 2006 según Res. HCD 227-2006 y renovada en 2010 por Res. 
Dec. 893-2010,  y 2011  Res. HCD 046-2011. 
Las acciones llevadas a cabo por la Comisión de Bioseguridad de la Facultad o bajo el 
asesoramiento de los integrantes de la misma se detallan a continuación:  
- Elaboración de un “Programa de Gestión en Bioseguridad”, Dentro del programa se 
incluyen el Reglamento de higiene y seguridad para laboratorios de la Facultad.   
-Distribución del Manual de Procedimientos en todo el ámbito de la Facultad. 
-Elaboración de la Guía de normas a seguir para el tratamiento de residuos 
bioinfecciosos. 
Comisión de Bioseguridad pudo concretar  varias mejoras relacionadas con  
Construcción de escaleras y puertas de escape Instalación de extractores eólicos y 
campanas en laboratorios.- Instalación de luces de emergencias en el Instituto de 
Microbiología. 
 
El proyecto del nuevo edificio tiene contemplado optimizar las condiciones de 
seguridad de la Facultad, permitiendo formas de escape y evacuación inmediatas de 
los locales hacia espacios abiertos o hacia el exterior. 
 
La mayor dificultad en esta dimensión es que los distintos grupos de investigación se 
encuentran en lugares físicos diferentes .Problema que se solucionará al hacerse 
efectivo el proyecto edilicio.  

http://biblio.unt.edu.ar/
file:///C:/Documents%20and%20Settings/patricia/CristinaB/Configuración%20local/Archivos%20temporales%20de%20Internet/Augusto/Documents/Docencia/2011%20Acreditación%20Química/AUTOEVALUACION%20BIOQ%20–%20SEGUNDA%20FASE/Anexo%20CIII/12.pdf
file:///C:/Documents%20and%20Settings/patricia/CristinaB/Configuración%20local/Archivos%20temporales%20de%20Internet/Augusto/Documents/Docencia/2011%20Acreditación%20Química/AUTOEVALUACION%20BIOQ%20–%20SEGUNDA%20FASE/Anexo%20CIII/12.pdf


45 

 

Dimensión 6. Actividades, resultados y productos de la función I+D+i 
La UA cuenta con proyectos (CIUNT) total =90 Total de proyectos y considerando 
otras fuentes un total = 138: CONICET Total =38 ANPCYT Total = 10 Lo que ha dado 
lugar a diferentes publicaciones principalmente internacionales pero también 
nacionales: 
Años 2009-2012  
Libros  Totales: 35  
Capitulo de libros Totales: 80 
Publicaciones  Totales: 558 
Presentaciones a Congresos Totales: 853 
Patentes 
Recientemente Docentes de la  Facultad de Bioquímica, Química y Farmacia e 
investigadores del Conicet, Dres. Juan Carlos Díaz Ricci y Atilio Castagnaro, 
registraron en el INPI (Instituto Nacional de Propiedad Intelectual), trámite Nº 
11042911- UNT-CONICET-16/03/2011,de un polipéptido con actividad inductora de la 
defensa contra estrés biótico en plantas. Se usa junto a los plaguicidas para evitar la 
contaminación de los cultivos. Los mismos investigadores acreditan una patente sobre 
la investigación de compuestos activos de hojas de frutillas “Fragarina”, en 
medicamentos y la registraron en el INPI (Instituto Nacional de Propiedad Intelectual), 
Patente Nº 080103098- convenio para investigación conjunta y divulgación de 
conocimientos técnicos, entre UNT-CONICET-BIOSIDUS- 18/07/2008 

Dimensión 7. Articulación de la función I+D+i con enseñanza y extensión 
  Vinculación con la actividad docente de grado  
La UA, desarrolla en forma continua actividades de actualización docente orientadas a: 

¶ Cursos, charlas, jornadas, que promueven la Capacitación permanente y continua 
de docentes.  

¶ Fortalecimiento técnico de la formación del personal docente para permitir el 
progreso  en su campo laboral. 

¶ Oferta de Cursos de Posgrado para fortalecer y complementar la formación del 
Docente en forma permanente. 

¶ Taller de Formación y Capacitación Didáctica- Pedagógica para docentes   

¶ Jornada de articulación de Contenidos Curriculares (Res. HCD 724-09). 
 
Sistema de Tutorías 
La FBQF cuenta con un “Sistema de Tutorías Universitarias” aprobado por la UNT en 
2010 por Resol del Rectorado ya que comienza en 2008. 
Esta nueva instancia logró mejorar las actividades docentes mediante metodologías 
pedagógicas, con resultados altamente satisfactorios. La atención personalizada llevó 
a un mejoramiento del rendimiento académico. Se plantearon como objetivos del 
Sistema de Tutorías: ofrecer a los estudiantes de la FBQF apoyo, orientación, guía 
para realizar los estudios universitarios con éxito y finalizar los mismos. Incentivar a los 
alumnos a ingresar en tareas de investigación. 
En relación al vínculo con el posgrado la UA tiene las siguientes carreras de posgrado:                       
Doctor en Ciencias Químicas/ Magíster en Ciencias Químicas 
Carrera Regional de posgrado. Doctorado  en Farmacia.  
Doctorado en Bioquímica. 
Doctorado en Ciencias Biológicas. 


46 

 

Doctor en Ciencias Vegetales /Magíster en Ciencias Vegetales 
Doctor de la UNT (Área Química Física). Doctor de la UNT Orientación    
Bioestadística). 
Existen varias carreras de especialización y un programa inter-universidades 
 
Programa Inter- universidades 

Doctorado Regional en Ciencia y Tecnología de los Alimentos. Propuesta conjunta: 
Universidades Nacionales de Tucumán, Jujuy, Nordeste, Salta y Santiago del Estero. 
Res HCS 1631/997. 

Título: Doctor en Alimentos /Orientación Ciencia. Doctor en Alimentos/Orientación 
Ingeniería.                                                                                                               
Categorización: Acreditada  (Bn).   Res. HCS 0417-007. Res. 965 CONEAU 99. 
Sede: UNT, UNSa, UNSE, UNJu, UNNE. 
 
Título: Magíster en Alimentos/ Orientación Ciencia. Magíster en Alimentos/ Orientación 
Tecnología.                                                                                                                         
Sede: UNT, UNSa, UNSE, UNJu, UNNE. 
Los cursos de posgrado de estas carreras son realizados por  docentes de esta UA,  
docentes de otras UA de la UNT y de otras universidades. 

La extensión y vinculación se realiza a diferentes niveles: con el Gobierno provincial, 
con Empresas del medio, con Instituciones Oficiales, CONICET,  Estación 
Experimental Agroindustrial “Obispo Colombres” (EEAOC), Instituto Nacional de 
Tecnología Agropecuaria (INTA) , YPF, Colegios Profesionales y otras Universidades.  

Dimensión 8. Relación de la función I+D+i con el contexto regional, nacional e 
internacional  
 Relación I+D en el contexto regional, nacional e internacional 
Convenios 
Los proyectos de investigación que se desarrollan en la UA han generado numerosos 
convenios y acuerdos de cooperación científica con diversas instituciones .Numerosos 
investigadores de la UA se desempeñan también como investigadores en institutos de 
CONICET como CERELA, PROIMI, INSIBIO, INQUINOA. Existen diferentes convenios 
que permiten 
Pasantías de docentes investigadores con otras instituciones  
Investigación 
-Conv. 2796-2000. convenio con univ. de Girona 19/11/1999 18/11/2011. 
Académico (daad) 19/09/2005 -18/09/2014. 
-Conv. Cooperación científica. INTA-UNT 06/09/2010 05/09/2015. 
-Conv. Específico Fac.Ing. (UNER)-FBQYF 02/06/2007- 01/06/2011 
Movilidad 
-Conv. 2226-2005. acuerdo intercambio de persona académico con univ. Guadalajara 
(México) 17/11/2005-14/11/2008 
Pasantías 
-Conv. Marco de pasantía 2010- citrícola San Miguel 02/08/2010 13/05/2011. 
-Conv. De pasantía entre Gob. prov. de Tuc. y la UNT01/01/2005 15/11/2011 
-Acuerdo individual Acheral S.A. 04/05/2009 04/05/2011 
Extensión y Servicios 
-Conv. 1075-2010. convenio coop. técnica INTA-UNT (FBQYF) 06/09/2010- /09/2015 


47 

 

-Conv. Especifico SIPROSA (dir.Bromatol.)-FBQYF (ECEH) 20/04/2010-20/04/2012 
-Acta compromiso Inst. decroly-cat. Toxicología (FBQYF) (p. voluntariado)14/05/2010 
17/11/2012 
-Acta compromiso esc. nº 120 (leales)-cat. Toxicol. 14/05/2010 17/11/2011 
-Acta compromiso hospital gob.Garmendia-cat.Toxicologia14/05/2010 17/11/2011 
-Acta compromiso hospital Sta. Rosa de Leales-cat.Toxicologia11/05/2010 17/11/2011 
-Dir. Gral. De Salud Ambiental (Tuc.)-cat.Toxicol.educ. Sanitaria y 
ambiental13/05/2010 17/11/2011 
-Conv. coop. Mutual minist salud y acción social (Santiago del Estero)-cat.Toxicol. 
(FBQYF) HACER 27/12/2002 16/11/2012 
 
Dimensión 9. Gestión de la función I+D+i en Institutos dependientes de la 
Universidad 
Hay institutos en la UA, son Institutos especializados de doble dependencia: INSIBIO e 
INQUINOA pertenecientes al CCT - TUCUMAN (UNT- CONICET) 
Los objetivos, RRHH de investigadores, transferencia  tienen un patrón común  en los 
lineamientos expuestos ya descripto. 
Fortalezas: existen hoy otros Institutos de CONICET fuertemente vinculados con la 
actividad I+D: CERELA y PROIMI y que representan una oferta muy importante en la 
formación de RRHH. 
Sería deseable la incorporación de estos Institutos al sistema de doble dependencia 
como una manera de optimizar recursos económicos y humanos.                          
 
Debilidades: Adecuar las condiciones de seguridad de algunos laboratorios mediante 
mejora   edilicia para meorar y reforzar la actividad I+D+i 

Prospectiva: 

Crear la secretaria de C y T de la UA que permita el seguimiento de proyectos, 
convenios, servicios a terceros actualizando permanentemente la base de datos.  

La UA debe asegurar los ámbitos de opción para el graduado, aumentando el número 
de convenios y  pasantías con instituciones y/o empresas del medio. 
Solicitar a la UNT mayor presupuesto para incrementar el N° de becas CIUNT 
destinados a la UA para graduados. 
Realizar las gestiones necesarias para la obtención de recursos financieros para 
renovar y adquirir equipamiento y asegurar el mismo para el mantenimiento de los  
Equipos existentes 
 
 
 


48 

 

 

 

Facultad de Ciencias Económicas. 

Dimensión 1-Datos institucionales relacionados con la función I+D+i  

Presentación de la Facultad 

La Facultad de Ciencias Económicas de la UNT fue creada por la ley 13050 de 1947. 

Posteriormente el Interventor en la UNT Horacio Descole mediante Resolución 980-

135-947 pone en ejecución la ley sancionada, ocupando el edificio de 25 de Mayo 471 

de San Miguel de Tucumán. 

Hoy la Facultad tiene un edificio propio de 4500 m2 ubicado en la Avenida 

Independencia 1900 donde concurren 5500 alumnos activos, 350 docentes y 90 no 

docentes. Trabajando en horarios que se extiende de 7 a 23 hs. atiende a tres carreras 

de grado y nueve de posgrado. 

Autoridades 

Esta unidad académica, siguiendo el Estatuto de la UNT, tiene como autoridad 

máxima a un Consejo Directivo presidido por el Decano y formado por 2 docentes 

titulares, 2 docentes asociados o adjuntos,  dos docente jefes de trabajos prácticos, un 

representante de los graduados, un representante de los no docentes y tres 

estudiantes, es decir 11 consejeros en total.  

Las acciones ejecutivas son dirigidas por el Decano, con un Vicedecano y cuatro 

Secretarías (Asuntos Académicos, Asuntos Estudiantiles, Asuntos Administrativos y 

Relaciones Institucionales) de las cuales dependen todas las oficinas administrativas y 

el personal no docente.  

No existe una oficina o departamento que se ocupe específicamente de la 

Investigación, aunque la relación con el CIUNT se conduce a través de un 

Representante (titular y suplente) designado por el Decano entre los investigadores y 

que informa a la Secretaría Académica. Este representante comunica frecuentemente 

las decisiones importantes del CIUNT a todos los investigadores de la Facultad. 

La Secretaría de Relaciones Institucionales es la que mantiene y regula las relaciones 

con empresas y organizaciones del medio. Esta Facultad cuenta también con una 

Asociación Cooperadora que cumple algunas de las funciones de las unidades de 

vinculación. 

Oferta de Grado y Posgrado. 

Las carreras de grado que se dictan son tres: 

Contador Público Nacional, con alrededor de 4200 alumnos activos 


49 

 

Licenciado en Administración, con alrededor de 1100 alumnos activos. 

Licenciado en Economía, con alrededor de 400 alumnos activos. 

Las carreras de posgrado son nueve: 

Doctorado en Estadística 

Maestría en Administración 

Maestría en Economía 

Maestría en Estadística Aplicada 

Especialización en Administración Pública 

Especialización en Dirección de Recursos Humanos 

Especialización en Auditoría 

Especialización en Tributación 

Especialización en Costos y Gestión Empresarial 

I+D+i La Investigación el Desarrollo y la Innovación en la Facultad. 

Como sucede con las Facultades que forman profesionales, el mayor énfasis está 

puesto en la enseñanza, tanto por el tiempo de sus docentes como por los recursos 

que se usan. 

Sin embargo, la investigación tiene una vieja y profunda inserción, especialmente en 

las ramas de Economía y Estadística. Recién en los últimos años se ha desarrollado 

en las áreas de Administración y Contabilidad lo que explica el crecimiento importante 

del número de categorizados. De los 350 docentes que tiene la Facultad, 106 están 

categorizados y hay alrededor de 20 más que trabajan en investigación y desarrollo. 

En el 2013 el CIUNT dio por concluidos y aprobados por como satisfactorios son 21 

proyectos y 3 programas de la Facultad. Estos proyectos trataban sobre temas de 

profunda relación con el medio como también lo son los que se ha presentado para su 

aprobación y que se listan en la página siguiente. 


50 

 

 

DIRECTOR TITULO DEL PROYECTO DURACION 
CAMPI, DANIEL ENRIQUE 
ANTONIO 

LA CUESTIÓN SOCIAL EN TUCUMÁN, 1888-1923. DEBATES, CONTROVERSIAS, 
POLÍTICAS 4 

CERRO, ANA MARÍA ANÁLISIS ECONÓMICO DEL DELITO Y LAS POLÍTICAS PÚBLICAS 4 

CIRILO, MARTA INÉS 
COMPROMISO SOCIAL DE LA FACE (UNT): ACCIONES PARA MEJORAR LA EQUIDAD 
Y CALIDAD DE LA ENSEÑANZA 2 

DE MARCO, MYRIAM LILIAN 
CECILIA 

HACIA UNA GESTIÓN HOSPITALARIA ECONÓMICA, EFICIENTE Y EFICAZ EN LOS 
HOSPITALES DE SAN MIGUEL DE TUCUMÁN, A TRAVÉS DE LA ARTICULACIÓN DE 
INDICADORES EN EL BALANCE SOCIAL 4 

FERULLO, HUGO DANIEL ECONOMIA SOCIAL EN EL NOA 4 

GUTIÉRREZ, JESÚS ISIDRO 
EDUCACION Y TRABAJO EN LA FORMACION DE CAPITAL HUMANO Y SOCIAL PARA 
EL DESARROLLO DE TUCUMAN 4 

JORRAT, JUAN MARIO CICLOS ECONÓMICOS Y POLÍTICAS PARA EL DESARROLLO SUSTENTABLE 4 
JUAREZ, EDUARDO HERRAMIENTAS DE GESTIÓN EN EL SECTOR PÚBLICO 4 
MEDINA GALVÁN, MARCELO 
ENRIQUE 

MODELOS CUALITATIVOS Y CUANTITATIVOS PARA LA   IMPLEMENTACIÓN DE LA 
GESTIÓN DEL CONOCIMIENTO EN LAS ORGANIZACIONES 4 

MELONI, OSVALDO 
CAUSAS PRÓXIMAS Y DE LARGO PLAZO DEL DESARROLLO POLÍTICO, 
INSTITUCIONAL Y SOCIOECONÓMICO DE LAS PROVINCIAS ARGENTINAS 4 

PAROLO, MARÍA PAULA SISTEMA FISCAL Y PODER POLÍTICO. TUCUMÁN, 1810-1950 4 

YAÑEZ, DANIEL ENRIQUE 

TENDENCIAS DEL SISTEMA EDUCATIVO NACIONAL. LA EDUCACIÓN SUPERIOR Y 
SU RELACIÓN CON EL DESARROLLO REGIONAL. PRINCIPALES INDICADORES QUE 
DESTACAN LA CONTRIBUCIÓN DE LA UNT AL DESARROLLO HUMANO REGIONAL. 4 

ABRIL, JUAN CARLOS 

EL ENFOQUE DE ESPACIO DE ESTADO EN SERIES DE TIEMPO Y ECONOMETRIA. 
EXPANSIONES, APROXIMACIONES Y SIMULACIONES EN PROBLEMAS 
ECONOMÉTRICOS. APLICACIONES 4 

ELIAS, VICTOR JORGE FUENTES DE CRECIMIENTO Y DESARROLLO ECONÓMICO 2 
FERREYRA, TERESA 
CAROLINA HERRAMIENTAS DE GESTIÓN EN EL SECTOR PRIVADO 4 
GONZÁLEZ LELONG, ESTUDIOS DE MERCADO CON ESCASA INFORMACIÓN PARA BIENES Y SERVICIOS 2 


51 

 

ADRIANA MARÍA DE PRODUCCIÓN REGIONAL 

JARMA, NORA MONICA 
DEMOGRAFÍA Y ESTADÍSTICA: UN APORTE EN LA INTERPRETACIÓN Y ANALISIS 
DE VIEJOS Y NUEVOS  FENÓMENOS POBLACIONALES Y TERRITORIALES 4 

MENA, ANALIA PATRICIA 
PROPUESTA INNOVADORA EN EL EMPLEO DE UN ENTORNO VIRTUAL PARA LA 
ENSEÑANZA DEL ALGEBRA EN LAS CARRERAS DE CIENCIAS ECONOMICAS 4 

RODRIGUEZ, MARIA ROSA 

LA MATEMÁTICA EN LAS CIENCIAS ECONÓMICAS: ANÁLISIS MARGINAL EN LOS 
COSTOS DE PRODUCCIÓN PARA LA TOMA DE DECISIONES DE EMPRESAS EN 
CRISIS 4 

VELIZ, MARGARITA DEL 
VALLE 

EL ENTORNO VIRTUAL. PROPUESTAS DE ENSEÑANZA Y APRENDIZAJE DEL 
CÁLCULO MEDIADA POR LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA 
COMUNICACIÓN 4 

VIEJOBUENO, BENJAMIN 
LA LEALTAD COMPORTAMENTAL EN LA COMERCIALIZACION DE BIENES DE 
CONSUMO MASIVO EN TUCUMAN 2 


 

52 

 

1. Las Condiciones Externas al Sistema de la UNT. 

 
La mayor parte de las críticas y mejoras posibles propuestas en la Facultad de 
Ciencias Económicas se refieren a condiciones generales bajo las cuales la UNT 
actúa. Un resumen respecto de ellas: 
a) Las políticas nacionales y provinciales no están suficientemente divulgadas, por 

lo cual se aduce desconocimiento. 
b) Los valores monetarios de los incentivos para docentes investigadores han 

perdido significación, especialmente si se los compara con el momento de su 
creación. 

c) La imposición y variación de sistemas informáticos realizadas en los últimos 
años, a los efectos de presentar informes por parte de los investigadores, ha 
requerido  muchas horas dedicadas a la burocracia, en algunos casos hasta se ha 
duplicado la carga de la información, todo esto en detrimento del desarrollo de 
actividades más productivas.  

d) Los parámetros y métodos de evaluación de proyectos de las ciencias sociales 
deberían modificarse a los efectos de que proyectos del área tengan una mayor 
ponderación en la asignación de recursos. 

e) Los métodos de evaluación de proyectos y categorías de investigadores deberían 
facilitarse y descentralizarse a los efectos de que las respuestas a los 
proponentes sean entregadas en cortos períodos de tiempo. 

El sistema de la UNT en la Facultad. 

Dimensión 2- Políticas y estrategias para su desarrollo 

¶ En nuestra Facultad no se ha notado ningún efecto del Plan Estratégico de la UNT. 
Algunos investigadores aducen total desconocimiento (la mayoría) y otros muestran 
que algunos de los proyectos de ese Plan no se implementaron en la Facultad. El 53% 
de los que respondieron la encuesta dijeron desconocer el Plan Estratégico. 

¶ La política de investigación es manejada por la Secretaría de Ciencia y Técnica 
(SCyT) en forma centralizada. Solamente existe un representante de la Facultad en el 
CIUNT. La opinión mayoritaria es que esas políticas son medianamente adecuadas  

¶ Solo existe una línea de investigación propuesta por las autoridades de la Facultad 
y se refiere al mejoramiento de la enseñanza utilizando la plataforma Moodle. Esa 
línea ha favorecido el desarrollo de trabajos de investigación que posteriormente 
fueron presentados en Simposio (años 2011 y 2012) y publicados en libros y CD 
registrados. 

¶ Las demás líneas de investigación son determinadas por los investigadores o por 
equipos de ellos en función de sus intereses, conocimientos y orientación. Pocas 
veces se fijan temas en función de convocatorias específicas. 

¶ De la misma manera que dicen desconocer el plan estratégico, el 90% asegura 
conocer las políticas implementadas por la SCyT respecto investigación y formación 
de recursos humanos. También están de acuerdo con el modelo centralizado en la 
SCyT para la gestión, considerando que el equipo de trabajo existente es suficiente y 
eficiente. 

¶ También resultan favorables para el desarrollo de la investigación en la Facultad las 
normas que dicta la SCyT, permitiendo la libertad académica. 


 

53 

 

Mejoras Posibles 

En las condiciones externas a la UNT se mencionó la demora en categorizaciones y 
tratamiento de proyectos. Se requiere un análisis sobre sus causas a efectos de 
buscar la mejor forma de tratar este problema. 

Dimensión 3- Gestión de la función I+D+i 

¶ Las comunicaciones se originan en la SCyT y se reparten a investigadores o 
directores según el caso. Los que estamos incluidos en esas listas recibimos las 
comunicaciones pero no en todos los casos el receptor del mensaje actúa como 
tal.  

¶ Algunas direcciones de mail a los que se envían esos mensajes (formalmente 
entregados por los investigadores) están desactualizadas.  

¶ En la Facultad, algunos mensajes que incluyen obligaciones formales suelen 
reenviarse por parte del representante de la Facultad en el CIUNT y/o por la 
Secretaría Académica. 

¶ No existe una lista de investigadores y sus respectivas direcciones de mail y 
telefónicas a disposición de las autoridades de la Facultad. 

¶ Se considera suficiente el sistema de comunicaciones existente. 

¶ Como se ha dicho, los investigadores de la Facultad consideran que los 
parámetros y métodos de evaluación de proyectos de las ciencias sociales 
deberían modificarse a los efectos de hacer posibles proyectos del área con un 
mayor nivel de tareas de campo.  

¶ El presupuesto destinado a investigación por parte de la UNT se mantiene 
prácticamente igual en varios años, por lo que va perdiendo significación y hace 
necesario la búsqueda de fondos externos. Si se piensa en los costos que insume 
una encuesta realizada a empresas del Gran Tucumán resulta obvio que no se 
puede pretender el financiamiento con los fondos del CIUNT. 

¶ La mayoría de los recursos externos al CIUNT se consiguen mediante 
transferencia a organizaciones o empresas del medio y solo en contadas 
oportunidades en las convocatorias de nivel nacional. La cooperadora de la 
Facultad funciona como unidad de vinculación con empresas y organizaciones del 
medio. 

¶ La cooperadora de la Facultad y la Secretaría de Relaciones Institucionales 
funcionan como unidad de vinculación con empresas y organizaciones del medio. 
La mayoría de los recursos externos al CIUNT se consiguen mediante 
transferencia a organizaciones o empresas del medio y solo en contadas 
oportunidades en las convocatorias de nivel nacional.  

¶ En pocas oportunidades los proyectos de la Facultad han pasado por la Unidad de 
Negocios. En esos casos, la relación institucional ya existía entre la UNE y las 
instituciones externas. 

Mejoras posibles. 

Asignación de funciones administrativas relacionadas a los trabajos de investigación 
en una unidad específica de la Facultad. 
Reunión periódica obligatoria de investigadores a los efectos de permitir la unificación 
de proyectos con temas similares, en especial aquellos vinculados a la extensión 
social. 


 

54 

 

Dimensión 4- Recursos humanos comprometidos. 

¶ La Facultad cuenta con 106 de los 1729 (el 6,1%) investigadores categorizados 
de la UNT. A ellos deben sumarse alrededor de 20 personas, entre becarios e 
investigadores no categorizados. Además, en los proyectos se incluyen 25 
colaboradores que desarrollan tareas administrativas e informáticas. 

¶ El número de investigadores viene creciendo en los últimos años, especialmente 
en las áreas de Enseñanza de la Matemática y en Administración. Se desarrollan 
tareas específicas para el desarrollo de recursos humanos en estas áreas. 

¶ Se advierte que faltan investigadores categorizados en nivel I y II en el momento 
de presentar proyectos a nivel nacional, con este tipo de exigencia. Este problema 
se funda en que el mecanismo de ascenso a estas categorías requiere la dirección 
de tesis de maestrías, que son pocas en las áreas de investigación de la Facultad. 

¶ Se requiere capacitación en: 
1. Acceso y búsqueda en la biblioteca virtual del Mincyt. 
2. Acceso y búsqueda en Science Direct. 
3. Estadística 
4. Formulación y seguimiento de proyectos 

Mejoras posibles 

Fomento de dirección de tesis  doctores y magister con investigadores con experiencia 

a los efectos de que puedan ser categorizados como 1 y/o 2. 

Capacitación en los temas solicitados. 

Dimensión 5-  

¶ En la Facultad, y en las ciencias sociales en general, hay poca conciencia sobre 
las medidas de seguridad para las investigaciones. En estos casos se trata de 
seguridad de la persona de los investigadores en trabajos de campo más que de 
los sujetos o de los elementos usados en la investigación. 

¶ La Facultad cuenta con un número suficiente de oficinas y escritorios para alojar 

las tareas de investigación, en especial de los de dedicación exclusiva. En todas 

las oficinas se cuenta con computadoras con equipamiento multimedia, 

interconectadas por servidor propio y con conexión a Internet. 

 

¶ También existen 3 salas de reuniones para alrededor de 10 personas con 
proyectores tipo cañón para presentaciones en Power Point, pantallas adecuadas 
para las proyecciones, pizarrones, aire acondicionado, una pc portátil, que 
permiten que los equipos conformados de investigación se reúnan con frecuencia. 
Algunos conflictos se presentan en el uso de aulas en horarios pico, pero se 
refieren a la función enseñanza. 

¶ Existen dos aulas computarizadas con 32 y 20 equipos respectivamente, 
provistos de procesador  Intel  Core  i5, memoria de 8 GB – ddr3, disco  rígido de 
1TB, grabadora  de  dvd  Samsung, elementos multimedia y acceso a internet, con 
sistema operativo Windows 8. Todos los equipos están interconectados por una 
red, tendida con cableado estructurado, que permite compartir recursos únicos 
como scanner, impresora laser de 16 páginas por minuto.  

¶ En los equipos de las aulas computarizadas estuvieron instalados diferentes tipos 
de software de aplicación económica (ECONOMETRIC VIEWS), matemática 


 

55 

 

(MATHEMÁTICA), estadística (STATA, SPSS, STAT GRAPHICS, ITSM), de 
preparación y procesamiento de encuestas (DYANE),  de toma de decisiones 
(DECISIONS TOOLS, RISKMASTER, CRYSTAL BALL, WINQSB, INVOP, PARISI 
(INGENIERIA FINANCIERA), bases de datos financieros (ECONOMATICA, 
BOLSA DE COMERCIO DE BUENOS AIRES) además de MICROSOFT OFFICE, 
TANGO y VISUAL FOX. Desde la instalación de los nuevos equipos (2013), 
algunos de esos paquetes quedaron desactualizados o sin las licencias 
correspondientes. 

¶ También se cuenta con diferentes paquetes de software para simular sistemas 
(empresariales y económicos) que incluyen retroalimentación, autocrecimiento y 
limitaciones de inversión (ITHINK, ARENA, VENSIM, MYSTRATEGY, 
EVOLUTION). También éstos deben actualizarse. 

¶ Se ha utilizado el Salón de Actos, con capacidad para 300 personas sentadas, 
para la realización de presentaciones de resultados de investigaciones de interés 
para docentes y alumnos. 

¶  En la Biblioteca de la Facultad de Ciencias Económicas de la U.N.T. se cuenta 
con material bibliográfico específico para cada asignatura, así como bibliografía 
general sobre la utilización de medios informáticos. En los dos temas existen 
alrededor de 5000 libros. 

¶ Adicionalmente se cuenta con tres hemerotecas formalmente organizadas, una 
en Estadística, otra en Economía y una tercera en Administración. Todas cuentan 
con equipamiento y personal para acceso a revistas científicas. 

¶ También se cuenta con un bar donde se intercambian opiniones sobre las tareas, 
básico para la interacción entre grupos. 

Mejoras Posibles. 

Inversión importante en renovación de computadores, (alrededor de 100 por año) y 
actualización de redes y acceso a Internet. 
Licencias de software actualizadas en todos los programas existentes. 
Fomento mediante capacitación obligatoria del uso de software libre por parte de los 
investigadores. 

Dimensión 6- Actividad de I+D+i y productos 

¶ Las líneas de investigación más importantes, donde existen equipos de 
investigación que se han fortalecido en los últimos años, son: Economía, 
Contabilidad y Control de Gestión, Estadística, Enseñanza de Matemáticas, 
Enseñanza de Administración, Recursos Humanos y Gestión del Conocimiento. 

¶ Como se ha dicho antes, la línea de investigación propuesta y favorecida por las 
autoridades de la Facultad ha generado trabajos, ha aumentado el número de 
investigadores y ha generado un ambiente de actualización.  

¶ Las áreas de vacancia detectadas se refieren al análisis estadístico y económico 
de carácter regional, es decir no existe una orientación regional que agrupe las 
investigaciones de los diferentes grupos. Tal vez éste sea un camino a explorar 
como se hizo con la ya descripta línea de investigación. 


 

56 

 

Mejoras posibles 

Relacionada con la integración de proyectos vinculados a la captura de datos, 

tratamiento y exposición de resultados respecto de la región NOA, quizás favorecida 

con disposiciones similares a la política respecto de la enseñanza con Moodle. 

Dimensión 7 Articulación de la función I+D+i con el resto de las funciones 

universitarias 

¶ La línea de investigación propuesta por las autoridades ha permitido que muchas 
de las investigaciones estén orientadas a la mejora de la enseñanza. Esto hace 
que hoy la Facultad cuente con proyectos de este tipo en distintas asignaturas. 

¶ También las autoridades han favorecido esta vinculación haciendo obligatoria la 
presentación en Moodle de todas las asignaturas de grado, con un reglamento 
específico. 

¶ Las otras líneas de investigación consideran que, casi siempre, se vuelcan los 
resultados en planteos o ejemplos de clase tanto en el grado como en el posgrado.  

¶ Aunque funcionan siete carreras de posgrado en la Facultad, la mayoría de ellas 
son especializaciones con orientación profesional, por lo tanto, solo en algunos 
casos se relacionan con temas de investigación. 

¶ Por el contrario, las tres maestrías tienen una alta vinculación con las 
investigaciones que se realizan, ya sea motivando la presentación de proyectos 
sobre temas de cada área o, al revés, volcando en las aulas los resultados de 
investigaciones previamente realizadas. 

¶ Los investigadores de la Facultad consideran que la oferta de posgrado se basa 
más en la demanda de graduados que en la incidencia de las líneas de 
investigación. 

¶ La línea de investigación propuesta y favorecida por las autoridades de la 
Facultad ha generado trabajos, ha aumentado el número de investigadores y ha 
generado un ambiente de actualización.  

¶ La convocatoria a Simposiums internos ha hecho que diferentes proyectos se 
articulen en el uso y desarrollo de encuestas que, posteriormente, se utilizan  como 
base para el desarrollo de trabajos de tesis de maestrías en la misma y en otras 
Facultades de la UNT. 

¶ Las demás líneas de investigación no tienen ningún mecanismo de articulación 
entre ellas. Si existen, por supuesto, relaciones informales entre investigadores. 

¶ Los investigadores de la Facultad consideran que el principal resultado de la 
extensión se refiere a la transferencia de conocimientos y en segundo lugar a la 
conformación de proyectos orientados a una determinada línea de investigación. 

Mejoras Posibles. 

Coordinación de investigaciones sobre el medio con orientación a lo 
regional. 

Dimensión 8 - Relación con el entorno regional, nacional e internacional 

¶ Como se ha dicho, en todas las oficinas se cuenta con computadoras con 
equipamiento multimedia, interconectadas por servidor propio y con conexión a 
Internet. 


 

57 

 

¶ El uso que se hace de ellas, sin embargo es muy deficiente porque falta 
capacitación de los investigadores en algunos ítems críticos explicados antes 

¶ Respecto de la conectividad con internet, siempre hay quejas porque el servicio 
se interrumpe (alrededor de 2 horas por semana) pero en la encuesta se consideró 
que las instalaciones son suficientes aunque lentas. 

¶ Casi todos los grupos de investigación han presentado trabajos a nivel 
internacional, pero solo un tercio de ellos mantiene relación permanente con 
grupos del exterior y solo un 20% declara formar parte de redes de intercambio 
nacionales o internacionales. 

¶ La cooperadora de la Facultad y la Secretaría de Relaciones Institucionales 
funcionan como unidad de vinculación con empresas y organizaciones del medio. 
La mayoría de los recursos externos al CIUNT se consiguen mediante 
transferencia a organizaciones o empresas del medio y solo en contadas 
oportunidades en las convocatorias de nivel nacional.  

¶ En pocas oportunidades los proyectos de la Facultad han pasado por la Unidad 
de Negocios. En esos casos, la relación institucional ya existía entre la UNE y las 
instituciones externas. 

 

Dimensión 9. Gestión de la función I+D+i en Institutos dependientes de la 

Universidad.  

En esta  Facultad no hay Institutos de doble dependencia. .  

Mejoras Posibles. 

Fomento por parte de las autoridades de una más intensa relación institucional con 
otras Facultades y otras instituciones. 

 
 

 


 

58 

 

FACULTAD DE CIENCIAS NATURALES E INSTITUTO MIGUEL LILLO 
 
La Facultad de Ciencias Naturales e Instituto Miguel Lillo es una de las Unidades 
Académicas que integran la Universidad Nacional de Tucumán, con reconocimiento a 
nivel nacional e internacional. Nació en el año 1933 como Instituto Miguel Lillo, nombre 
en honor al Dr. Miguel Lillo. En 1953 se crea la Escuela Universitaria de Ciencias 
Naturales como dependencia del Instituto y, finalmente, se transforma en  Facultad de 
Ciencias Naturales en Marzo de 1973. En 1985, por resolución del Rector 
(2268/985), se unifican Facultad e Instituto y nace la actual Facultad de Ciencias 
Naturales e Instituto Miguel Lillo.  
La Facultad tiene como misión la gestión académica y administrativa, y la organización 
de las enseñanzas conducentes a la obtención de los títulos académicos relacionados 
con la Arqueología, la Biología, la Geología y otros saberes en diferentes áreas del 
conocimiento de la naturaleza. 
 
Organigrama de la Facultad  

 

 

 
En la FCN se cursan en total cinco carreras de grado: Licenciatura en Ciencias 
Biológicas y Profesorado en Ciencias Biológicas (plan 2000, Resoluciones HCS N° 
2060/99 y 2062/99), Geología (plan 2012); Arqueología y Técnico Universitario en 
Documentación y Museología Arqueológica (plan 1998, Resolución Ministerial N° 
11227/99).  


 

59 

 

La oferta de Posgrado dentro de la Unidad Académica, incluye tres doctorados de 
tipo personalizados (Arqueología en proceso de categorización, Ciencias Biológicas, 
cat. “A” y Geología, cat. “A”) y dos maestrías: Gestión Ambiental, (estructurada, 
categoría “B”) y Entomología (semiestructurada, categoría “A”). A esto se debe 
agregar dos carreras nuevas que están en proceso de acreditación: la Maestría en 
Museología (Fac. Artes y Fac. Cs. Naturales e IML – UNT) y el Doctorado en Riesgos 
Naturales y Estudios Geológicos de Campo (Fac. Cs. Naturales e IML – UNT y Fac. 
Cs. Matemáticas y Naturales, Universidad de Postdam, Alemania). 
La tarea de investigación se realiza con la participación en Proyectos Científicos cuyos 
resultados se plasman en diferentes reuniones científicas nacionales e internacionales 
y la publicación de un importante número de artículos en revistas de reconocido 
prestigio nacional y extranjero. 
La Facultad posee diferentes Institutos y Centros, orientados fundamentalmente a la 
Investigación: el Instituto de Arqueología, el Instituto Superior de Entomología "Dr. 
Abraham Willink" (INSUE), el Laboratorio de Ecología Regional (IER), el Instituto de 
Limnología del Noroeste Argentino (ILINOA), el Instituto Superior de Correlación 
Geológica (INSUGEO), el Instituto de Estratigrafía y Geología Sedimentaria Global 
(IESGLO), el Instituto de Geociencia y Medio Ambiente (INGEMA), el Centro de 
Investigaciones en Química Ambiental (CIQAm), el Centro de Anillado (CENA), Centro 
de Estudios Epistemológicos en Ciencias Naturales (CEEN)  y el Instituto de 
Biodiversidad Neotropical (IBN). 
 
 
1. Datos institucionales relacionados con la función I+D+i (caracterización del 
contexto en el cual se desarrolla la función) 
 
En general, el plan estratégico de la UNT no es conocido en el ámbito de la Facultad 
de Ciencias Naturales. La Facultad misma no cuenta con un plan estratégico.  
 
El modelo organizativo y administrativo adoptado por la universidad contribuye al 
desarrollo de la función de CyT, es decir, es adecuado. En la Facultad no hay un 
organigrama específico de CyT, los institutos y centros de investigación tienen sus 
propios reglamentos. Sí existe un breve reglamento para regular la creación de los 
mismos (res.159/85). 
 
La función de I+D+i ocupa un lugar relevante en el ámbito de la Facultad de Ciencias 
Natrales, sólo superada por la docencia, es decir, aparece debidamente jerarquizada. 
No obstante, podría verse como un problema a futuro, el hecho de que otras funciones 
como la extensión, ocupan cada vez más espacio restando tiempo al docente que 
tiene ante sí un abanico de tareas diversas y no siempre importantes o relevantes a su 
función.  
El efecto de la organización y gestión de la función I+D+i dentro de la Universidad, 
sobre la eficiencia y calidad de la investigación, es positivo.  
 
El marco normativo existente resulta apropiado para el desarrollo de las actividades de 
I+D+i y mantiene vigencia. Contribuye al desarrollo de la actividad.  
Si bien logra conciliar el resguardo de la libertad académica con el establecimiento de 
medidas para garantizar la calidad y pertinencia de la investigación, es un tema que no 
está explícito en el trabajo diario de los investigadores y posiblemente se considera 
dado. 


 

60 

 

2. Políticas y estrategias institucionales para el desarrollo de la función I+D+i 
 
Las políticas de programación se aplican al momento de la presentación de proyectos 
de investigación. Si bien a nivel universidad no siempre quedan explicitadas las 
políticas institucionales, la Facultad de Ciencias Naturales adopta las directivas que 
llegan desde el CIUNT. El monitoreo posterior se realiza mediante la presentación 
periódica de informes de avance y un informe final luego de cumplido el período de 
subsidio. Esto se considera adecuado por la mayoría. 
 
La institución no tiene definidas (o no las hace explícitas) sus prioridades en I+D+i. 
Tampoco se percibe que se hagan acciones sistemáticas para establecer prioridades e 
identificar áreas de vacancia. En la Facultad de Ciencias Naturales e Instituto Lillo se 
siguen los lineamientos que propone la UNT a la hora de presentar proyectos nuevos. 
 
Política de becas, subsídios e incentivos 
La política de becas, subsidios e incentivos a la investigación se considera insuficiente 
(en cantidad y montos) por la mayoría de los actores de la función de C y T.  
Si bien se desarrolla de manera regular y mantiene alguna relación de 
complementariedad y/o espejo con las políticas desarrolladas por otros órganos de 
financiamiento de la función I+D+i.  
 
Política de ingreso, permanencia, promoción de docentes investigadores  
La institución no cuenta con políticas y mecanismos para la distribución de cargos para 
investigación, ya que los cargos se consideran principalmente para docencia. Su 
distribución, en no pocas ocasiones y como vicio creciente, responde a intereses 
ajenos a la calidad de su planta de docentes investigadores. No obstante, existe una  
evaluación y seguimiento a través de informes y concursos (que son docentes). En la 
FCN e IML no hay una política clara de promoción y renovación del personal. 
Tampoco existe una carrera de investigador en la UNT. 
 
Políticas de apoyo a la formación de docentes investigadores  
Existen políticas de apoyo a la formación de docentes investigadores pero resultan 
insuficientes y no sistemáticas. Faltan apoyos a la realización de posgrados o estadías 
de investigación en otras instituciones del país o del exterior. En consonancia con la 
UNT, la Facultad de Ciencias Naturales promueve la obtención de posgrados en sus 
docentes pero carece de apoyos propios.  
 
La única política explícita para promover la actualización profesional de los docentes 
investigadores sería el otorgamiento de becas para terminar doctorados y maestrías 
en el ámbito de la UNT.  
Por otra parte, cada grupo de trabajo se organiza según sus posibilidades y recursos. 
No se percibe una política de financiamiento de viajes y/o intercambios académicos 
con otros centros científicos, si bien desde la secretaría brindan apoyo parcial a las 
iniciativas acercadas por los investigadores. Esto resulta insuficiente.  
 
En algunas ocasiones se indujo a la participación en proyectos horizontales que 
involucren más de una unidad académica. No obstante esto ha tenido un avance lento. 
En los institutos de dependencia compartida, la planificación y desarrollo de las 
actividades de investigación son los mismos que se presentan en una y otra 
institución. 


 

61 

 

No existen políticas específicas de apoyo y/o incentivo para la publicación de 
resultados de investigación. Cada grupo se organiza según sus posibilidades. No 
obstante, en muchas UU.AA. existen publicaciones periódicas pero en general, no 
cumplen los estándares requeridos en las evaluaciones. En la Facultad de Ciencias 
Naturales se cuenta con una publicación de monografías y trabajos de docencia (Serie 
Monográfica y Didáctica) dependiente directamente de la institución. Dependientes del  
INSUGEO (instituto de doble dependencia, UNT-CONICET) hay una publicación 
indexada, Serie de Correlación Geológica (la única de nuestro ámbito) y una 
publicación de Misceláneas.   
 
Existe apoyo económico cuando se organizan reuniones científicas, pero es parcial. 
No existe una reglamentación específica. 
 
Las políticas de información sobre los procedimientos de patentamiento y preservación 
de la propiedad intelectual resultan escasas. Si bien hay un área que se ocuparía 
específicamente de este tema, su tarea no es visible. 
 
3. Gestión de la función I+D+i 
 
Presupuesto  
La proporción del presupuesto de la Universidad destinado a I+D+i en los últimos cinco 
años se desconoce. La base de todos los problemas está en el presupuesto 
insuficiente, a lo que se le suma la mala distribución. Por ejemplo, si tomamos la 
cantidad de empleados por secretaría y vemos que CyT tiene una ínfima parte, 
podemos deducir que el dinero está muy mal distribuido. 
La única política explicitada es la asignación de la partida específica para CyT. Sin 
embargo en muchos ámbitos de la UNT se percibe que como, la distribución interna de 
estos recursos queda seriamente afectada ya que no se asegura su disponibilidad en 
cantidad suficiente y su estabilidad para el desarrollo de actividades sistemáticas de 
I+D+i. 
 
Recursos externos (CONICET, ANPCYT, etc.)  
Los grupos de investigación de la Facultad de Ciencias Naturales e Instituto Lillo 
tienen acceso a diferentes recursos externos. La fuente principal de estos recursos es 
pública y en los últimos años, la relación recursos internos/ recursos externos parece 
disminuir (caída del numerador). No obstante, esto parece ser desparejo cuando se 
mira las distintas líneas de investigación, ya que desde la nación se priorizan líneas 
para grandes subsidios, como las de tipo de ciencia aplicada.   
En cuanto al aprovechamiento de las fuentes existentes para obtener recursos 
externos, no es completo ya que se suman desconocimiento y poco tiempo para 
dedicar a la búsqueda de esos recursos.  
De lo expuesto se desprende que existe una fuerte dependencia de la obtención de 
recursos externos para el desarrollo de las actividades de I+D+i, con el problema de 
que, a la hora de competir con los investigadores de la zona metropolitana, los de la 
UNT están en desventaja.  
 
Recursos extrapresupuestarios  
La participación de los recursos extrapresupuestarios obtenidos a partir de actividades 
de transferencia y/o servicios vinculados a I+D respecto del presupuesto regular de la 
Universidad es escaso en los grupos de investigación de Ciencias Naturales y no 


 

62 

 

parece estar evolucionando positivamente. Pueden darse excepciones en algunas 
líneas de investigación. 
Un punto saliente es la desvinculación con la unidad de negocios de la UNT. Se nota 
un fuerte condicionamiento en la falta de personal especializado que haga la oferta de 
servicios desde la UNT. 
 
Composición del equipo técnico administrativo de apoyo a la función I+D+i  
La Facultad de Ciencias Naturales carece de equipo técnico administrativo de apoyo a 
la función I+D+i.  
 
No existen, a nivel de facultades, criterios de evaluación de las políticas de I+D+i.  
 
Sí existen mecanismos regulares de seguimiento y evaluación de los proyectos de 
investigación. Los criterios para evaluar se basan en la producción científica. Estos se 
consideran apropiados. 
 
La Facultad no cuenta con sistemas de información eficaces y actualizados que 
permitan realizar un seguimiento de la actividad de C y T. Esto queda en manos de la 
UNT.   
 
4. Recursos Humanos comprometidos en el desarrollo de la función I+D+i 
 
Dado el desconocimiento existente acerca de los planes institucionales, no se puede 
evaluar si la planta de personal docente y de investigación es adecuada para cumplir 
con los objetivos institucionales vinculados a I+D+i.  
La formación de grado y de posgrado de los docentes investigadores de la institución 
es adecuada en la Facultad de Ciencias Naturales e IML ya que tiene un alto 
porcentaje de docentes con dedicación exclusiva (aproximadamente 41%). Del mismo 
modo, ostenta una alta proporción de docentes regulares. A esto se le suma un 
importante número de docentes con grado académico de doctorado (90 
aproximadamente).  
 
Los docentes categorizados en el programa de incentivos son 158, con la mayor 
proporción en categoría III. Más del 50% están en las categorías I, II o III, esto significa 
que más de la mitad de los categorizados está en condiciones reglamentarias de dirigir 
un proyecto. Respecto a la evolución, el aumento desde 2004 a 2013 se dio 
especialmente en las categorías II y III. 
 
Los datos actualizados indican que hay 47 docentes que son investigadores del 
CONICET. Se nota un crecimiento respecto a la última evaluación de la facultad 
(2004), donde constan 31 docentes investigadores del CONICET (2 IS, 3 IP, 8 II, 11 
IAd y 7 IAs).  
 
Hay tres docentes que trabajan en dependencias provinciales (DPM, DPV).  
Diez docentes tienen doble dependencia con la Fundación Miguel Lillo, organismo 
dependiente de la Nación y dos con SEGEMAR (Sec. Minería de la Nación). 
 
Becarios de investigación  


 

63 

 

Los becarios del CIUNT alcanzaron un pico en 1995 con 31 (primer lugar en la UNT) y 
desde allí se cae a casi la mitad en 2000. A partir de ese momento hay una tendencia 
a recuperar el primer nivel (28 becarios en 2012). 
En cuanto a becarios CONICET, en el ámbito de la FCN desempeñan funciones unos 
35 becarios. 
 
Existencia de grupos de investigación consolidados según área disciplinaria 
En la Facultad de Ciencias Naturales e I.M.L. existen varios grupos de investigación 
consolidados que trabajan diferentes temas desde hace más de cinco años. Algunos 
de ellos trabajan en el marco de institutos y centros de investigación, a saber: tres en 
biología, tres en geología, dos en arqueología, dos en ciencias básicas. Asimismo, 
existen varios grupos en vías de consolidación que han trabajado juntos desde al 
menos tres años. 
 
5. Infraestructura y equipamiento para el desarrollo de la función I+D+i 
 
Estructura edilicia destinada a I+D+i  
La estructura edilicia guarda sólo relación parcial con necesidades de la función I+D+i. 
Si bien hay dependencias (gabinetes para investigadores) con un buen estado de 
conservación, la facultad depende fuertemente de lugares que sus investigadores 
ocupan en edificios administrados por la Fundación M. Lillo.  
Los laboratorios son insuficientes para la mayoría de las tareas en algunas 
especialidades como las que requieren equipo pesado. Sin embargo, para algunas 
tareas de biología y arqueología se cuenta con instalaciones mínimas. 
Las medidas de seguridad e higiene son otra asignatura pendiente ya que la facultad 
sólo posee instalaciones mínimas de seguridad. 
En este sentido, se requeriría con urgencia que se haga efectiva la construcción del 
edificio nuevo para la facultad, en cuyo anteproyecto se contemplan todos estos 
aspectos. 
 
Equipamiento   
El equipamiento de laboratorio con el que se cuenta no es el mínimamente adecuado 
ya que, en algunas disciplinas de las ciencias de la Tierra, se debe recurrir 
enteramente al apoyo externo. Esto insume la mayor parte de los subsidios. Para otras 
disciplinas vale lo dicho más arriba. Es importante destacar la necesidad de 
equipamiento de alta tecnología en el ámbito de la UNT. 
 
El equipamiento informático (hardware y software) con el que se cuenta es 
medianamente adecuado. Faltarían máquinas más potentes para el procesamiento de 
software estadístico o de imágenes. La cantidad es adecuada. No así las licencias de 
software, donde se nota un déficit importante. 
Cada grupo se encarga de identificar y satisfacer las necesidades de mantenimiento y 
actualización de los equipos, la institución no tiene planificación explícita en este 
punto, si bien el personal asignado creció en los últimos meses.  
 
El servicio de Internet, correo electrónico y acceso a bancos de datos es adecuado si 
se utiliza la vía de cable. La vía inalámbrica funciona con deficiencias. La conectividad 
y la red informática existentes son adecuadas al desarrollo de la función, con las 
mismas reservas respecto a si es por cable o inalámbrica.  
 


 

64 

 

De los talleres se desprende que las políticas de higiene y seguridad interna, 
incluyendo bioseguridad, no cumplen con las disposiciones reglamentarias.  
 
El acervo bibliográfico del que dispone la institución tiene fuertes limitaciones para la 
actividad de I+D+i. La mayor parte del esfuerzo económico se destina a la docencia. 
Son los grupos de investigación los encargados de proveerse de material bibliográfico.  
En lo que respecta a las publicaciones periódicas, la institución brinda algunas, que se 
suman a las aportadas por instituciones como la cooperadora, pero es totalmente 
insuficiente. La biblioteca electrónica del Mincyt cubre gran parte de estas deficiencias. 
Mención aparte para las bibliotecas de algunos institutos como INSUGEO o INSUE 
que cuentan con bibliotecas y hemerotecas propias, atendidas por personal 
medianamente idóneo. 
El personal de biblioteca de la facultad no tiene formación específica para la atención 
de pedidos de investigación. 
 
6. Actividad en I+D+i y productos 
 
La proporción de proyectos aprobados sobre los presentados, para las distintas 
fuentes de financiamiento es relativamente alta, salvo en el caso de proyectos de la 
agencia en donde se notan algunas deficiencias. 
En la facultad de Ciencias Naturales, se mantiene el crecimiento del número de 
proyectos desde 1998 pero en el último tramo ese crecimiento es menor. 
Las vacancias o áreas no atendidas en relación con las necesidades de la región no 
están explicitadas, lo que se relacionaría a la falta de un proyecto de largo alcance. No 
obstante, muchos de los proyectos de investigación se formulan pensando en 
vacancias detectadas por los investigadores.  
 
Publicaciones científicas realizadas por los docentes investigadores  
En general, el número de publicaciones realizadas por los docentes investigadores 
guarda relación con la cantidad de proyectos existentes. En la FCN e IML se notan 
algunos puntos desparejos, especialmente entre grupos que cuentan con 
investigadores del CONICET entre sus miembros ya que estos se ven presionados a 
publicar en revistas de nivel internacional o nacional indexado, lo que redunda en 
mejor nivel de trabajo. 
No obstante, no es una relación lineal “presión/resultado” sino que es fruto de mucho 
tiempo y dedicación. La universidad, en este sentido debería tener un listado de 
prioridades que armonice publicaciones de nivel internacional con aquellas de interés 
local que respondan a necesidades regionales. 
En los últimos cinco años se publicaron 547 artículos en revistas, 40 libros, 178 
capítulos de libros y 541 presentaciones en reuniones científicas (véase anexo). 
 
Con respecto al número de citas recibidas por artículo, para responder a este ítem, se 
necesitaría un estudio de los índices que brindan las bases de datos, lo que excede a 
este informe. Lo mismo vale para los trabajos en colaboración, si bien se observa una 
tendencia a publicar en esta modalidad. 
 
En la Facultad de Ciencias Naturales no es habitual el patentamiento por la naturaleza 
de los trabajos de investigación. El mismo criterio vale para los desarrollos 
tecnológicos. 
 


 

65 

 

Transferencia, servicios especializados y extensión  
En la Facultad de Ciencias Naturales e Instituto Lillo son escasos los proyectos 
específicos de extensión. La actividad se da principalmente a partir de los proyectos 
de investigación. Los integrantes de los proyectos realizan asesoramientos como parte 
de las actividades del proyecto. Los usuarios de estos asesoramientos son en general 
del campo productivo, especialmente minería de áridos y productores agrícolas. 
La actividad de extensión se centra en la Reserva experimental de Horco Molle y en 
charlas que se dictan especialmente en fechas alusivas como el día de la Tierra, por 
ejemplo. 
 
7. Articulación de la función I+D+i con el resto de las funciones universitarias  
 
En general, los investigadores transfieren los conocimientos a la docencia, 
especialmente en posgrado. Esto se da espontáneamente desde los investigadores 
que dictan cursos y materias de grado. 
El tiempo dedicado a la investigación se divide por partes iguales con las tareas de 
docencia. Salvo en el caso de los que dictan materias de primero o segundo año que 
tienen mayor carga de alumnos y que insumen mayor tiempo de actividad docente. 
 
La actividad de investigación contribuye a mejorar la actividad de posgrado en la 
medida que los investigadores vuelcan en las actividades de posgrado los resultados 
de las investigaciones. 
En el establecimiento de la oferta de posgrado predominan como criterios lo 
académico y el vínculo con las líneas de investigación. En un segundo plano la 
demanda estudiantil y las necesidades de la región.  
 
La articulación con extensión y transferencia se da especialmente entre los grupos que 
hacen investigación en líneas más cercanas a la ciencia aplicada tienen más 
posibilidades de transferencia inmediata.  
 
Idem punto anterior. Hay relación entre los proyectos de investigación y las tesis de 
maestría y doctorado de perfil académico.  
Considerando que la mayoría de los tesistas trabajan en el marco de los proyectos, la 
relación es total. La actividad desarrollada en el posgrado a su vez, retroalimenta la 
función de investigación al plantear nuevos objetivos.  
 
Disponibilidad de docentes investigadores para desempeñarse como directores 
de proyectos de tesis 
La cantidad y formación de docentes investigadores es adecuada para cubrir las 
tutorías o dirección de tesis requeridas. Prueba de ello es que, en la FCN la mayoría 
de los tesistas tiene un director o codirector de los proyectos propios. 
 
8. Relación de la función I+D+i con el contexto regional, nacional e internacional 
 
Desde la FCN se realiza una intensa relación con grupos de investigación del país y 
del extranjero, generalmente a nivel proyectos.   
 
La promoción de visitas de profesores y pasantes de otras universidades en la UNT es 
parcial. En la FCN llegan pocos profesores por año.  
 


 

66 

 

Vínculos con el sector productivo y con instancias de gobierno local.  
Véase lo respondido en el apartado 6. 
Falta una mayor coordinación y actividad con la unidad de negocios de la UNT. 
No hay actividades de difusión y extensión que permitan poner a disposición de la 
comunidad los conocimientos que se desarrollan en la universidad. 
 
La estrategia de difusión más frecuente es en publicaciones en revistas periódicas y 
actas de reuniones científicas. Esto no es suficiente para llegar a la comunidad. Por 
ejemplo, sería importante una publicación de divulgación científica de la UNT. 
 
Medidas implementadas para evitar o minimizar impactos ambientales negativos 
 La protección ambiental es un tema siempre presenta en los proyectos de la FCN, si 
bien, por su naturaleza de ciencias básicas, no hay una relación directa con el impacto 
ambiental que pudieran generar los proyectos. 
 
9. Gestión de la función I+D+i dentro de los institutos de investigación 
dependientes de la Universidad 
 
Políticas, objetivos y lineamientos de desarrollo que orientan la actividad del 
Instituto 
Las políticas y lineamientos de desarrollo de los institutos están definidos en los planes 
esbozados en su creación. La mayoría tiene un organigrama y marco normativo 
adecuados para el cumplimiento los objetivos propuestos.   
 
En general, los presupuestos son insuficientes, salvo para las tareas de gestión.  
 
Recursos Humanos 
La composición del personal administrativo es adecuada con relación a la misión, 
objetivos y actividades de los institutos. Sin embrago, es notoria la falta de personal 
técnico de apoyo a la investigación, en los institutos de la FCN. 
 
 
Fortalezas, debilidades y prospectiva  
 
La principal fortaleza en la función de CyT, en el ámbito de Ciencias Naturales sería la 
tarea de investigación básica, tanto por la calidad del plantel docente como por su 
producción. 
Las debilidades serían en infraestructura, principalmente edilicia. También se 
menciona la falta de una carrera de docente- investigador. 
 
Los tres puntos más relevantes para una prospectiva serían: 
1)    En la dimensión institucional (1) la necesidad de crear una secretaría o unidad 
equivalente para atender la función de CyT y la implementación de la carrera de 
docente- investigador.  
2)    En Infraestructura y equipamiento (5), el problema de espacio es acuciante por lo 
tanto se debe encarar la construcción del nuevo edificio de la facultad. Esto se 
relaciona al tema Higiene y Seguridad. 
3)    Se debe fortalecer las partidas para equipamiento para investigación, incluyendo 
cargos de personal técnico de apoyo. 
 


 

67 

 

Facultad de Ciencias Exactas y Tecnología 
 
La Facultad de Ciencias Exactas y Tecnología de la Universidad Nacional de Tucumán 
(FACET), se encuentra muy próxima a celebrar un siglo de existencia, período en el 
cual ha ejercido cabalmente su rol de formadora de Ingenieros y de profesionales en el 
área científica tecnológica. En su sesión del 27 de Noviembre de 1917 el Honorable 
Consejo Superior resolvió fijar en cuatro años la duración del Plan de Estudios de la 
Carrera de Ingeniería Civil y aprobar en general su contenido, dando inicio a las 
actividades académicas en Ingeniería. 

Ubicada en el Centro Ing. Roberto Herrera de la U.N.T., sito en Avenida 
Independencia 1800 de la ciudad de San Miguel de Tucumán, posee una concepción 
arquitectónica propia de los campus universitarios de fines de la década del sesenta, 
abierto, con generosa extensión, con amplios y luminosos espacios verdes que 
circundan de manera armónica a modernas estructuras de hormigón armado. 

Sus instalaciones se conforman por cuatro bloques de cinco niveles cada uno y un 
conjunto de anfiteatros, para tareas de Docencia e Investigación. 

Cuenta además con cuarenta modernos laboratorios y talleres, donde más de 
quinientos profesionales altamente capacitados entre docentes-investigadores, 
técnicos y becarios desarrollan labores de investigación, desarrollo e innovación 
tecnológica tanto en las ciencias puras como en las ciencias aplicadas. 

Estas instalaciones, que cuentan con equipamiento e instrumental de última 
generación, no sólo son utilizadas por alumnos de grado y posgrado de la FACET sino 
también por alumnos de otras casas de estudio, a través de convenios 
interinstitucionales con otras facultades y centros de investigación del país y del 
extranjero. 

Desde el año 2011, la FACET ha extendido su presencia física en el interior de la 
provincia, a través del dictado de una tecnicatura en la ciudad de Aguilares. 

Está localizada en el Predio Herrera, ubicado en la Avenida Independencia 1900 con un 
plantel docente de 690 docentes y 147 no docentes y la población estudiantil de 4500 
estudiantes. 
 
Misión 
La misión de la FACET se puede deducir desde su mandato fundacional, transmitido por 
tradición oral entre los diferentes actores institucionales, en el área de la Ciencia y la 
Tecnología. En la definición de sus objetivos están plasmadas adecuadamente las 
funciones de Docencia, Investigación, Extensión y Difusión del Conocimiento, en el 
contexto de la región del NOA en la que la FACET está inserta como una Unidad 
Académica en la UNT. 
El lema de la UNT  "Pedes in terra ad sidera visus"  y por su pregnancia,  es el de la 
comunidad de la FACET, actualizado al Bicentenario: “100 años iluminando el pasado, 100 
años proyectando el futuro“ 
 
Estructura de gobierno y organigrama 
 


 

68 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
El Consejo Directivo es el máximo órgano de gobierno de la FACET y está integrado 
por seis docentes, tres alumnos, un representante del estamento no docente y un 
representante del estamento de sus egresados, totalizando 11 consejeros. Es 
presidido por el Decano quién sólo tiene voto en caso de empate. Dentro de su seno, 
se debaten y deciden temas inherentes al funcionamiento de la misma, tales como 
políticas académicas,  de investigación y de extensión, como así también resuelve 
asuntos de alumnos y docentes en general. 

La Facultad está organizada en 11 departamentos en los que se desarrolla la actividad 
académica de la Facultad (docencia, investigación y extensión), ordenados en base a 
alguna disciplina y/o disciplinas afines del conocimiento y están subdivididos en áreas.  

Existe el Departamento de Ciencia y Técnica (DC&T) de la Facultad de Ciencias 
Exactas y Tecnología – UNT,  con un director, nombrado por el decano y un  Consejo 
de CyT de la FACET compuesto por un representante de cada Departamento elegido 
entre sus investigadores por votación directa.  

El DC&T de FACET fue creado por  Resol CD 884/10 con dependencia directa de la 
Secretaría Académica; tiene a su cargo todo lo referido a la organización, 
coordinación, ejecución y control de las actividades de Investigación y Desarrollo.  

El Director de CyT de la FACET también se desempeña como Representante ante el 
Consejo de Investigaciones de la UNT (CIUNT).  

El Consejo de CyT de FACET, define las políticas de investigación científica y de 
desarrollo tecnológico en la Facultad y trabaja en la elaboración de propuestas y 
atiende las necesidades de los diferentes grupos de investigación. El objetivo es 
fomentar la investigación científica y/o tecnológica en todos los campos del 
conocimiento que abarquen las actividades de docentes, investigadores y personal de 
la FACET.  

file:///C:/Documents%20and%20Settings/patricia/Administrador/Mis%20documentos/Dropbox/FACET%20I+D+i/I+D+i%20UNT/13-%20CD649-04y884-10.pdf


 

69 

 

 
Oferta de grado y de posgrado 
 
La Facultad de Ciencias Exactas y Tecnología al presente tiene una oferta de 18 
carreras de las cuales 11 son de Ingeniería: Azucarera, Biomédica, Civil, Eléctrica, 
Electrónica, en Agrimensura, en Computación, Geodésica y Geofísica, Industrial, 
Mecánica y Química; 4 licenciaturas:  en Informática, en Física y en Matemática, y la 
carrera de Diseñador en Iluminación. Completa su oferta académica con 3 carreras 
cortas: Bachillerato en Física, Programador Universitario, Técnico Universitario en 
Tecnología Azucarera e Industrias Derivadas,  

La FACET tiene además una oferta de 18 carreras de posgrado del siguiente modo: 4 
Especializaciones,  8 Maestrías y 6 Doctorados: 

¶ Doctorado en Ingeniería (Or. Ing. Estructural) (Acreditado y Categorizado A) 

¶ Doctorado en Física de la Atmósfera 

¶ Doctorado en Medio Ambiente Visual e Iluminación Eficiente (Acreditado y 
Categorizado A) 

¶ Doctorado en Ciencias Biológicas (red interfacultades de UNT) (Acreditado A)  

¶ Doctorado en Ciencia y Tecnología de los Alimentos (red Interuniversidades – 
Jujuy, Salta, Santiago del Estero, Nordeste y Tucumán) 

¶ Doctorado en Ciencias Exactas e Ingeniería  (Acreditado y Categorizado A) 

¶ Magister en Ingeniería Estructural (Acreditado y Categorizado A) 

¶ Magíster en Enseñanza de las Ciencias (Área Física) (Acreditado y Categorizado 
Cn) 

¶ Magíster en Bioingeniería (Acreditado y Categorizado An) 

¶ Magíster en Física de la Atmósfera 

¶ Magíster en Luminotecnia (Acreditado y    Categorizado B) 

¶ Magíster en Proyectos de Ingeniería (por Convenio entre la Universidad Nacional 
de Tucumán con la Universidad de Ciencias Aplicadas de Biberach, Alemania). 

¶ Magíster en Ingeniería Electrónica 

¶ Magíster en Métodos Numéricos y Computacionales en Ingeniería (Acreditado y 
Categorizado B) 

¶ Maestría en Matemática 

¶ Especialización en Ingeniería Azucarera 

¶ Especialización en Medio Ambiente Visual e Iluminación Eficiente 

¶ Especialización en Ingeniería Estructural 

¶ Especialización en Ciencia y Tecnología de los Alimentos (red Interuniversidades – 
Jujuy, Salta, Santiago del Estero, Nordeste y Tucumán) 

La Facet se ha sometido a todos los procesos de acreditación de CONEAU de sus 
carreras de grado y posgrado, en los que hubo convocatoria. 

La estrategia de la FACET, sostenida en el tiempo por las diversas autoridades y por 
la comunidad universitaria, ha sido realizar todas sus actividades procurando alcanzar 
el máximo nivel de excelencia.  

Investigación, Desarrollo e innovación en la Facultad. 
 
En el área investigación la FACET cuenta en este año con 70 proyectos aprobados y 
financiados por el consejo de Investigaciones de la UNT y otros con financiamiento del 


 

70 

 

CONICET, la Agencia de Promoción Científica y de Innovación Tecnológica (PICT, PIP 
y PICTOs), fuentes locales e internacionales de financiamiento, etc., lo que le brinda 
una potencialidad remarcable para servicios al medio y para la inserción del cuerpo 
docente y de estudiantes en los grupos de investigación. La FACET tiene como 
consecuencia de ello, una cantidad apreciable de su cuerpo docente categorizado en 
el Programa de Incentivos al Docente Universitario. 

Por otra parte, la FACET ha encarado en los últimos años una decidida política de 
cooperación e intercambio con las facultades del NOA primero, para optimizar el uso 
de los recursos existentes, compatibilizar intereses en investigación y postgrado, 
favorecer la movilidad y el conocimiento mutuo  entre docentes, investigadores  y 
estudiantes, potenciar los recursos, etc.. Para ello ha firmado acuerdos de cooperación 
en postgrado e investigación, creación de un portal, etc.  

 
1. Contexto Institucional de la I+D+i 
 
La existencia de una estructura interna de CyT en la FACET, lo que indudablemente 
facilita la gestión del área de la Facultad ante la Secretaría de Ciencia y Técnica de la 
UNT. 
Si bien la política de investigación es manejada por la Secretaría de Ciencia y Técnica 
(SCyT) en forma centralizada, la representación de la FACET lleva la opinión 
consensuada de los representantes de todas las áreas desarrolladas en los distintos 
departamentos de la Facultad. 
 
En general, las líneas de investigación son determinadas por los investigadores o por 
equipos de ellos en función de sus intereses, conocimientos y orientación. Pocas 
veces se fijan temas en función de convocatorias específicas. 

El incremento en los últimos años del número de proyectos de investigación básica, 

aplicada y educativa, el creciente número de docentes categorizados por el SPU y la 

política nacional de promoción de formación en áreas ingeniería se traduce en gran 

número de becarios que desarrollan esta actividad, subsidiados por UNT, CONICET, 

Agencia, etc.  

Fortalezas: 
La existencia de un Consejo de CyT de FACET 
La investigación en la FACET es sostenida en el tiempo, con presencia de grupos 
consolidados. 
 
Debilidades: 
Bajo presupuesto destinado a CyT.  

Falta de una política de inserción de los becarios CIUNT que terminan su formación de 

posgrado. 

 
Prospectiva:  

Establecer áreas de vacancia y favorecer la incorporación de mayor  número de 

docentes y becarios en los proyectos de investigación. Promover pasantías a otros 

centros de investigación. 


 

71 

 

 
2. Políticas y estrategias para el desarrollo de la función I+D+i  
No existen instancias de promoción del ingreso, permanencia y/o promoción de 
docentes-investigadores directas dentro de la FaCET.  

Sin embargo, algunas acciones generadas por CIUNT (otorgamiento de becas para 
finalización de doctorados, que periódicamente ofrece UNT), o ante instrumentos que 
surgen para promover la formación de cuarto nivel, son difundidos entre la comunidad 
académica para captar profesionales jóvenes (o no tanto). 

Algunas acciones de apoyo a la formación superior son esporádicas, como las becas 
para finalización de doctorados (por 6 meses), generalmente se promueven y facilitan 
las licencias para realización de cursos de posgrados o tareas de capacitación. 
La UNT periódicamente otorga puntos para promociones de auxiliares de la docencia 
que terminen sus doctorados. 
 
Los proyectos interdisciplinares (pocos) entre cátedras o con otras facultades o 
instituciones, surgen de la iniciativa personal de algún docente-investigador, o como 
requisito de alguna convocatoria específica que requiere de la asociación 
interinstitucional. La última convocatoria promovió la asociación de docentes-
investigadores, mediante índices incrementales por inclusión de docentes al proyecto. 
También se propuso plus de financiamiento por asociación de proyectos en 
programas. 
 
La Facultad de Ciencias Exactas y Tecnología cuenta una publicación semestral editada 
por la facultad : CET – Revista de Ciencias Exactas e Ingeniería UNT  (ISSN 1668 – 9178),  
que está orientada a difundir en el NOA, en el país y en el extranjero artículos científicos, 
de docencia y de extensión sobre temas de las ingenierías y sus ciencias básicas.  La 
revista, que figura en el directorio de Latindex, somete a revisión según indicación del 
Comité Editorial y los trabajos propuestos son evaluados por uno o más evaluadores de 
reconocida autoridad en el área, externos o internos. 
 
FACET forma parte de CODINOA (Consejo de Decanos de Ingeniería del NOA), creado en 
2005, e integrado por las universidades nacionales de Jujuy (UNJu),  Salta (UNSa), 
Santiago del Estero (UNSE), Catamarca (UNCA) y  Tucumán (UNT), para promoción de  
los posgrados y de la Investigación y Desarrollo en la región. 
 
Fortalezas: 

 Existencia de una publicación indizada en Latindex. 

La Red CODINOA promueve y facilita la asociación y promoción de posgrados y 

proyectos de I+D conjuntos, en el área de Ingeniería de la región .   

Debilidades:  

No existe apoyo económico sistematizado interno para la I+D+i, solamente desde 

CIUNT 

Prospectiva:  

Consolidar la formación de recursos humanos y desarrollo de proyectos institucionales 

de I+D regionales a través de CODINOA.  

 

 3. Gestión de la función I+D+i  


 

72 

 

 
Del presupuesto destinado a investigación por parte de la UNT, a lo largo de las distintas 
convocatorias (1998, 2005 y 2012), a FACET le correspondió casi el 25% en 1998, 
subsidiando a 46 proyecto, y en las convocatorias siguientes, a la FACET le correspondió 
alrededor del 18-20 %, pero en aproximadamente 80 proyectos/programas, respondiendo 
al crecimiento de la actividad de CyT de sus docentes asociada al incremento de docentes 
categorizados.   
Se presenta un resumen de los subsidios CIUNT para FACET: 
 

  1998 2005 2012 

Monto $ 370.501  $ 281.377 $ 585764 

Nro Proyectos 46 69 70 

Nro Programas  11 12 

 % del presupuesto  
sobre Total 24,7 17,7 19,8 

 
Considerando los montos finales  de subsidios destinados a CyT en la FACET hasta 2012, 
la contribución del CIUNT fue del  25%, correspondiente a 70 proyectos que fueron los 
proyectos acreditados para el cumplimentar con el sistema de incentivos de SPU.  Los 
recursos externos (CONICET, FONCyT, COFECyT y otros), que totalizaron un poco más 
de 5 millones de pesos, se distribuyeron entre 18 proyectos. 

 

La FACET gestiona las actividades vinculadas a la I+D+i mediante estructuras 
orgánicas complementarias: el Departamento de Ciencia y Técnica y el Consejo de 
CyT de FACET (integrado por los representantes de cada uno de los 11 
Departamentos de la Facultad); el Departamento de Posgrado y Consejo de Posgrado 
(Integrado por los representantes de cada uno de los 11 departamentos de FACET). 

Las acciones de gestión I+D+i del Departamento de CyT, están dirigidas a: 

Organizar y coordinar las actividades de investigación, de divulgación científica y de 
investigación con los alumnos y graduados de la FACET. 

Identificar áreas de vacancia de FACET para orientar las políticas de CyT de UNT. 

Gestionar y promover proyectos asociativos. 

Crear bancos de Evaluadores para los Proyectos de FACET, en base a las distintas 
áreas disciplinares. 

Institucionalizar las Jornadas de Ciencia y Tecnología de Facultades de Ingeniería del 
Noroeste Argentino(NOA), actividad organizada periódicamente por las distintas 
facultades de Ingeniería de CODINOA para la difusión  de todas las presentaciones  
realizadas los docentes investigadores de la región, la presentación del Libro de 
Resúmenes (con ISBN), 

Relevar y difundir convocatorias para financiamiento de proyectos de I+D y de becas 
nacionales e Internacionales,  
La actividad de transferencia genera recursos propios para la Facultad y para el grupo de 
investigación responsable por la actividad, pero no existe una política de reinversión en 
CyT. a partir de estos ingresos, que en su gran mayoría son administrados por la 
Asociación Cooperadora FACET, UVT de la Facultad registrada en MINCyT. 
 


 

73 

 

Fortaleza:  

Existe un  Departamento de CyT que promueve la investigación en la FACET 

Debilidad:  

Poca articulación entre los grupos en el sistema.                                                 

Prospectiva:  

Consolidar las actividades de Ciencia y Técnica en la FACET y propulsar la excelencia 

de la investigación beneficiando la institución en el grado y posgrado.  

 
 4. Recursos Humanos de la función I+D+i  
 
La titulación de los docentes, según su dedicación se distribuye de la siguiente forma: 
 

  
título de 
Grado 

título de 
Maestría 

título de 
Doctorado ESPECIALISTA totales 

Ded. SI SE DE SI SE DE SI SE DE SI SE DE SI SE DE 

TOTAL 0 27 63 1 6 48 1 6 55 0 2 11 2 41 177 

% 0,0 12,3 28,6 0,5 2,7 21,8 0,5 2,7 25,0 0,0 0,9 5,0 0,9 18,6 80,5 

 
 
De los docentes categorizados, el 80.5 % tiene dedicación exclusiva. La titulación de 
posgrado llega al  60 % y en gran parte se debe a la falta de tradición en áreas de 
ingeniería, y esto ya se está revirtiendo, y las nuevas generaciones ya están alcanzando 
formación de posgrado. 
 
De los 690 docentes de la FACET, 220 están categorizados (32%), y 31 también 
pertenecen al CONICET (15 %). Hay además 3 investigadores, 4 agentes de la Carrera del 
Personal de Apoyo de CONICET y 16 becarios que no tienen cargos docentes de FACET, 
que totalizan 23 cargos financiados exclusivamente por CONICET.  
La evolución del número de docentes categorizados en el Sistema de Incentivo muestra la 
incorporación de 42 nuevos investigadores entre 2004 y 2013: 
 

Año I II III IV V Total 

2004 16 19 58 47 38 178 

2013 18 33 67 60 42 220 

 
La distribución de becas en todas sus categorías presentó la  siguiente evolución: 
 

Año 1995 1997 2000 2003 2005 2007 2009 2010 2011 2013 Total 

Becas 
CIUNT 22 14 16 16 11 10 17 21 28 17 172 

Becas 
CIN        5 7 6 18 

TOTAL           190 

 

Fortaleza:  

FACET tiene algo más del 30 % de sus docentes en actividades de CyT, y desde 

2004, se incorporaron 42 nuevos docentes al sistema de incentivos.  


 

74 

 

También dispone del 80% de los recursos humanos con dedicación exclusiva y el 60 

% tiene formación de cuarto nivel.   

Debilidad:  

Algunas áreas deben ser fortalecidas. La financiación es escasa para atender la 

creciente actividad CyT que desarrolla FACET. 

Prospectiva:  

Incentivar la incorporación de un mayor número de docentes jóvenes y también  

aumentar el número de becarios en todos los niveles y garantizar su interés y su 

formación de posgrado. 

 
5. Infraestructura y equipamento de la función I+D+i  
 
La estructura edilicia consta de 4 edificios, construidos en los ´70, y dispone de un  
conjunto de laboratorios  totalmente equipados: Alta Tensión, Construcciones 
Hidraúlicas, Ionósfera, Estructuras, Fotometría y Ensayos Eléctricos, Espectro-
radiometría,  Metalografía, Metrología, Control de Procesos, Gabinete de Simulación 
de Procesos Químicos, Fisicoquímica, Sólidos, Materiales de Ingeniería Civil, 
Procesamiento Digital de Señales, Simulación de Procesos, Biotecnología, Ensayo de 
Estructuras, Ensayo de Materiales, y una Planta Piloto de Ing. Química. A ellos se 
suman 2 gabinetes con computadoras en red, con acceso a Internet y servidor de e-
mail.  
Los laboratorios cuentan con aparatología e instalaciones suficientes para el desarrollo 
tanto de las actividades de I+D+i 
 
La Facultad de Ciencias Exactas y Tecnología,  cuenta con una importante red informática, 
con acceso a la biblioteca del Ministerio de Ciencia, técnica e Innovación Productiva 
(MINCyT). 
 
Fortaleza:  

Existe infraestructura para la investigación: laboratorios, conexión a bases de datos, 

biblioteca y están implementadas medidas de bioseguridad. 

Debilidad:  

Equipamiento no actualizado.  

Prospectiva:  

Favorecer la conclusión y equipamiento de laboratorios. Mejorar la conexión a Internet. 

Mejorar las medidas de bioseguridad. Incluir personal de apoyo a la investigación.  

 
6. Actividades, resultados y productos de la función I+D+i 

La Facultad de Ciencias Exactas y Tecnología cuenta con 70 proyectos y 10 

programas de investigación subsidiados por CIUNT, cuyos títulos se indican como 

anexo. 

La transferencia asociada a los proyectos de investigación de FACET se resume con 

los siguientes valores: 

 


 

75 

 

  
Asistencia 
técnica 

Investigación 
y desarrollo 

Servicios 
técnicos 

Transferencia 
de 
conocimiento 

Transferencia 
tecnológica Monto ($) 

CX 75 15 145 98 14 317860 

 
Áreas de vacancia aun no atendidas  

La producción científica de los 70 proyectos desarrollados entre 2009 a 2013 por   
comunidad científica de FACET se presenta con los siguientes valores: 

 

  Libros 
Capítulo de 
libro Revista Congresos 

Propiedad 
industrial 

Propiedad 
intelectual 

CX 23 60 321 643 3 12 

 
De este listado 38 trabajos corresponden a publicaciones indexadas en revistas con 
referato riguroso internacional. 
Son pocas las patentes solicitadas y este comportamiento acompaña la conducta nacional 
que recién se está iniciando en la concientización de registrar la propiedad intelectual. 
  
Desarrollos tecnológicos transferibles 
En la FACET, el Laboratorio de Instrumentación Industrial atiende  los servicios de 
calibración y certificación de equipos, bajo normas. 
 
Fortaleza:  

Se registra un número creciente de proyectos y publicaciones y presentación de 

resultados. 

Debilidad:  

Escasa posibilidad de asistencia a congresos, jornadas y cursos por escasos montos 

otorgados a los proyectos CIUNT.  

Prospectiva: 

Fomentar la búsqueda de recursos nacionales e internacionales para incrementar los 

recursos para publicaciones y asistencia a congresos,  jornadas y pasantías en 

centros de investigación. 

 
7. Articulación de la función I+D+i con enseñanza y extensión 
Vínculo con docencia de grado.  
Vínculo con docencia de posgrado. 
Vínculo con la transferencia, extensión, innovación y servicios.  
Actividades, proyectos, programas de extensión, etc. Enunciar 
 
El 32 % de los docentes hacen investigación y  además sostienen los posgrados que 
FACET ofrece. 

La distribución de los cargos docentes es la siguiente: 

 


 

76 

 

Cargo Dedicación 
simple 

Semi 
dedicación 

Dedicación 
exclusiva 

Total 

 
Profesor Titular  3 31 34 

 
Profesor 
Asociado 

 2 48 50 

 
Profesor Adjunto 

2 15 72 89 

 
Jefe de Trabajos 
Prácticos 

 7 19 26 

Auxiliar docente 
Graduado 

 14 7 21 

Total planta 
docente 

 
2 

 
41 

 
177 

 
220 

 

El cuerpo académico posee condiciones básicas para transferir I+D al aula. 

Respecto de la capacidad del cuerpo académico para el desarrollo de actividades de 

extensión, esto ocurre mayoritariamente por iniciativa de los docentes-investigadores  

Los 18 posgrados que ofrece FACET están sostenidos por los docentes locales, y también 
FACET acompaña iniciativas que relacionan distintas Unidades ejecutoras, como son los 
casos del Doctorado en Red en Ciencia y Tecnología de los Alimentos, proyecto 
concretado entre 5 Universidades de la región y del  Doctorado en Ciencias Biológicas, que 
congrega docentes de las Facultades de Ciencias Biológicas, de Bioquímica, Química y 
Farmacia, y Ciencias Exactas y Tecnología. 
La transferencia, extensión y servicios que pretenden concretar algunos docentes-
investigadores, generalmente se concretan a través de la UVT de la FACET. 
La Asociación Cooperadora de la Facultad de Ciencias Exactas y Tecnología de la 
Universidad Nacional de Tucumán es una entidad civil sin fines de lucro creada en el año 
1979, y registrada como UVT ante ANPCyT,  y sus  objetivos y fines son: 
a) Arbitrar todos los medios que posibiliten un mejor funcionamiento de las tareas de la 
docencia, investigación, administración y relación con el medio. 
b) Quedan excluidos de sus propósitos todas las cuestiones relacionadas con actividades 
religiosas, ideológicas, políticas y raciales, como así mismo toda finalidad de lucro. 
c) Con sus recursos, más los que pueda aportar la Universidad Nacional de Tucumán, 
contribuir a: 
          

1- Incrementar el material de enseñanza y bibliográfico de la Facultad. 
2- Contribuir al suministro de material de consumo y/o funcionamiento de los distintos 

laboratorios de la Facultad. 
3- Contribuir al suministro en condiciones económicas del material de enseñanza e 

investigación, mediante la impresión, distribución y comercialización de apuntes de clase, 
programas, revistas, libros, etc. 


 

77 

 

4- Contribuir a solventar los gastos que demanden trabajos de investigación y su publicación, 
como así también, gastos de funcionamiento  de los diferentes Institutos o Escuelas o 
Unidades Académicas equivalentes que posea la Facultad. 

5- Colaborar con la Dirección de la Facultad en toda acción que beneficie a estudiantes y al 
personal docente y de investigación. 

6- Promover la transferencia tecnológica a la actividad productiva mediante la prestación de 
servicios científico-tecnológicos a empresas productoras de bienes y servicios. 
Fortaleza:  

El 90% de los docentes-investigadores tiene dedicación docente exclusiva. 
Debilidad: 

Las acciones  transferencia, extensión, innovación y servicios generalmente son iniciativas 
personales.  
Prospectiva:  

Fomentar actividades de extensión y transferencia en problemas sociales/técnicos de la 
sociedad de la región. 
 
 
8. Relación de la función I+D+i con el contexto regional, nacional e internacional  
 
La Red CODINOA tiene en sus objetivos: conformar una red de posgrados y una red de 
Investigación y Desarrollo, actividades  íntimamente vinculadas a la formación de grupos 
consolidados en investigación. 
Por una parte,  la formación de una Red de Posgrado busca fortalecer la asociación 
académica entre carreras de postgrado de las Facultades de Ingeniería del NOA y el 
refuerzo recíproco de las actividades de investigación y de formación, alentando el 
intercambio de docentes y alumnos de postgrado de esas Unidades Académicas.  
 
Del mismo modo, a partir de la formación de una Red interna para fortalecer la asociación 
entre los programas y/o proyectos de investigación  acreditados de la Facultad de Ciencias 
Exactas y Tecnología de la UNT mediante el refuerzo recíproco de las actividades de 
investigación y de formación, se alienta la integración docentes y alumnos avanzados de 
grado y postgrado, y se promueve la interrelación con las entidades constitutivas del 
CODINOA. 
Ya existe como antecedente, el Doctorado Regional en Ciencia y Tecnología de los 
Alimentos, surgido de la cooperación entre las universidades del NOA y agregada la Univ. 
Nac. del Nordeste, para suplir debilidades de cada terminal, y potenciar las fortalezas en 
temáticas en las que cada integrante del consorcio se destaca. 
De este modo, la FACET, busca promover el crecimiento  armónico de las actividades de 
posgrado, en las áreas de vacancia, tratando de integrar las distintas áreas en proyectos 
de investigación y desarrollo conjuntos. 
En Investigación y Desarrollo, CODINOA busca establecer una Red de Investigación y 
Desarrollo, para fortalecer, por un lado, la formación de posgrado aprovechando los 
distintos grupos formados actualmente activos dentro de la FACET, y además fortalecer el 
conocimiento y la colaboración entre grupos de trabajo en la región. Desde su creación en 
2005, se realizaron 9 reuniones para presentación de trabajos de I+D de las instituciones 
integrantes de la red, correspondiendo la organización de  las  IX Jornadas de Ciencia y 
Tecnología de Facultades de Ingeniería del Noroeste Argentino(NOA) a la Universidad 
Nacional de Santiago del Estero, en octubre de 2013. 
 


 

78 

 

La FACET no tiene instancias sistemáticas para relevamiento de necesidades y demandas 
del entorno productivo y de las políticas públicas, con el objeto de direccionar líneas de 
I+D. 
Si bien, la FACET tienen gran relación con las empresas a raíz de la necesidad académica 
de los estudiantes de realización de Práctica Profesional Supervisada (PPS) que obliga a  
los docentes de FACET desempeñarse como tutores en esta actividad académica que se 
realiza en las empresas locales, esta relación debe fomentarse para introducir más 
actividades conjuntas. 
 

¶ Las políticas vigentes de vinculación con el medio, extensión y difusión del conocimiento 
son: 

¶ Incrementar las relaciones existentes entre la universidad y el sector productivo de bienes 
y servicios a través del desarrollo de nuevos convenios interinstitucionales. 

¶ Desarrollar actividades tendientes a vincular la oferta de servicios educativos, tecnológicos 
y de investigación con las necesidades del sector productivo de bienes y servicios. 

¶ Fortalecer y apoyar las actividades que emprenda la Oficina de Vinculación para la 
obtención de financiamiento. 

¶ Estudiar las necesidades del sector productivo y desarrollar programas de actualización 
profesional, cursos de capacitación, seminarios, talleres, conferencias, asesorías, 
pasantías, trabajos de graduación e investigación, todas dirigidas a ese sector. De acuerdo 
a las reglamentaciones vigentes las actividades de vinculación con el medio se realizan a 
través de la Unidad de vinculación tecnológica de la FACET y de la UNE de la UNT. 
 
Las actividades de extensión se canalizan mayoritariamente por la UVT de la FACET. Su 
misión es orientar a los docentes sobre los procedimientos de transferencia, mientras 
promueve y divulga en el medio la oferta de servicios de la FACET. También fiscaliza que 
los ingresos de esas actividades, sean aplicados de acuerdo a los términos de la 
resolución 478/95 del Consejo Directivo, a gastos de funcionamiento y erogaciones de 
Cátedras y Laboratorios. Fundada en 1970 para facilitar las acciones de transferencia, la 
UVT de la UA fue una de las primeras del ámbito universitario argentino.  
La participación de un representante por cada Departamento, involucrados o no en 
actividades de transferencia, en el órgano de gestión de la UVT, favorece la divulgación de 
las actividades y puede explicar la razón de la diversificación que se observa en las 
actividades de servicios en la FACET, que cuenta con más de 100 Unidades Ejecutoras.  
Desde 2004 al presente las actividades de extensión de la UVT FACET han experimentado 
una expansión de más del 1000%, pasando de facturar $ 339.458 a casi 4 millones 
($3.911.176) en el último ejercicio (2011), distribuyendo $120.428 (5%) para la FACET 
y$2.565.421 (65%) para gastos y equipamiento de las unidades ejecutoras.  
 
En los últimos años la ACOOFACET ha extendido su alcance fuera del ámbito de la 
FACET, incorporando unidades ejecutoras externas, tales como PROIMI, Estación 
Agroindustrial Obispo Colombres o el Centro Azucarero Regional, posibilitando la 
intervención en grandes proyectos multidisciplinarios. Su solvencia financiera, le ha 
permitido asistir económicamente a los proyectos, situación que no registra antecedentes 
en el ámbito de las UVT, tales como la compra de un vehículo utilitario ($90.000) 
preparado para evaluar el poliducto de la empresa Techint o la asistencia financiera 
($168.000), para cubrir retrasos en los desembolsos de fondos COFECyT otorgada al 
PFIP/ESPRO. 
 


 

79 

 

El Laboratorio de Alta Tensión del Instituto de Alta tensión y Transmisión de Energía “Prof. 
G. Gotter”, participó en un proceso de intercomparación internacional con su sistema de 
calibración y medición de impulsos de alta tensión y obtuvo la certificación de trazabilidad y 
reconocimiento mutuo con otros 25 laboratorios (PTB, NIST, LNE, CESI, NIT, SP, CSIRO, 
etc.) de 20 países (Alemania, EEUU, Francia, Italia, Japón, Suecia, Australia, etc.), en el 
marco del programa EUROMET EM-S12, coordinado por el Instituto de Alta Tensión 
(Instituto Metrológico Nacional) de la Universidad de Helsinki, Finlandia. 
 
Fortaleza:  

La Red CODINOA es una importante estructura para interrelacionar I+D y posgrados 

en la región 

Debilidad:  

Poco intercambio con el sector productivo y gubernamental para generar ideas y 

proyectos conjuntos interinstitucionales. 

Prospectiva:  

Es necesario relevar las necesidades y demandas del entorno productivo y de las 
políticas públicas.  
Fomentar la relación con empresas del medio. Favorecer el desarrollo de convenios. 
 
 
9. Gestión de la función I+D+i en Institutos dependientes de la Universidad 
 
El Departamento de Luminotecnia, Luz y Visión, que forma recursos humanos, y 
realiza investigación y desarrollo con generación de tecnología y transferencia, en las 
áreas del conocimiento de la iluminación, la luz y la visión, forma parte del CONICET 
CCT Tucumán, con el nombre de ILAV, Instituto de Investigación en Luz, Ambiente y 
Visión, como Unidad Ejecutora de doble pertenencia CONICET-UNT. Cuenta con 15 
investigadores, de los cuales 9 son doctores (6 son del CONICET) y 5 son Magister, 
11 becarios (5 CONICET, 4 Agencia y 2 CIUNT)  y 10 personal de apoyo (4 del 
CONICET, 6 UNT). 
En 1980, se creó el INSIBIO (Instituto superior de Investigaciones Biológicas) 
integrado por los grupos de investigación del Departamento de Biología del Desarrollo 
y el Departamento Bioquímica de la Nutrición,  ambos de la Facultad de Bioquímica, 
Química y Farmacia; el Departamento de Fisiología de la Facultad de Medicina y el 
Departamento de Bioingeniería de la Facultad de Ciencias Exactas, en convenio entre 
CONICET y UNT, que fijó como sus funciones la realización de investigaciones en el 
ámbito referente a los Departamentos mencionados; la elaboración y ejecución de 
programas de investigación en forma directa o en colaboración con otras instituciones 
de investigación y con el medio; la organización de seminarios y cursos de 
especialización y la difusión al medio de los resultados obtenidos y desde 1981 
(Resolucion0696_981.pdf) se determinó que el INSIBIO dependería del Rectorado de 
la UNT. En FACET, INSIBIO desarrolla el área de Bioingeniería. 

Fortalezas 
Existen institutos de doble dependencia CONICET-UNT, que tienen importantes 
aportes de CONICET. 
CONICET promueve y financia la formación de RRHH mediante importantes becas. 

file:///C:/Documents%20and%20Settings/patricia/Administrador/Mis%20documentos/Dropbox/FACET%20I+D+i/I+D+i%20UNT/Resolucion0696_981.pdf


 

80 

 

Debilidades: 
Existen investigadores con dependencia de CONICET sin vinculación formal entre 
ambas instituciones  
Prospectiva: 
Consolidar estos institutos y promover la creación de nuevos institutos 
 

Proyectos I&D de Ciencias Exactas y Tecnología (Dic / 2013) 

PROYECTO Director 

ANÁLISIS DE LÍPIDOS OBTENIDOS POR ESTERIFICACIÓN ENZIMÁTICA Y SU 
APLICACIÓN EN INDUSTRIAS AGROALIMENTARIAS ALBARRACíN Patricia María 

DISEÑO Y REPRESENTACIÓN DE ELEMENTOS DE MAQUINA. ACTUALIZACIÓN  ANTONI Augusto Sergio 

PROPIEDADES TERMOFISICAS DE MEZCLAS ARANCIBIA Eleuterio Luis 

EVALUACIÓN, CONFORMACIÓN Y ETIQUETADO DE EFICIENCIA ENERGÉTICA ASSAF Leonardo Octavio 

EVALUACIÓN Y REHABILITACIÓN DE PUENTES BARLEK José Rodolfo 

TRATAMIENTO DE RESIDUOS CÍTRICOS PARA ELABORAR UN ALIMENTO 
BALANCEADO BARNES Norma Graciela 

DETERMINACION DE SELENIO Y GLUCOSINOLATO EN ZIZIPHUS MISTOL 
GRISEB Y GEFFROEA DECORTICANS BARRIONUEVO Maria Julia 

OBTENCIÓN DE PRODUCTOS NATURALES A PARTIR DE ESPECIES 
AUTÓCTONAS DEL NOA BARRIONUEVO Maria Julia 

ERGONOMÍA Y MODELADO BIOMECÁNICO. POLUCIÓN E IMPACTO AMBIENTAL BERTINI Edgardo Rolando 

ORDENACIÓN DEL TERRITORIO Y MEDIO AMBIENTE. EXPANSIÓN Y 
ARTICULACIÓN DEL SISTEMA METROPOLITANO DE TUCUMÁN. BOMBA Héctor Alberto 

INVESTIGACION, DESARROLLO Y CONSTRUCCIÓN DE ARREGLOS DE 
ANTENAS CON HACES ORIENTABLES ELECTRÓNICAMENTE PARA SU 
APLICACIÓN EN RADARES DE DISPERSIÓN INCOHERENTE BRUNNI Carlos Alberto 

DESARROLLO DE UN PROTOTIPO DE SONDADOR IONOSFÉRICO DIGITAL 
ARGENTINO CABRERA Miguel Angel 

ESTUDIO Y MODELADO DE MAGNITUDES IONOSFERICAS PARA SISTEMAS DE 
COMUNICACIONES Y NAVEGACION SATELITAL CABRERA Miguel Angel 

INVESTIGACIÓN APLICADA A LA MEDIA Y ALTA ATMÓSFERA TERRESTRE 
COMO UNA CONTRIBUCIÓN A LAS COMUNICACIONES Y NAVEGACIÓN 
SATELITAL, Y AL CAMBIO CLIMÁTICO CABRERA Miguel Angel 

CONTROL DE PROCESOS AGROINDUSTRIALES CESCA Mario Rodolfo 

MEJORA CONTINUA DE SISTEMAS PRODUCTIVOS Y DE GESTIÓN EN 
ORGANIZACIONES DE LA CADENA ALIMENTARIA CHAUVET Susana Berta 

TRANSFERENCIA DE RESULTADOS DE INVESTIGACIÓN EN LA SUPERACIÓN 
DE DIFICULTADES EN EL APRENDIZAJE DE CONCEPTOS Y PROCEDIMIENTOS 
EN CIENCIA Y TECNOLOGÍA COLOMBO DE CUDMANI Leonor 


 

81 

 

PROPIEDADES ESTRUCTURALES Y CONFORMACIONALES DE MOLÉCULAS 
CON ENLACE NS CUTIN EDGARDO HUGO 

TRATAMIENTO DE EFLUENTES DE LA INDUSTRIA ALIMENTARIA DE TUCUMÁN DAVOLIO Franco 

DESCARGAS ELÉCTRICAS  DIAZ Ricardo Rubén 

INGENIERÍA DE ALTA TENSIÓN DIAZ Ricardo Rubén 

MATERIALES POROSOS CUASI FRÁGILES REFORZADOS CON FIBRAS: 
ENFOQUE MULTIESCALA Y MULTIFÍSICO ETSE José Guillermo 

SIMULACIÓN DE PROCESOS DE FALLA EN HORMIGONES DE RESISTENCIA 
ARBITRARIA Y ANÁLISIS DE LA DEGRADACIÓN MECÁNICA POR 
CARBONATACIÓN ETSE José Guillermo 

DESARROLLO DE NUEVAS TECNOLOGÍAS PARA APLICACIONES EN 
MEDICIONES BIOLÓGICAS, BIOSENSORES Y BIOMATERIALES FELICE CARMELO JOSE 

ESTUDIO INTEGRADO DE LA CUENCA DEL RÍO LULES FERNÁNDEZ Hugo Rafael 

PROCESAMIENTO Y ESTRUCTURAS DE REALIZACIÓN EN COMUNICACIONES 
DIGITALES 2008, CIUNT  FERRAO HILDA NOEMÍ 

EVALUACIÓN Y REHABILITACIÓN DE ESTRUCTURAS DE HORMIGÓN Y 
MAMPOSTERÍA GALíNDEZ Enrique Emilio 

DESARROLLO EXPERIMENTAL DE PROCESOS QUIMICOS GAY CARLOS RAMON 

INDUSTRIALIZACIÓN Y CARACTERIZACIÓN DE PRODUCTOS OBTENIDOS DE 
CULTIVOS DE LA REGIÓN GENTA MARÍA LUISA 

TERMODINÁMICA DE SOLUCIONES DE SISTEMAS LÍQUIDOS  BINARIOS NO 
ELECTROLÍTICOS. ANÁLISIS ESPECTROSCÓPICO GóMEZ MARIGLIANO Ana Clelia 

HABITABILIDAD, ENERGÍA Y AMBIENTE EN LOCALES EDUCATIVOS, DOCENTES 
Y PARA INVESTIGACIÓN DE LA UNIVERSIDAD NACIONAL DE TUCUMÁN GONZALO Guillermo Enrique 

PROPIEDADES DIELÉCTRICAS DE LA MATERIA GROSSE, Constantino 

REVALORIZACION DE LAS PRODUCCIONES PRIMARIAS – INCOPORACION DE 
VALOR AGREGADO GUZMAN RODOLFO OLEGARIO 

GESTIÓN DE LA PRODUCCIÓN ECOEFICIENTE DE PROCESOS 
AGROINDUSTRIALES HERNANDEZ Maria Rosa 

INCORPORACIÓN DE TECNOLOGÍAS DE GESTIÓN DE EQUIPOS MÉDICOS EN 
EL SISTEMA DE SALUD  PROVINCIAL: DESARROLLO, IMPLEMENTACIÓN Y 
EVALUACIÓN HERRERA Myriam Cristina 

TECNOLOGÍA APLICADA A LA SALUD CARDIOVASCULAR HERRERA Myriam Cristina 

CONFIGURACIONES ESPACIALES Y TEMPORALES DE LUMINANCIA QUE 
INDUCEN STRESS VISUAL JAEN  ESTELA MIRTA  

DESARROLLO DE ALGORITMOS Y METODOLOGÍAS DE FOTOGRAMETRÍA 
DIGITAL JULIÁ José Eduardo 


 

82 

 

LA ATMOSFERA NEUTRA. SU ESTUDIO CON SATELITES GPS Y RADIOMETRO LAGORI JOSE FERNANDO 

NUEVAS CONFIGURACIONES DE LA PROFESIÓN DOCENTE EN EL NIVEL 
SUPERIOR DEL SISTEMA EDUCATIVO ARGENTINO, EN LOS ACTUALES 
PROCESOS DE REFORMA  EN TUCUMÁN - LEAL   Mercedes 

COMPORTAMIENTO DE NUEVOS MATERIALES ESTRUCTURALES LUCCIONI BIBIANA MARIA 

DISEÑO Y APLICACIÓN ESTRUCTURAL DE HORMIGONES CON FIBRAS LUCCIONI BIBIANA MARIA 

MODELOS NO LINEALES PARA MATERIALES COMPUESTOS LUCCIONI BIBIANA MARIA 

ESTUDIO DE NUEVOS PRINCIPIOS DE TRANSDUCCIÓN PARA APLICACIONES 
BIOMÉDICAS Y AMBIENTALES 

MADRID DE ZUCCHI ROSSANA 
ELENA 

MODELOS MACROSCÓPICOS Y MICROSCÓPICOS DE LA TASA DE DOSIS PARA 
UNA PLANTA DE IRRADIACIÓN GAMMA. AJUSTE A SITUACIONES 
PARTICULARES. MANGUSSI María Josefina 

ESTUDIOS DE LA ATMÓSFERA TERRESTRE EN CONDICIONES 
MAGNÉTICAMENTE PERTURBADAS MANSILLA Gustavo Adolfo 

EFICIENCIA Y SOSTENIBILIDAD EN LA ILUMINACIÓN DE RECINTOS URBANOS Y 
EDIFICIOS MANZANO Eduardo Roberto 

INVESTIGACIÓN Y DESARROLLOS PARA LA IMPLEMENTACIÓN DE LA 
EDUCACIÓN A DISTANCIA EN LA FACET MARTEL JOSE EDUARDO 

BIOTECNOLOGÍA BLANCA: ESTUDIOS DE PROSPECCIÓN DE LA DIVERSIDAD 
MICROBIOLÓGICA Y ENZIMÁTICA APLICADA A RECURSOS RENOVABLES 
REGIONALES MARTíNEZ María Alejandra 

PARÁMETROS IONOSFÉRICOS – VARIACIONES REGULARES Y PERTURBADAS MEDINA César Francisco 

PARÁMETROS IONOSFÉRICOS – VARIACIONES REGULARES Y PERTURBADAS MEDINA César Francisco 

ESTUDIO DE LA PROD. SUSTENTABLE DE BIOETANOL MEDIANTE LA 
APLICACIÓN DE TÉCNICAS DE SIMULACIÓN DE PROCESOS, OPTIMIZACIÓN Y 
ANÁLISIS DE CICLO DE VIDA MELE Fernando Daniel 

INDICADORES DEL DESARROLLO SOCIAL Y HUMANO EN LAS DISTINTAS 
REGIONES DE ARGENTINA MIRABELLA MARÍA CRISTINA 

SOSTENIBILIDAD HIDROLÓGICA DE LA CUENCA ALTA DEL RÍO SALÍ – 
TUCUMÁN – ARGENTINA Neder 

ANÁLISIS Y CARACTERIZACIÓN DE MATERIALES. DIAGRAMAS DE FASES DE 
ALEACIONES DE BASE ZR. DISEÑO Y EVALUACIÓN DE BIOMATERIALES DE 
USO ODONTOLÓGICO.  NIEVA Enrique Nicolás 

PROCESAMIENTO DIGITAL DE SEÑALES EN INSTRUMENTACIÓN, CONTROL E 
IDENTIFICACIÓN DE SISTEMAS 2008 (CIUNT 26E434-2) NOVOTNY WENCESLAO 

IMPLEMENTACIÓN DE UN PLAN DE GESTIÓN DE TECNOLÓGICA MÉDICA EN 
LOS SERVICIOS DE SALUD PÚBLICA DE LA PROVINCIA DE TUCUMÁN (PFIP) OLIVERA Juan Manuel 


 

83 

 

INGENIERÍA CLÍNICA APLICADA AL SISTEMA DE SALUD PÚBLICA EN LA 
PROVINCIA DE TUCUMÁN OLIVERA Juan Manuel 

MECANISMOS DE MEDIACIÓN Y REGULACIÓN DE PROCESOS FISIOLÓGICOS 
ORCE Gabriel Guillermo 
Francisco 

GESTIÓN DE TRATAMIENTO DE REUTILIZACIÓN DE RESIDUOS PARA LA 
INDUSTRIA DE LA CONSTRUCCIÓN EN TUCUMÁN 

PALAZZI DE VILLAGRA 
DELGADO Silvia Beatriz 

EFECTO DEL USO INTENSIVO DE EQUIPOS DE BAJA POTENCIA DE 
IMPEDANCIA NO-LINEAL EN LAS REDES DE DISTRIBUCIÓN DE ENERGÍA 
ELÉCTRICA PANDO Raúl 

LEVANTAMIENTO, PROCESAMIENTO E INTERPRETACIÓN DE DATOS 
GEOFÍSICOS PASTORINO MARIA INES 

DISTRIBUCIÓN ESPACIAL DE VALORES PUNTUALES DE PRECIPITACIÓN 
MÁXIMA DIARIA EN LA PROVINCIA DE TUCUMÁN PAZ Hugo Roger 

MANEJO INTEGRAL, ENERGÉTICO Y AMBIENTAL, DE LA PRODUCCIÓN DE 
BIOETANOL EN TUCUMÁN”Y COMBUSTIÓN DE VINAZA CON MATERIALES 
CELULÓSICOS Y/O BIOGÁS PAZ, Dora 

RED ASISTENCIAL Y SOCIAL PARA EL MEJORAMIENTO DE LA CALIDAD DE 
VIDA DE LOS PACIENTES CON EPILEPSIA EN TUCUMAN PELLI NOBLE RAUL FEDERICO 

PROPIEDADES TERMODINÁMICAS Y PROCESOS DE TRANSPORTE EN 
NANOESTRUCTURAS MAGNÉTICAS PéREZ DE HELUANI Silvia Inés 

PROPIEDADES TERMODINÁMICAS Y PROCESOS DE TRANSPORTE EN 
NANOESTRUCTURAS MAGNÉTICAS. Perez, Silvia 

DISEÑO Y EVALUACIÓN DE PROCEDIMIENTOS DE ADSORCIÓN Y DESORCIÓN 
CONTROLADA DE ENZIMAS MICROBIANAS PEROTTI Nora Inés 

PRODUCCIÓN MICROBIOLÓGICA, PURIFICACIÓN Y CARACTERIZACIÓN 
FISICOQUÍMICA DE BIOPOLIMEROS VISCOSIFICANTES PEROTTI Nora Inés 

LA PROBLEMÁTICA DE LA EDUCACION EN CIENCIAS DESDE UN ENFOQUE 
INTERDISCIPLINARIO PESA, MARTA AZUCENA 

BIOMECÁNICA: ORTESIS INTELIGENTE PARA MIEMBRO SUPERIOR BASADO EN 
PLATAFORMAS PARALELAS ACTIVAS POLITTI JULIO CESAR 

FACTORES QUE AFECTAN EL DESEMPEÑO DE LOS ESTUDIANTES EN LOS 
PRIMEROS CURSOS DE FÍSICA 

RAGOUT DE LOZANO Silvia  
Marta 

SISTEMA TIERRA-ATMÓSFERA EN CONDICIONES TRANQUILAS Y 
PERTURBADAS RIOS VICTOR HUGO 

EFECTOS CITOTÓXICOS EN IPS Y STEM CELLS DURANTE LA PROLIFERACIÓN 
Y DIFERENCIACIÓN CELULAR RODRíGUEZ Andrea Paola 

TELEMEDICINA EN TUCUMÁN: APLICACIÓN EN EL SISTEMA PROVINCIAL DE 
SALUD (SIPROSA). ROTGER Viviana Ines  

RENDIMIENTO ACADEMICO DE LOS ALUMNOS DE INGENIERÍA BIOMÉDICA DE 
LA UNIVERSIDAD NACIONAL DE TUCUMÁN: ANÁLISIS Y SEGUIMIENTO. RUIZ Estela del Valle 


 

84 

 

ARQUITECTURA PARA LA COMUNICACIÓN: INFORMACIÓN Y TECNOLOGÍA. 
CÓDIGO: 26/B402-3 CIUNT (PROGRAMA: APLICACIONES ÚTILES PARA 
ARQUITECTURA DIGITAL) SAITO Keiko, Elena 

MODELADO ANALÓGICO Y PROCESAMIENTO DE SEÑALES DE SISTEMAS 
BIOLÓGICOS EXCITABLES SAVINO Guillermo Vicente 

MÉTODOS ESTADÍSTICOS Y APLICACIONES: MODELOS GRÁFICOS, DATOS 
FALTANTES Y ANÁLISIS MULTIVARIADO SFER Ana María 

ESTUDIO TEÓRICO EXPERIMENTAL Y NUMÉRICO DEL COMPORTAMIENTO DE 
FALLA DE HORMIGONES REFORZADOS CON FIBRAS SFER Domingo 

ESTUDIO COMPUTACIONAL DE DEFECTOS CRISTALINOS EN METALES Y EN 
ÓXIDOS SEMICONDUCTORES (26/E450) SIMONELLI Gabriela 

ESTRUCTURA Y HOMOLOGÍA DE ÁLGEBRAS DE LIE 2 TIRAO Paulo Andrés 

MARCOS DE REFERENCIA DE LA GEODESIA ESPACIAL Y PROCESOS 
GEODINAMICOS EN AMERICA DEL SUR VACAFLOR JOSE LUIS 

EFECTOS TRANSITORIOS Y DE MEMORIA EN NANOESTRUCTURAS DE 
SEMICONDUCTORES VILLAFUERTE   Manuel José  

ADQUISICIÓN DE LENGUAS EXTRANJERAS- ESPAÑOL, FRANCÉS E INGLÉS- EN 
CONTEXTOS INSTITUCIONALES Y PROCESOS DE INTERVENCIÓN DIDÁCTICA VILLECCO María Elena  

HABITABILIDAD, ENERGÍA Y AMBIENTE EN LOCALES ADMINISTRATIVOS DE LA 
UNIVERSIDAD NACIONAL DE TUCUMÁN Viviana M. Nota 

LA COMPRENSIÓN LECTORA Y EL RAZONAMIENTO LÓGICO EN MATEMÁTICA. 
¿UN DESAFÍO DOCENTE? VIZCHI JUANA ESTER 

FORMULACIÓN CONSTITUTIVA PARA MEDIOS POROSOS COMPUESTOS VRECH Sonia Mariel 

INTELIGENCIA ARTIFICIAL APLICADA A LA INGENIERIA WILL Adrián Luis Ernesto 

LA OSCILACIÓN CUASI BIENAL EN PARÁMETROS ATMOSFÉRICOS, 
GEOMAGNÉTICOS Y EN LA ACTIVIDAD SOLAR ZOSSI  MARTA MARIA  

 

 

 

 

 

 

 

 

 

 

 

  

 


 

85 

 

Facultad de Derecho y Ciencias Sociales 

Aclaración:  

Hay varias dimensiones que no pueden ser respondidas porque no hay datos 
consistentes puesto que la Facultad no cuenta con un sistema informático de consulta 
y acceso a la información. No hay una base de datos unificada que permita el acceso 
a toda la información solicitada en detalle para cada dimensión. 

Consideramos que esta autoevaluación, es el primer paso para comenzar a cubrir esta 
insuficiencia y ausencia de información en algunos casos y la necesidad de postular a 
la Facultad de Derecho y Ciencias Sociales como área de vacancia en pro de avanzar 
y mejorar la inserción en este proceso investigativo que lleva adelante la UNT. 

 
Dimensión 1. Contexto Institucional de la I+D+i 

Datos institucionales 

Los antecedentes de la enseñanza del derecho en Tucumán se remontan a 1875, 
cuando el gobierno provincial de aquel entonces fundó una Facultad de Jurisprudencia 
y Ciencias Políticas, para que sirviera de base para la futura Universidad. La 
experiencia no tuvo una larga vida y la Casa de Estudios se cerró en 1882.  

En 1914 volvió la actividad académica, a partir de la creación de la Universidad 
Nacional de Tucumán (UNT). La enseñanza jurídica tendría que aguardar aun varios 
años, hasta 1938, en que Alfredo Coviello presentó al Consejo Superior de la UNT al 
proyecto de creación de las facultades de Derecho y de Bioquímica.  

Nuestra actual Casa de Estudios, la Facultad de Derecho y Ciencias Sociales, fue 
fundada el 26 de marzo de 1938, creándose las carreras de Abogacía, Escribanía y 
Procuración. La ceremonia se realizó en la Biblioteca Alberdi, adonde asistió el 
entonces rector de la UNT, doctor Julio Prebisch.  

El primer Consejo Directivo de la casa se eligió el 31 de marzo de 1940, quedando 
integrado por los doctores Juan F. Moreno Rojas, Rafael García Zavalía, Carlos M. 
Santillán, José Ignacio Aráoz, Benjamín Aybar, Román Area, Gino Arias y Miguel 
Angel González, por los profesores; y Carlos D. Santillán y Hugo Darío Maciel por los 
estudiantes. Este cuerpo eligió al primer decano, que fue el doctor José Ignacio Aráoz.  

En la Facultad de Derecho se imparten las carreras de grado de Abogacía, Escribanía, 
Procuración.  
Se imparten además carreras de posgrado: 
Especialización en Derecho Administrativo 
Especialización en Derecho de Daños 
Magister en Relaciones Internacionales 

Organización de la función I+D+I 

La facultad está organizada por secretarías a saber: Secretaría Académica, Secretaría 
de Postgrado, Secretaría de Extensión, Secretaría Económica Financiera y de Asuntos 
Administrativos.  

La función de Investigación no tiene una secretaría específica sin embargo, es 
trabajada desde hace 8 años aproximadamente, por el/la representante de Derecho 
ante el CIUNT.  


 

86 

 

Marco normativo. Estatutos y regímenes internos para el desarrollo de la función 
i+d+I 

La actividad de posgrado de la facultad se encuentra enmarcada en el contenido del 
REGLAMENTO GENERAL DE ESTUDIOS DE POSGRADO de la UNIVERSIDAD 
NACIONAL DE TUCUMÁN  del año 2012. 

La actividad de Posgrado de Derecho está reglamentada por un reglamento interno 
que rige las carreras de Postgrado. 

Fortalezas: la facultad de Derecho está avanzando en la formación de carreras de 
Postgrado así como en la participación en actividades de investigación.  

Debilidades: la estructura funcional de la facultad es débil en relación al área de 
Ciencia y Técnica en tanto no cuenta con una secretaría o persona responsable de 
estas funciones que son asumidas actualmente por el representante del CIUNT. En 
este contexto, cabe destacar que en la Facultad quienes participan de las actividades 
de investigación lo hacen por motivación científica porque no existe una política 
institucional dedicada al área. 

Dimensión 2: Políticas y estrategias institucionales para el desarrollo de la 
función I+D+I 

Políticas de becas, subsídios e incentivos 

Incentivos: 

En función del total de docentes investigadores de la UNT registrados como 
investigadores categorizados en proyectos CIUNT 2012, se reconocen los siguientes 
valores para el caso de la facultad de Derecho y Ciencias Sociales: 43 docentes 
categorizados. 

 

Categorías Docentes  

1 - 

2 4 

3 11 

4 12 

5 16 

Analizando estos valores y considerando que se encuentra en proceso de notificación 
las nuevas categorizaciones período 2011, consideramos que en general la situación 
de la facultad ha mejorado en relación a los parámetros históricos de la facultad, 
puesto que la misma tiene una gran impronta profesionalizante.  

Proyectos 

Según resolución del Rectorado N° 1814 del 2012 la Facultad de Derecho y Ciencias 
Sociales tiene 15 Proyectos de Investigación aprobados y financiados por el CIUNT. 
Cabe destacar que, recientemente se están notificando la aprobación de los nuevos 
proyectos que tendrán vigencia a partir de este año 2014, lo que permitirá actualizar la 
base de datos.  

Existe en vigencia un Proyecto financiado por la Agencia Nacional de Promoción 
Científica y Tecnológica, sobre “Acceso a la Justicia en el NOA.” Este Proyecto nuclea 


 

87 

 

universidades de las provincias de Tucumán, Santiago del Estero, Salta, Catamarca y 
Jujuy. 

Existen áreas de vacancias, fundamentalmente por la imposibilidad de ofertas y de 
políticas que estimulen a los docentes de nuestra facultad. 

Becarios 

Becas CIUNT  

Respecto de las Becas los Informes y estadísticas proporcionados por el CIUNT 
demuestran que existe un incremento en la Facultad de Derecho y Ciencias Sociales 
avanzó de 2 para el año 1995, 8 para el año 2000, 7 para el año 2005,  11 para el año 
2010, 6 para el año 2012. 

Becas posgrado UNT 

La Facultad de Derecho y Ciencias Sociales avanzó en tener representantes 
ganadores de las becas CIUNT tanto de estudiantes como de iniciación y postgrado.  

Becas CONICET 

En la facultad existe 1 investigador. En el caso de las becas existen 3 becarios: 
Griselda Alfaro Tipo I y II concluida, actualmente Postdoctoral, Luis Esteban Caro 
Zootola Beca Tipo II y Paula Madozzo Beca tipo II. Sin embargo, cabe resaltar que los 
3 becarios tienen lugar de fuera de la Facultad de Derecho y Ciencias Sociales porque 
sus directores no son de la Facultad. 

Fortalezas: existe un incremento de docentes-investigadores. Cada vez los docentes 
que se encuentran en área de investigación promueven la participación y difusión de 
las becas y formación de recursos humanos.  

Debilidades: la formación de posgrado es reciente en la facultad y se requiere 
avanzar en la acreditación de las carreras ante la CONEAU puesto que son requisitos 
necesarios para postular a becas como las del CONICET. Es necesario la existencia 
de un Doctorado en Derecho acreditado. 

  

Dimensión 3: Gestión de la función I+D+I 

Presupuesto de proyectos  

Para el año 2012, el presupuesto asignado a la Facultad de Derecho y Ciencias 
Sociales fue de 34741$. Ese monto fue divido en los 15 proyectos aprobados. 

Fortalezas: la Facultad incrementa el número de proyectos acreditados sostenidos por 
grupos de investigación. 

Debilidades: Los fondos de financiamiento son escasos. 

Dimensión 4: Recursos humanos comprometidos en el desarrollo de la función 
I+D+I 
Conforme los datos registrados a Octubre de 2012, la Facultad de derecho y Ciencias 
Sociales cuenta con 348 docentes: 
-Titular: 14 semidedicación, 4 simple 
-Adjuntos: 8 con dedicación exclusiva, 74 con semidedicación y 27 con dedicación 
simple 
-Asociados: 1 Exclusivo, 24 semidedicación 


 

88 

 

-JTP: 4 exclusiva, 53 semidedicación, 50 simple 
-Auxiliar de 1° Categoría: 3 exclusivo, 11 semidedicación, 75 simple 
 
Fortalezas: existe un incremento de docentes que acceden a formación de postgrado 
con recursos propios en la mayoría de los casos.  
 
Debilidades: escasos recursos para fomentar intercambios y estancias en centros de 
investigación local y extranjeros. No existen recursos propios de la Facultad para 
financiar a los jóvenes pasantes.  
 
Prospectivas: La investigación sociológica debería ser considerada prioritaria en la 
Facultad. Sería muy importante que la formación de sociólogos sea declarada área de 
vacancia en la Facultad de Derecho.  

Dimensión 5: Infraestructura y equipamiento 

Biblioteca 

La Facultad de Derecho cuenta con una biblioteca a la cual pueden acceder los 
alumnos, sin embargo, en los últimos años consecuencia de la remodelación de las 
instalaciones de la misma. Por esta razón, muchos ejemplares se encuentran 
empaquetados para su conservación y posterior reubicación en las nuevas 
instalaciones. Lo que se encuentra disponible son los libros de consulta para 
estudiantes. 

Asimismo, la facultad no cuenta con soporte tecnológico ni de multimedia. 

Infraestructura y equipamiento destinado a I+D 

Detalle del equipamiento edilicio 

Con la remodelación de la Facultad se realizaron nuevas aulas de cursado, sin 
embargo, en la actualidad no existen espacios físicos específicos destinados a 
institutos de investigación o cátedras. Una vez finalizadas las remodelaciones, existe 
la previsión de destinar un edificio específico para Postgrado e Investigación, aunque 
no hay un plazo para ello. 

Medidas de seguridad e higiene 

Las nuevas instalaciones de la Facultad de Derecho y Ciencias Sociales tuvieron en 
cuenta las medidas de Seguridad e Higiene, así como de accesibilidad en pro de la 
inclusión de los alumnos y docentes. 

Cuenta con rampas y ascensores. 

.Equipamiento informático (hardware y software) 

La facultad en este aspecto se encuentra atrasada y no tiene red wi fi ni siquiera en el 
nuevo edificio. 

Servicios 

Correo electrónico Servicio web Hosting 

La Facultad no tiene como práctica usual asignar a los docentes una dirección de 
correo electrónico. 

Aulas 


 

89 

 

La facultad en el edificio nuevo cuenta con 6 aulas de grandes dimensiones, las cuales 
pueden ser modificadas con cerramientos conforme las necesidades. En el edificio 
viejo cuenta con 10 aulas y en la quinta existe 1 anfiteatro asignado a las materias de 
primer año. 

Fortalezas: la restauración de un edificio, patrimonio histórico conservando la fachada 
exterior y por dentro con aulas amplias y confortables. 

Debilidades: no hay acceso a wifi. La Facultad no se encuentra acreditada ante la 
CONEAU. 

 

Dimensión 6: Actividad en I+D+I. Productos 

La facultad de Derecho y Ciencias Sociales tiene publicaciones y producción de los 
proyectos de investigación pero no existe información sistematizada de la misma. 

Fortalezas: existe producción escrita por parte de los grupos de investigación de 
manera individual y colectiva.  

Debilidades: no existe sistematización de las publicaciones, así como tampoco una 
difusión de las mismas por parte de la Facultad. 

 

Dimensión 7: articulación de la función I+D+I 

No hay una articulación entre las actividades de investigación y de extensión con la 
participación de alumnos y docentes de la Facultad. 

Como mencionamos, la carrera tiene tinte profesionalizante, razón por la cual, tampoco la 
práctica profesional tiene una relación con la articulación de la función I+D+I. 

Fortalezas: algunos docentes generan sus propias iniciativas para realizar trabajos 
comunitarios y de extensión.  

Debilidades: la ausencia de una política institucional en tal sentido. 

 

Dimensión 8: Relación de la  función I+D+I con el contexto regional, nacional e 
internacional 

Desde la Facultad solo podemos destacar el Convenio AUGM en el cual participaron 
alumnos y docentes en intercambios para docencia o para terminar el cursado de la 
carrera.  

Existió el Convenio con la Universidad Complutense de Madrid, a partir del cual varios 
docentes pudieron cursar su Doctorado en Derecho Público. Este convenio tuvo su auge 
en el año 2001 y en la actualidad sería interesante que se pudiera reactivar puesto que no 
hubo una nueva cohorte desde aquella fecha. 

Fortalezas: Ampliar los convenios de cooperación con universidades y entidades 
financiadoras 

Debilidades: las redes temáticas o disciplinares son incipientes y débiles en el ámbito 
regional e internacional. 

Dimensión 9:  


 

90 

 

Existen en la facultad varios institutos: Derecho Constitucional, Derecho Comercial, 
Derecho Penal, Derecho Civil. 

Estos institutos no realizan actividades de manera sistemática y visible. Cada uno 
coordina sus tiempos y actividades y en muchas ocasiones no se conoce cuál es la 
actividad concreta de uno y otro. No hay un accionar coordinado y sí individual de 
cada uno. 

Ningún Instituto de esta facultad posee relación al CONICET. 

Debilidades: estos centros no poseen un funcionamiento orgánico en todos los casos 
y en la mayoría de los casos no cuentan con espacio físico para reuniones, bibliotecas, 
computadoras. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

91 

 

FACULTAD DE EDUCACIÓN FÍSICA 
 

Datos Institucionales. Creación 

La Facultad de Educación Física fue creada el 23 de diciembre de 2.003, según 

Resolución del Honorable Consejo Superior N° 1.782 003. 

Misión: 

Esta Unidad Académica tiene por objeto proponer la vinculación con otras instituciones 

académicas u organizaciones locales e internacionales, con las cuales se pueda 

implementar el intercambio académico, desarrollar la investigación y buscar la articulación 

de la extensión de tal modo que permita una mejor inserción en la comunidad como una 

mayor proyección institucional. 

Estructura de Gobierno - Organigrama  

ORGANIGRAMA FACDEF

Honorable Consejo 

Directivo

DECANA

SECRETARÍA 

ACADÉMICA

SECRETARÍA 

ADMINISTRATIVA

SEC. DE CONTROL 

Y GESTIÓN 

INSTITUICIONAL

SECRETARÍA DE 

BIENESTAR 

UNIVERSITARIO

VICEDECANO

Cooperadora

 


 

92 

 

SECRETARÍA ACADÉMICA
SECRETARÍA 

ACADÉMICA

Dirección Alumnos
Representantes 

Secretarias 

Rectorado

Concursos Dirección Biblioteca

Secretaria

Departamentos

Sub Dirección

Inscripciones y 

Reinscripciones

Ingreso y Libretas

Exámenes

Títulos y 

Certificaciones

Licenciatura

Secretaria de 

Posgrado

Secretaria de 

Ciencia y Técnica

Secretaría de

Extensión

Biotécnica y 

Medio Ambiente

Profesores

Auxiliares Docentes

Auxiliares 

Estudiantiles

Dpto. Posgrado

Graduados

Dpto. Publicación 

y Comunicación

Dpto. Investigación
Dpto. Área de 

Movimiento

Dpto. Área

Pedagógica
Dpto. Área 

Biosicosocial

Dpto. Proc. 

Técnicos

Dpto. Circulación

Y Préstamos

Dpto. Hemeroteca

Comisión de Desarrollo 

Profesional Docente

Tutorías

Extensión y 

Voluntariado

 

Oferta de grado y de posgrado: 

A nivel de grado, esta Unidad Académica ofrece dos títulos: 

¶ Profesorado en Educación Física  

¶ Licenciatura en Educación Física. 
En cuanto al Posgrado cuenta con: 

¶ Carrera de Especialización: Entrenamiento en Deporte Social  

¶ Maestría: Actividad Física y Calidad de Vida  

¶ Doctorado en Educación Física (en instancias de acreditación en la Coneau) 
 

I+d+i: Breve descripción de la investigación en la facultad: 

La Investigación en esta Unidad Académica se viene desarrollando en el área biológica 

desde la década de 1.960, mientras que los proyectos docentes fueron aprobados por el 

Consejo de Investigaciones de la Universidad Nacional de Tucumán desde 1.995. En el 

trienio 1.998-2.000, se abrió una nueva línea de investigación con dos proyectos del área 

pedagógica social. Actualmente esta Unidad Académica cuenta con 4 proyectos aprobados 

por la Secretaría de Ciencia y Técnica. Cuenta con 34 docentes categorizados de los 

cuales 20 son Profesores o Licenciados en Educación Física. 

DIMENSIÓN 1. Contexto Institucional de la I+D+i 


 

93 

 

Plan estratégico: actualmente esta Facultad no cuenta con un plan estratégico de la 

función I+D+i; las acciones relacionadas con el campo de la investigación son impulsadas 

a través del Departamento de Investigación, dependiente de la Secretaría Académica de 

esta Facultad 

Fortalezas  

El Departamento de Investigación funciona de manera eficiente en esta Unidad Académica. 

Debilidades  

Escaso presupuesto para llevar adelante las múltiples actividades de investigación 
 

Metas de mejora que se requieren para esta dimensión 

Proponer un Plan estratégico en el campo I+D+i, que se ajuste a las características propias de 
la disciplina, en concordancia con las demandas actuales del medio. 
Si bien existe el Departamento de Investigación, que funciona de manera eficiente, sería 
deseable instrumentar la creación de la Secretaría de Investigación, con la estructura necesaria 
(infraestructura, presupuesto asignado, personal de apoyo)  que responda a las necesidades 
singulares de la disciplina. 

 

DIMENSIÓN 2. Políticas y estrategias para la función I+D+i  

Área de vacancia: actualmente no se cuenta con un mecanismo de priorización para 

determinar o sugerir líneas de investigación en esta Unidad Académica; las propuestas 

o ideas proyectos surgen de la inquietud de cada equipo de trabajo. 

Políticas de apoyo a los docentes investigadores:  

Se brinda apoyo cuando es requerido por el Proyecto, a fin de ejecutar alguna 

actividad específica que requiera un presupuesto mayor al asignado. 

No se cuenta con una política de apoyo definida a los investigadores, para viajes e 

intercambios con otros centros de investigación. 

Se ha instrumentado en el año 2.011 un Programa de Promoción a la Investigación;  

este programa fue impulsado desde el Departamento de Investigación a fin de 

promover la participación de investigadores noveles; las iniciativas que resultaron 

ganadoras, fueron apoyadas institucionalmente con bibliografía específica y con 

recursos básicos para su ejecución. 

Formación de investigadores:  

Actualmente hay 6 docentes investigadores cursando el Doctorado en Humanidades que 

dicta la Facultad de Filosofía y Letras de la UNT 


 

94 

 

Estrategias 

Con respecto a los  proyectos de investigación financiados por el CIUNT, todos tienen la 

característica de ser interdisciplinares, con participación activa entre cátedras y en algunos 

casos con otras Facultades u organismos de la UNT. 

Apoyo a la realización de eventos científicos: 

Jornadas de Investigación en Educación Física: organización de cuatro jornadas de 

investigación anuales, siendo las dos últimas de nivel nacional. En las mencionadas 

jornadas se realizaron conferencias, mesas paneles, exposiciones libres, exposición 

de pósters, presentación de libros y muestra fotográfica 

Publicaciones propias: a través del Departamento de Investigación, en los últimos 4 años 

se han  publicado las producciones de investigación a través de la edición de CD con ISBN 

con los resúmenes y los trabajos completos de los investigadores 

Fortalezas:  

Se puede considerar como tal, la eficiente tarea que Realiza el Departamento de 
Investigación, que genera sus propios recursos y posibilita diversas acciones en el campo 
de la investigación. 
Realización de 4 Jornadas de Investigación en la última gestión de gobierno 
Publicaciones propias a través de la edición de CD con las producciones de los 
investigadores  
 

Debilidades:  

Escaso número de Proyectos acreditados 
No existe un Programa de formación sistemática para los investigadores, tanto para el 
ingreso como permanencia en el sistema. 
 

Metas de mejora que se requieren para esta dimensión 

Definir un sistema de evaluación para el ingreso, permanencia y promoción en el 
programa de incentivos, cuyo proceso sea realizado por docentes investigadores del 
campo de la Educación Física. 
Establecer un sistema de formación permanente del investigador 
 

DIMENSIÓN 3. Gestión de la función I+D+i  

Esta Unidad Académica cuenta con 4 proyectos financiados por Ciencia y Técnica, el 

presupuesto global para la ejecución de los mismos es la siguiente: 

 

Proyecto Director/a Monto Anual Asignado 

EVALUACIÓN DE LA EFICIENCIA 

DEPORTIVA 

Prof. Rubén SUÁREZ $ 3.817 


 

95 

 

LAS PRÁCTICAS DOCENTES DE 

EDUCACIÓN FÍSICA EN LA ESCUELA. 

RELACIONES ENTRE LAS INSTITUCIONES, 

LOS DOCENTES Y LOS ALUMNOS 

RESIDENTES. CONSENSOS Y CONFLICTOS 

Mg. María Laura 

GONZÁLEZ  

 

$ 3.490 

CRECIMIENTO Y DESARROLLO MOTOR, DE 

NIÑOS Y NIÑAS DE NIVEL INICIAL EN 

ESCUELAS DE MONTAÑAS DE TUCUMÁN 

Prof. Germán MARÍN  

 

$ 2.454 

ADOLESCENTES Y JÓVENES DEL VALLE 

CALCHAQUÍ: ESTUDIO SITUACIONAL DE LA 

REALIDAD, PARTIENDO DE LAS 

CARACTERÍSTICAS PROPIAS DE SU 

IDENTIDAD Y CULTURA. POSIBLES LÍNEAS 

DE ACCIÓN 

Mg. Rossana CALAZZO  $ 1.832 

TOTAL ASIGNADO POR AÑO  $ 11.593 

 

Recursos externos (CONICET, ANPCYT, etc) obtenidos por los docentes 

investigadores en los últimos 5 años 

Esta Unidad Académica no cuenta con Docentes Investigadores que pertenezcan a 

organismos externos a la UNT 

Composición del equipo técnico administrativo de apoyo a la función IDi 

El Departamento de Investigación, no cuenta con personal administrativo de apoyo; 

dichas tareas las realizan los docentes investigadores que forman parte del mismo. 

Evaluación del impacto de proyectos y de resultados: se realizan procesos de 

evaluación con regularidad. Además de las presentaciones formales que el sistema de 

evaluación requiere, algunos proyectos realizan las devoluciones pertinentes a los 

beneficiarios o partícipes necesarios de los mismos. 

Fortalezas: 

Si bien son 4 los proyectos acreditados, los mismos tienen una trayectoria importante en 
esta Facultad. 
Debilidades: 

Escaso número de Proyectos acreditados 
Escaso presupuesto asignado por proyecto, es necesario actualizar los montos dado el 
elevado costo de vida registrado. 
Metas de mejora que se requieren para esta dimensión 

Asignación de mayor presupuesto por proyecto, en concordancia con el elevado costo 
de vida registrado en los últimos años. 


 

96 

 

Asignación de Personal de Apoyo idóneo para el Departamento de Investigación; 
asignación de un presupuesto anual, propio, para llevar adelante las múltiples tareas, 
especialmente las de organización y difusión de actividades. 
Se sugiere agilizar los mecanismos de adjudicación de dinero para la ejecución de 
proyectos aprobados por la Secretaría de Ciencia y Técnica, solicitando su obtención 
en tiempo y forma para su ejecución. 
 

DIMENSIÓN 4. Recursos Humanos de la función I+D+i  

Docentes investigadores  

Categoría N° de Docentes. 

I ------- 

II 2* 

III 7 

IV 13 

V 12 

Total Doc categ. 34 

*Los docentes de esta Unidad Académica que registran categoría II, no son Profesores o 

Licenciados en Educación Física. 

Títulos de grado: De los 34 Docentes categorizados, 20 son Profesores o Licenciados en 

Educación Física. 

Títulos de Posgrado:  

Magíster: esta Unidad Académica cuenta con 10 Magíster, 8 son de Educación Física 

Doctorados: esta Unidad Académica cuenta con 2 Doctores, no son Profesores o 

Licenciados en Educación Física. 

Dedicación horaria: 7 docentes son full time, 27 docentes son de semi dedicación. 

Pertenencia al CONICET u otro organismo: Esta Unidad Académica no cuenta con 

Docentes Investigadores que pertenezcan a organismos externos a la UNT 

Grupos de investigación consolidados: 

Esta Unidad Académica cuenta con dos proyectos de larga trayectoria y dos proyectos 

de formación reciente. 

Composición del equipo técnico administrativo de apoyo a la función IDI 

El Departamento de Investigación, no cuenta con personal administrativo de apoyo; 

dichas tareas las realizan los docentes investigadores que forman parte del mismo. 

Becarios de investigación: 4 becas otorgadas 


 

97 

 

Fortalezas: 

En el número de docentes investigadores, de acuerdo a la última categorización. 

Debilidades de la dimensión: 

Esta Unidad Académica no cuenta con  Profesores o Licenciados en Educación Física con 
categoría I y II 
Son pocos los investigadores que se presentan en las convocatorias para acceder a las 
becas que el sistema ofrece 
Metas de mejora que se requieren para esta dimensión 

Solicitar un  mayor porcentaje en el incentivo que se adjudica al docente investigador, 
teniendo en cuenta las múltiples actividades que realiza en el marco de su propio 
proyecto y en articulación con las otras funciones dentro de la UNT, docencia y 
extensión. 
 

DIMENSIÓN 5. Infraestructura y Equipamiento de la función I+D+i  

Esta Unidad Académica cuenta con la siguiente infraestructura y equipamiento: 

Superficie total de la Facultad: 53.650 m2 

Aulas: 8 aulas con equipamiento de multimedia y sonido instalado. 

Gimnasios cubiertos: 4 (cuatro), 2 para mujeres: Gimnasio Terán (190m2) y SUM 

(340 m2); y 2 para varones: Zamora (237 m2) – Aparatos (115 m2)  con el equipamiento 

correspondiente. 

Natatorio: de nado y saltos ornamentales  (1020 m2) 

Laboratorios: a) de Evaluación Morfofuncional: (14 m2) 2 (dos) plataformas, 2 (dos) 

calibres, 2 (dos) balanzas, 2 (dos) relojes satelital de evaluación. b) Laboratorio de 

Biomecánica: (19 m2) 1 (uno) digitalizador, 1 (una) filmadora, elementos varios de 

medición. 

Pista y Campo de Atletismo: 21.638 m2 

Espacios para Deportes: 3 (tres) canchas de tenis, 2 (dos) de handball, 5 canchas de 

básquet, (1 cubierta), 1 cancha de fútbol, 1 cancha de rugby, 3 canchas de voleibol (1 

cubierta), 2 canchas de hockey pista. 

Consultorio médico. 1 (uno)  (18 m2)  

Vestuarios: damas y caballeros. 

Sanitarios: Planta Alta: para discapacitados 2  

Bar. 1 (uno) (100 m2)  

Estacionamiento: para automóviles, motos y bicicletas (3.800 m2) 


 

98 

 

Espacios abiertos: para prácticas al aire libre, a)- lateral derecho (2920m2)- b)- 

posterior canchas de Voleibol (890m2) – c)- canchas de fútbol (1870 m2) – d)- frente 

SUM (600m2). Equipamiento de material para camping. 

Vestuarios: En planta baja  de Alumnas (307m2) – Alumnos (228 m2) 

Sala de Musculación: una (136 m2) 

Playón Deportivo: para uso múltiple deportivo (2336 m2) 

Cancha de Voleibol: (400m2) 

Canchas de Tenis: cancha Nº1 (863m2) – cancha Nº2 (613m2) – cancha Nº3 (613m2) 

Canchas de Paddle: cancha Nº1 (211m2) – cancha Nº2 (211m2) 

Biblioteca: Superficie Total (116 m2). Salón de Lectura (55 m2) 

Ampliaciones previstas: se prevé la climatización de la pileta de natación y el techado y 

acondicionamiento de las canchas exteriores de básquetbol. 

Acervo bibliográfico:  

Esta Facultad cuenta con 1456 títulos y 1650 volúmenes bibliográficos de diferentes 
temáticas tanto para las carreras de grado como las de posgrado. 

Se puede acceder a material bibliográfico de otras Unidades Académicas, a través del 

enlace, Web: http://biblio.unt.edu.ar/  , correspondientes a la red de bibliotecas de la 

U.N.T. o mediante enlace de la página de la Facultad de Educación Física. 

Posee un Laboratorio de Informática con 8 máquinas y una Oficina Técnica con los 
dispositivos necesarios. 

Fortalezas: 

Se cuenta con instalaciones suficientes para las actividades de investigación, aún así, es 
necesario optimizar los servicios existentes. 
Debilidades: 

El nivel de conectividad a Internet no es óptimo. 
En condiciones climáticas adversas, no se cuenta con gimnasios suficientes (techados y 
equipados) para la realización de las diversas actividades. 
El natatorio solo puede ser utilizado en los meses estivales. 
 

Metas de mejora que se requieren para esta dimensión 

Se sugiere la concreción de los anteproyectos para las mejoras edilicias mencionadas. 
Solicitar equipamiento informático de excelencia para los grupos de investigación, con 
un nivel de conectividad eficiente a fin de optimizar las producciones, las publicaciones 
y la comunicación en red con otros investigadores y centros de investigación. 
Optimizar el uso de las bibliotecas virtuales en el campo de la investigación. 
 

http://biblio.unt.edu.ar/


 

99 

 

DIMENSIÓN 6. Actividades, resultados y productos de la función I+D+i 

Proyectos de Investigación vigentes: 
 
Proyecto: EVALUACIÓN DE LA EFICIENCIA DEPORTIVA 
Código 26 T/402 
Período: 01/01/2008-31/12/2013 
Programa: Incentivos 
Director: Rubén SUÁREZ (III) 
 

Proyecto: LAS PRÁCTICAS DOCENTES DE EDUCACIÓN FÍSICA EN LA ESCUELA. 
RELACIONES ENTRE LAS INSTITUCIONES, LOS DOCENTES Y LOS ALUMNOS 
RESIDENTES. CONSENSOS Y CONFLICTOS 
Código 26 T/401 
Período: 01/01/2008-31/12/2013 
Programa: Incentivos 
Directora: María Laura GONZÁLEZ (III) 
 

Proyecto: CRECIMIENTO Y DESARROLLO MOTOR, DE NIÑOS Y NIÑAS DE NIVEL 

INICIAL EN ESCUELAS DE MONTAÑAS DE TUCUMÁN 

Código 26 T/471 

Período: 01/01/2010-31/12/2013 

Programa: Secretaría de Ciencia y Técnica de la UNT 

Director: Germán MARÍN (IV) 

 

Proyecto: ADOLESCENTES Y JÓVENES DEL VALLE CALCHAQUÍ: ESTUDIO 

SITUACIONAL DE LA REALIDAD, PARTIENDO DE LAS CARACTERÍSTICAS 

PROPIAS DE SU IDENTIDAD Y CULTURA. POSIBLES LÍNEAS DE ACCIÓN 

Código 26 T/472 

Período: 01/01/2010-31/12/2013 

Programa: Secretaría de Ciencia y Técnica de la UNT 

Directora: Rossana CALAZZO (V) 

 

Publicaciones: 

En el marco de las  Jornadas de Investigación en esta Unidad Académica, se 

consignan las siguientes publicaciones: 

I Jornada de Investigación FACDEF 2010: resúmenes de trabajos presentados/José 

David Ruffino…(et.al); compilado por María Laura González de Álvarez.- 1ª ed.-

Tucumán: EDUNT, 2011. E-Book; ISBN 978-987-1366-92-7 

1. Educación Física. Investigación. I. Ruffino, José David II. González de Álvarez, 

María Laura, comp. CDD 796.07; fecha de catalogación: 30/11/2011 


 

100 

 

II Jornadas de Investigación FACDEF 2011: textos completos de trabajos presentados/ 

José David Ruffino…(et.al); compilado por María Laura González de Álvarez.- 1ª ed.-

Tucumán: EDUNT, 2012. 1 CD-ROM; ISBN 978-987-1366-99-6 

1. Educación Física. 2. Enseñanza Superior. 3. Tesis. I. Ruffino, José David II. 

González de Álvarez, María Laura, comp. CDD 796.07; fecha de catalogación: 

09/04/2012 

III Jornadas de Investigación FACDEF 2012: textos completos de trabajos 

presentados/ Liliana Jenks…(et.al); compilado por María Laura González de Álvarez y 

José David Ruffino.- 1ª ed.-Tucumán: EDUNT, 2012. 1 CD-ROM; ISBN 978-987-1881-

04-8 

1. Educación Física. 2. Investigación. I. Jenks, Liliana II. González de Álvarez, María 

Laura, comp. III. Ruffino, José David, comp..CDD 796.07; fecha de catalogación: 

03/08/2012 

PUBLICACIONES EN REVISTAS 

Proy 

codigo 
Título del artículo  Revista 

v
o

lu
m

e
n

 

p
a

g
 i
n

ic
io

 

p
a

g
 f

in
a
l 

año 

re
fe

ra
to

 

o
ri

g
e

n
 ISSN publicado autor 1 autor 2 autor 3 

26/T401 

PERFIL PROFESIONAL EN 

EDUCACION FISICA NUEVA GYMNOS 5 55 59 0 C N 

1668-

0723 04/04/2009 GONZALEZ, MARIA LAURA GARCIA, ADRIANA ISABEL 

26/T401 

REALIDADES Y 

EXPECTATIVAS. ALGUNOS 

DESAFIOS PARA LOS 

PROFESORES DE EDUC 

FISICA  EN LA ESCUELA 

NEXO SPORT - 

MONTEVIDEO 

(URUGUAY) 318 5 11 2009 C E 

0797 

0099 01/09/2009 GONZALEZ, MARIA LAURA 

26/T402 

MODELO DE 

ASESORAMIENTO MEDICO-

PSICOLOGICO PARA EL 

DEPORTISTA EPILEPTICO, SU 

FAMILIA Y EL ENTRENADOR 

MEMORIAS DEL 

CONGRESO 

PANAMERICANO 

DE PSICOLOGIA 

2010. SALTA 0 0 0 2010 C N  12/05/2010 COMBES, JULIETA  

26/T402 

AUTOEFICACIA GENERAL  Y 

AUTOEFICACIA MOTIZ EN 

NIÑAS DE EGB II DE SAN 

MIGUEL DE TUCUMAN, 

ARGENTINA. 

ANUARIO. TEMAS 

LIBRES DEL 

CONGRESO 

SUDAMERICANO 

FIEP/2010 0 1 1 2010 C N 

1851-

9024 18/09/2010 COMBES, JULIETA  

26/T402 

VALORACION SOCIAL DE LA 

EDUCACION FISICA EN NIÑAS 

DE EGB II DE SAN MIGUEL DE 

TUCUMAN, ARGENTINA. 

ANUARIO.TEMAS 

LIBRES DEL 

CONGRESO 

SUDAMERICANO 

FIEP/2010 0 52 52 2010 C N 

1851-

9024 18/09/2010 COMBES, JULIETA  

26/T402 

DISCAPACIDAD: EL DESAFIO 

DE LA INTEGRACION 

(PSICOLOGIA DEL DEPORTE 

Y DEPORTE ADAPTADO PARA 

PERSONAS CON 

DIALOGOS, LA 

PALABRA DE LOS 

PSICOLOGOS EN 

SU QUEHACER 3 4 4 2010  N  14/10/2010 COMBES, JULIETA  


 

101 

 

DISCAPACIDAD) 

26/T402 

NIVEL DE MOTIVACION DE 

TENISTAS JOVENES EN SAN 

MIGUEL DE TUCUMAN. 

INVESTIGANDO 

EN PSICOLOGIA 12 0 0 2010 C N 

1515 - 

2138   -   - COMBES, JULIETA  

26/T402 

PSICOLOGIA DE LAS 

LESIONES DEPORTIVAS: 

CLAVES PARA EL 

ENTRENADOR. NUEVA GIMNOS 0 0 0 2010 C N 

1668 - 

0723   -   - COMBES, JULIETA  

26/T402 

ACTIVIDAD FISICA, IMAGEN 

CORPORAL Y EDUCACION 

FISICA. ¿PORQE EL ODIO A 

LA GRASA? ENFOQUE NORTE 0 22 27 2009    01/10/1909 WHEELER, ANDREW  

26/T402 

LA MUJER DEPORTISTA: 

PERFIL DE UNA ELECCION 

DIFICIL ENFOQUE NORTE 0 8 8 2010    01/12/1910 WHEELER, ANDREW  

26/T402 

EDUCACION, REEDUCACION 

Y PRESCRIPCION DEL 

EJERCICIO HACIA LA HIGIENE 

POSTURAL. 

MAESTRIA EN 

ACTIVIDAD 

FISICA Y 

CALIDAD DE 

VIDA-

DOCUMENTO 

BASE- MODULO 

IX- 

PRESCRIPCION 

DEL EJERCICIO. 9 92 125 2010  N  25/06/2010 SILVA, MAFALDA BEATRIZ 

 

Fortalezas:  

Importante número de publicaciones en los últimos 5 años, tanto en revistas, memorias de 
congresos y en CD con ISBN 
 
Debilidades:  

Se registran pocas publicaciones en medios internacionales 

Metas de mejora que se requieren para esta dimensión: 

Si bien existen grupos de proyectos consolidados, sería deseable el incremento del 
presupuesto; como así también el estímulo para la presentación de nuevas propuestas 
en investigación. 
Es valorable el apoyo a las publicaciones existentes; se sugiere arbitrar los medios 
para implementar una base de datos unificada para una mejor difusión de resultados a 
la comunidad científica. 
Capacitar a los docentes investigadores, para la instancia de publicación en medios 
nacionales e internacionales. 
 


 

102 

 

DIMENSIÓN 7. Articulación de la función I+D+i con enseñanza y extensión 

Vínculo con la Docencia de grado: 

Es necesario articular de una manera más efectiva las experiencias de investigación 

con la formación de grado; involucrar en mayor medida al alumnado en los procesos 

de investigación, formando de esta manera recursos humanos idóneos en este campo, 

desde etapas tempranas. 

Vínculo con la actividad de Posgrado:  

Esta Unidad Académica ha concretado en los últimos 5 años, la instrumentación de 

una Carrera de especialización (dos cohortes); una carrera de Maestría (una cohorte) 

y un Doctorado que se encuentra en proceso de acreditación. 

También se ejecutan anualmente, cursos de posgrado en distintas temáticas de 

acuerdo a la demanda del egresado en Educación Física. 

Podríamos afirmar que un porcentaje de la oferta de posgrado, tiene estrecha relación 

con los proyectos de investigación vigentes pero que no es un porcentaje mayoritario. 

La oferta de posgrado se diseña en función de criterios académicos, a la demanda del 

medio y de los egresados, que no necesariamente responden a las líneas de 

investigación con las que se trabaja actualmente. 

Vínculo con la Extensión y Transferencia: 

Los proyectos y actividades de extensión de esta Unidad Académica, conforman una 

de las fortalezas institucionales, especialmente las relacionadas con los voluntariados 

universitarios; actualmente existe una estrecha relación entre investigación y 

extensión, involucrando a la actividad docente; podríamos afirmar que un 75% de los 

proyectos de investigación articulan con la extensión de una manera eficiente. 

Fortalezas 

La Facultad de Educación Física cuenta con un Programa de Seminarios de 
preiniciación en Docencia e Investigación destinado a alumnos y egresados. 
Buena articulación entre los proyectos de extensión, especialmente los relacionados con 
los voluntariados universitarios. 
 
Debilidades 

Inserción de los proyectos de investigación existentes, en las ofertas de posgrado. 
 

Metas de mejora que se requieren para esta dimensión 

Involucrar en mayor medida a los alumnos de grado, en todas las instancias que 
componen un proyecto de investigación 


 

103 

 

Optimizar, enriquecer la oferta de posgrado en concordancia con las líneas de 
investigación vigentes. 
 

DIMENSIÓN 8. Relación de la función I+D+i con el contexto regional, nacional e 

internacional  

Relación con la comunidad. Estrategias de relevamiento de potenciales demandas o 

necesidades del medio local o regional: 

Actualmente no se cuenta con un mecanismo de relevamiento de las demandas del medio; 

las propuestas de investigación surgen de las inquietudes de los equipos de investigación, 

de los procesos resultantes de los proyectos de extensión o de requerimientos aislados. 

Estrategias utilizadas para la difusión de resultados: 

Existen mecanismos de difusión intrauniversitario y  hacia el interior de esta Unidad 

Académica, que resulta satisfactorio a la hora de la divulgación de resultados. Es necesario 

reforzar las estrategias de difusión en la comunidad, especialmente hacia los actores 

directos de las investigaciones realizadas. 

Fortalezas: 

Se podría consignar como fortaleza, la libertad académica para la elección de las líneas de 
investigación 
Estrategias satisfactorias para la difusión de resultados a nivel local. 
 

Debilidades  

No se cuenta con un programa de intercambio en el campo de la investigación, con otros 
centros de referencia, tanto nacionales como internacionales. 
 

Metas de mejora que se requieren para esta dimensión 

Obtener financiamiento para la realización de intercambios con otros centros de 
investigación, tanto nacionales como internacionales. 
Ampliar las estrategias de difusión existentes. 

 

DIMENSIÓN 9. Gestión de la función I+D+i en Institutos dependientes de la 

Universidad 

Esta Unidad Académica no cuenta con institutos de Investigación. 

Mejoras que se requieren para esta dimensión: 

Se prevé la creación de 2 centros de Investigación: 
Centro de Investigación y documentación histórica en Educación Física (CIDHEF) 
Centro de estudios gimnásticos (CEGYM). 
 


 

104 

 

FACULTAD DE FILOSOFÍA Y LETRAS 
 
Presentación de la Unidad Académica 
En el año 1936 la Universidad Nacional de Tucumán creó el Departamento de Filosofía, 
Pedagogía, Historia, Letras e Idiomas, el cual cambió su nombre por el de Departamento 
de Filosofía y Letras un año más tarde. El nuevo emprendimiento tuvo como objetivos 
proporcionar una formación de corte humanista a los estudiantes, organizar y dirigir la 
extensión universitaria, estudiar la historia, la sociedad y la economía del norte argentino y 
por sobre todas las cosas organizar el profesorado de enseñanza secundaria y normal. 
Este último objetivo surgió como respuesta a la carencia estructural en la región de 
personal con competencias adecuadas para la enseñanza media. El Departamento de 
Filosofía y Letras fue transformado en Facultad a instancias de un grupo de intelectuales 
prestigiosos como Manuel García Morente, Risieri Frondizi y Rodolfo Mondolfo. 
Todos los objetivos asociados a la misión que impulsó su creación siguen vigentes, salvo 
el relacionado con la extensión universitaria, limitado actualmente al contexto de la propia 
facultad.  
 
Estructura de gobierno 

La gestión académica y administrativa está organizada a partir de un Decano y un 
Vice Decano que cuenta con un Gabinete constituido por seis Secretarías: Académica, de 
Gestión, de Postgrado, Económico Financiera, de Investigación, de Asuntos Estudiantiles y 
Graduados. Además cuenta con dos tipos de Departamentos: 
Departamentos Funcionales 
- Departamento de Lenguas Extranjeras e Indígenas para Extranjeros 
- Departamento de Extensión 
- Departamento de Publicaciones 
- Departamento de Relaciones Internacionales 
- Departamento de Educación a Distancia 
- Departamento de Articulación de Estudios 
Direcciones Administrativas 
- Dirección General Administrativa 
- Dirección General Académica 
- Dirección Alumnos 
- Dirección Biblioteca 
- Dirección Mesa de Entradas 
- Dirección Informática y Tecnológica. 
Departamentos Académicos 
Departamento de Inglés  
Departamento de Francés 
Departamento de Letras 
Departamento de Historia 
Departamento de Geografía 
Departamento de Filosofía 
Departamento de Ciencias de la Educación 
Departamento de Ciencias de la Comunicación 
Departamento de Trabajo Social. 
La dirección de estos Departamentos es ejercida por profesores de las carreras que 
dependen de cada Departamento, quienes son elegidos por sus pares cada dos años. 
 
Oferta Académica 


 

105 

 

Oferta de grado: Títulos 
Técnico Universitario en Comunicación. Duración: 3 años. 
Licenciado en Cs. de la Comunicación. Duración: 4 años. 
Profesor en Letras, Duración: 5 años. 
Licenciado en Letras. Duración: 5 años. 
Profesor en Francés. Duración: 5 años. 
Licenciado en Francés. Duración: 5 años 
Profesor en Inglés. Duración: 5 años. 
Profesor en Geografía. Duración: 5 años. 
Licenciado en Geografía. Duración: 5 años. 
Profesor en Filosofía. Duración: 5 años. 
Licenciado en Filosofía. Duración: 5 años. 
Profesor en Historia. Duración: 5 años. 
Licenciado en Historia. Duración: 5 años. 
Licenciatura en Trabajo Social. Duración: 5 años. 
Profesor en Artes Plásticas. Duración: 2 años. 
Profesor en Ciencias Económicas. Duración: 2 años. 
Profesor en Matemática. Duración: 2 años. 
Profesor en Física. Duración: 2 años. 
Profesor en Química. Duración: 2 años. 
 
Oferta de Postgrado 
La oferta de postgrado está compuesta por seis carreras acreditadas por CONEAU: 
- Doctorado en Humanidades 
- Doctorado en Ciencias Sociales (orientación Historia o Geografía) 
- Doctorado en Letras (Cuatro Áreas: Estudios del Discurso, Estudios Literarios 

Latinoamericanos, Estudios Culturales, Estudios de Lenguas Extranjeras) 
- Maestría en Ciencias Sociales (orientación Historia o Geografía) 
- Especialización en Turismo Cultural de la Región del NOA 
- Especialización en Enseñanza del Español como Lengua Extranjera 
- Por otra parte se encuentra en proceso de acreditación el Doctorado en Educación  
Quedan aún cuatro carreras residuales:  
- Maestría en Didáctica de las Lenguas 
- Especialización en Didáctica de las Lenguas (Español, Francés e Inglés) 
- Especialización en Didáctica y Currículum  
- Especialización en Literatura del NOA 
 
Dimensión 1.Contexto Institucional 
En la Facultad de Filosofía y Letras no se han definido planes estratégicos para la función 
I+D+i. Sin embargo se han ejecutado acciones concretas de mejoramiento en este sentido 
como la creación de la Secretaría de Investigación y el aprovechamiento de los recursos 
humanos por medio del favorecimiento de la creación de nuevas carreras de postgrado y el 
dictado de postítulos desde los Institutos de Investigación y desde los equipos de 
investigación consolidados. De manera asistemática han surgido áreas de vacancia y 
prioritarias relacionadas con las necesidades de formación del medio y de intervención 
sociocomunitaria. 
 
Dimensión 2. Políticas y estrategias 
Desde el punto de vista estratégico la gestión de la Dra Judith Casali de Babot ha definido 
como una de las áreas prioritarias a la investigación. Ha implementado la creación de la 


 

106 

 

Secretaría de Investigación con el fin de generar un espacio de difusión y articulación de 
las actividades de investigación en el seno de la Institución. En ese sentido se puede decir 
que en los últimos cuatro años la sistematización de la información relacionada con la 
función I+D+i ha comenzado a generar nuevas líneas de trabajo interdisciplinario, además 
de incentivar la participación de investigadores y de equipos de investigación en 
convocatorias nacionales e internacionales relacionadas con las Ciencias Humanas y 
Sociales. 
Sin embargo no se han definido áreas prioritarias y/o de vacancia. Esto podría constituir un 
aspecto a tener en cuenta a la hora de producir cambios para mejorar la relación entre 
investigación y transferencia al medio, respondiendo a actividades de desarrollo social y 
profesional. 
Por otra parte, otro aspecto a tener en cuenta, desde el punto de vista estratégico, sería la 
asignación de presupuesto para el otorgamiento de becas y/o subsidios para favorecer a 
Auxiliares de la Docencia con dedicaciones simples o con semidedicación a fin de que 
puedan dedicar más tiempo a la investigación y a su formación de postgrado. En este 
sentido, se han realizado gestiones ante la SPU y por medio del Programa DOCTORAR 
(por tres años) se obtuvieron subsidios destinados a apoyar la finalización de las Tesis 
Doctorales de aquellos Auxiliares de la Docencia inscriptos en Doctorados acreditados por 
CONEAU.  
 
Dimensión 3. Gestión de la función I+D+i  
La mayor parte del presupuesto de investigación proviene del CIUNT. Los recursos 
externos son escasos y se gestionan de manera esporádica. Por otra parte no existe un 
registro sistematizado del impacto de los proyectos y sus resultados en el medio. 
Entre los aspectos a mejorar en este sentido se podría considerar la capacitación de los 
investigadores en la presentación de proyectos para la obtención de fondos externos y el 
relevamiento de resultados y de actividades de transferencia a fin de constituir una banco 
de datos que permita generar planes estratégicos de desarrollo de la función I+D+i. 
 
Dimensión 4. Recursos Humanos 
De un total de 520 docentes, 274 son investigadores categorizados: 17 poseen la 
categoría I, 26 la categoría II, 94 la categoría III, 75 la categoría IV y 62 la categoría V. 
Por otra parte, hay 26 investigadores que además pertenecen al CONICET.  
Del total de becarios graduados que desarrollan sus actividades en la Facultad de 
Filosofía y Letras, el 57% poseen becas del CONICET y el 37% becas del CIUNT, el 
7% restante recibe becas financiadas por otras fuentes. 
De los 274 docentes categorizados de esta Unidad Académica, 64 poseen título de Doctor, 
25 poseen título de Magister y 186 no poseen titulación de postgrado. 
La Facultad no cuenta con personal de apoyo o no docentes que trabajen en ámbitos 
de investigación. 
Se requiere capacitación en acceso a bibliotecas virtuales para la búsqueda de 
bibliografía.  
 
Dimensión 5. Infraestructura y equipamiento 
La Facultad de Filosofía y Letras está  ubicada en Avenida Benjamín Araoz 800, en el 
Centro Prebisch, predio en el que también se encuentran las Facultades de 
Odontología y Psicología. 
Cuenta con 8.631 m2 de superficie total, de los cuales 6.994 m2 corresponden al 
sector académico, aulas, biblioteca y servicios y 1.647m2 al sector académico-
administrativo. 


 

107 

 

Hay en total 13 aulas de uno, dos y tres módulos:  
1 módulo: 20,25m2  
2 módulos: 40,50 m2 
3 módulos: 60.00 m2 
Hay 13 en total 
 
Anfiteatros: 
 
Complejo Prebisch  
Anfiteatro Labrousse: 140 asientos 
Anfiteatro Imbert: 207 asientos 
Anfiteatro Prebisch: 280 asientos 
Dos boxes donde funcionan oficinas para cátedras compartidas. 
(Con Sanitarios: para Varones y Mujeres) 
 
Anfiteatro “D”: 170 asientos 
 
Salón de Actos: 164 asientos 
  
Dos Aulas: 70 asientos cada una  
 
Un anfiteatro: 140 asientos 
 
Complejo de Anfiteatros nuevos 1-2-3-4 con una superficie total cubierta de 1400 
m2 
Dos Anfiteatros: 170 asientos cada uno 
Dos Anfiteatros: 181 asientos cada uno 
Esta zona cuenta con dos núcleos  sanitarios y ascensor hidráulico 
 
Laboratorios  
Gabinete de Servicios  Tecnológicos que cuenta con  6 cañones, equipos de audio, 2 
notebooks, 6 micrófonos, 2 cámaras de video digitales. Superficie 20 m2. 
Laboratorio Docente de Computación que cuenta con 12 computadoras y 1impresora 
láser. 75 m2. 
Laboratorio de Lenguas Extranjeras. 
El Laboratorio de Cartografía: 4 computadoras, base. 
 

Biblioteca General Emilio Carilla 
La biblioteca cuenta con un sistema de préstamos y de consulta de catálogos 
automatizados. También se realizan préstamos interbibliotecarios. 
Cuenta con 78.800 libros y con 9.000 fondos bibliográficos en soporte distinto al papel. 
Bases de datos, conexión a redes informáticas y a bibliotecas virtuales: 
Bases de datos off line disponibles: 
PERGAMO 
OPAC 
Acceso a bases de datos online o conexiones con otras bibliotecas: 
http://www.biblioteca.mincyt.gov.ar/ Biblioteca electrónica de Ciencia y Tecnología, 
Ministerio de Ciencia, Tecnología e innovación productiva. 
Presidencia de la Nación. 


 

108 

 

http://www.scielo.org/ Scientific Electronic Library Online es una biblioteca electrónica 
que conforma una red iberoamericana de colecciones de revistas científicas en texto 
completo y con acceso abierto, libre y gratuito. Es una iniciativa de BIREME, que 
desde sus inicios en 1997 cuenta con el financiamiento de la Fundación de Apoyo a la 
Investigación del Estado de São Paulo (FAPESP). A partir de 2002 se suma a este 
emprendimiento el CNPq (Conselho Nacional de Desenvolvimento Científico e 
Tecnológico). En Argentina este proyecto cooperativo regional forma parte de las 
políticas científicas del Consejo Nacional de Investigaciones Científicas y Técnicas 
(CONICET) y se gestiona a través del Centro Argentino de Información Científica y 
Tecnológica (CAICyT), organismo dependiente del CONICET. 
Por otra parte la biblioteca Emilio Carilla mantiene canje con 216 instituciones. 
http://www.biblioteca.mincyt.gov.ar/ Biblioteca electrónica de Ciencia y Tecnología, 
Ministerio de Ciencia, Tecnología e innovación productiva. Presidencia de la Nación. 
 

Otras bibliotecas 
Biblioteca del Instituto de Investigaciones Historicas Dr Leoni Pinto cuenta con 312 
volúmenes digitalizados. 
Biblioteca del INSIL (Instituto de Investigaciones Lingüísticas y Literarias): cuenta con 
volúmenes referentes a las áreas temáticas de investigación que allí se desarrollan. 
Por otra parte, los Departamentos de Inglés y de Francés cuentan con sendas 
bibliotecas en las que se puede consultar bibliografía especializada tanto en las 
respectivas lenguas extranjeras. 

Hemeroteca 
La Facultad de Filosofía y Letras también cuenta con una Hemeroteca que permite el 
acceso a revistas internacionales de reconocida difusión y nivel científico. 
 
Servicio de internet, correo electrónico 
Todo el sector administrativo de la facultad se encuentra totalmente informatizado y 
cuenta con computadoras, impresoras, fotocopiadoras y equipamiento en general 
necesario para lograr un desempeño eficiente. Posee además, una página web de fácil 
acceso en la cual los alumnos y docentes pueden obtener toda la información 
necesaria para el desarrollo de sus actividades (fechas de exámenes, inscripciones, 
etc). El sistema de gestión (SIU Guaraní) constituye un medio eficaz de acceso a la 
información académica personalizada, tanto para alumnos como para profesores. 
A pesar del crecimiento edilicio de los últimos años, el edificio resulta insuficiente para 
albergar a más de 8.000 estudiantes, 520 docentes y 160 no docentes, además de los 
estudiantes de postgrado que desempeñan sus actividades diariamente en sus 
instalaciones. Es considerable el número de docentes e investigadores que no cuentan con 
un lugar de trabajo y en consecuencia gran parte de las tareas de investigación la realizan 
en sus domicilios particulares.  
 
Dimensión 6. Actividades, resultados y productos de la función I+D+i 
La investigación en la Facultad de Filosofía y Letras es intensa y abarca problemáticas 
muy diversas dentro de las Ciencias Humanas y Sociales. 
Esta Unidad Académica cuenta hoy con 19 Programas y 61 Proyectos de 
Investigación categorizados (CIUNT). 
Hay dos características que distinguen a este grupo humano, la capacidad y la 
vocación de brindar formación continua a quienes lo integran como así también la de 
capacitar a los recursos humanos que se incorporan al mismo. Son indicadores de 


 

109 

 

ello, el incremento de investigadores categorizados, el surgimiento de nuevos institutos 
a partir de objetivos comunes de investigación, el crecimiento de la oferta de postgrado 
acreditadas por CONEAU y los proyectos de postgrado en proceso de acreditación. 
En la actualidad la Facultad cuenta con 14 Centros y 16 Institutos de Investigación, 
además de dos que tienen doble pertenencia UNT-CONICET (INVELEC e ISES). 
Dada la complejidad e intensa actividad que caracteriza a esta función en la Facultad 
de Filosofía y Letras, durante la gestión de la Doctora Judith Casali de Babot, se creó, 
en el año 2010, la Secretaría de Investigaciones Científicas a fin de cumplir con el 
objetivo de concentrar y divulgar toda la información relacionada con la función de 
investigación. 
Entre las vías de difusión de resultados de investigación la facultad cuenta el 
Departamento de Publicaciones que sostiene un intenso ritmo productivo. 
De acuerdo a los lineamientos trazados en el texto de las Normas que lo rigen, publica 
actualmente la revista Humanitas, órgano de expresión científica de la Facultad, las 
publicaciones representativas de diferentes Institutos, Departamentos y Centros 
(Theoria, del Departamento de Filosofía, Revista del Departamento de Ciencias de la 
Educación, Revista del Departamento de Geografía, Revista del Departamento de 
Historia, Letras del Mundo Clásico, del Instituto Interdisciplinario de Literatura 
Argentina y Comparada entre otras) y un importante volumen de libros tanto de autoría 
individual como colectiva. 
Se trata de obras que exponen en su mayor parte, los resultados de las 
investigaciones de su cuerpo académico y en muchos casos de los proyectos de 
investigación desplegados en Institutos y Centros de la Facultad y financiados por la 
Secretaría de Ciencia y Técnica de la Universidad Nacional de Tucumán. Asimismo, 
reedita títulos clásicos o significativos para las ciencias sociales y humanas de autores 
de la región, y publica obras de creación de figuras del medio. 
La producción científica es muy nutrida y constituye un porcentaje elevado dentro de la 
UNT. Con respecto a las revistas, libros y capítulos de libros, la gran mayoría se 
producen en el ámbito local y tiene circulación en la región del NOA y en menor 
medida en el resto del país. Son muy pocas las publicaciones indexadas y el nivel de 
circulación de estos artículos en el ámbito internacional es muy bajo.  
Sin embargo, es alto el nivel de presentaciones en reuniones científicas tanto 
nacionales como internacionales, actividades que se presentan como las de mayor 
impacto, así como las vinculadas con la transferencia en docencia, en servicio y en 
foros y debates públicos. A este tipo de producción se deben agregar también las 
publicaciones de divulgación que no se registran en las revistas de tipo académico 
sino en diarios y revistas de circulación masiva. 
Por otra parte numerosos proyectos realizan servicios especializados sin 
intermediarios institucionales  y actividades de transferencia por medio del 
Departamento de Articulación de Estudios que se concretan a través del dictado de 
Postítulos de Actualización Docente, Especializaciones, Diplomaturas y Jornadas de 
capacitación. Todas estas actividades de transferencia poseen el aval del Ministerio de 
Educación de la Provincia y otorgan puntaje docente a sus asistentes.  
Por otra parte, los docentes e investigadores de esta Unidad Académica realizan 
actividades de extensión a través del Departamento de Extensión de la Facultad: 
dictado de conferencias, cursos, realización de muestras, etc. 
Tanto docentes como investigadores realizan tareas de asesoramiento y consultoría 
para instituciones privadas y públicas de nuestro medio o de la región, a través de 
contratos personales, de los cuales no existe ningún registro formal. 
 


 

110 

 

 
Dimensión 7. Articulación de la función I+D+i con enseñanza y extensión 
La vinculación entre docencia e investigación no es visible en la formación de grado. Por el 
contrario en los últimos años se ha acentuado la relación entre los Proyectos de 
Investigación y la oferta de cursos de postgrado. Un aspecto a mejorar es la relación entre 
la investigación y los programas de extensión ya que en la actualidad éstas son dos áreas 
totalmente desvinculadas. El impacto social de algunos proyectos se asocia sobre todo a 
iniciativas individuales.  
 
Dimensión 8. Relación de la función I+D+i con el contexto regional, nacional e 
internacional 
No existen muchas investigaciones conjuntas con otros organismos. Las redes de 
cooperación son informales y se hacen efectivas por medio de contactos personales. La 
movilidad de investigadores es escasa y en general cuando se hace efectiva no genera 
vínculos sostenibles. Por otra parte no existe una relevamiento sistemático de las 
demandas de la comunidad en la que las actividades de transferencia podrían tener un 
impacto de gran envergadura. En este sentido, las iniciativas individuales son nuevamente 
las que originan relaciones con otras instituciones o producen acciones de intervención en 
el contexto social local y regional.  
Sería importante poder implementar estrategias institucionales que favorezcan las redes de 
cooperación nacionales e internacionales, así como los vínculos con la comunidad. 
 
Dimensión 9. Gestión de la función I+D+i en Institutos dependientes de la 
Universidad 

 
En la actualidad la Facultad cuenta con 12 Centros y 15 Institutos de Investigación, 
además de dos que tienen doble pertenencia UNT-CONICET (INVELEC e ISES). 

 
Instituto Coordinador de Programas de Capacitación (ICPC) 
Instituto de Epistemología 
Instituto de Investigaciones Lingüísticas y Literarias (INSIL) 
Instituto de Estudios Antropológicos y Filosofía de la Religión 
Instituto de Estudios Clásicos 
Instituto de Investigaciones Históricas Dr. Ramón Leoni Pintos 
Instituto de Historia y Pensamiento Argentino (IHPA) 
Instituto de Estudios Geográficos (IEG) 
Instituto de Investigaciones en Ciencias de la Educación 
Instituto de Literatura Española (ILE) 
Instituto de Traductología 
Instituto de rescate y revalorización de patrimonio cultural (CERPACU) 
Instituto Interdisciplinario de Literatura Argentina y comparada (IILAC) 
Instituto Interdisciplinario de Estudios Latinoamericanos (IIELA) 
Instituto de Investigaciones en familia y trabajo social 

Institutos de doble pertenencia 

Instituto de Investigaciones sobre el lenguaje y la cultura (INVELEC) 
Instituto Superior de Estudios Sociales (ISES)  
 
Centros 
Centro de Estudios Históricos Interdisciplinarios sobre las mujeres 


 

111 

 

Centro de Estudios Interdisciplinarios sobre Política y Planificación Lingüística 
Centro de Estudios Modernos 
Centro Regional de Estudios Sociales y Políticos 
Centro de Estudios de Lingüística Aplicada a la Enseñanza del Inglés 
Centro de Estudios Interculturales 
Centro de Estudios de Redes Sociales 
Centro de Estudios de Asia y África 
Centro de Traducción y Terminología 
Centro de Estudios del Discurso Disciplinar 
Centro Interdisciplinario de Estudios Sociales, Culturales y Filosóficos 
Centro Interdisciplinario de Investigaciones en Comunicación 
  
El gran número de Institutos y Centros de Investigación no está relacionado con el 
mismo volumen de actividades de transferencia que impacten visiblemente en la 
comunidad. La gran mayoría desarrolla actividades puertas adentro o acciones 
aisladas relacionadas con la divulgación o la formación docente. Todos albergan a 
investigadores y becarios del CIUNT que encuentran en ellos un ámbito propicio para 
la formación de investigadores y para el desarrollo de investigaciones individuales y 
colectivas. 
Uno de los aspectos a mejorar en esta dimensión sería la implementación de 
estrategias relacionadas con las actividades de extensión que están vinculadas a los 
objetivos fundacionales de todos estos institutos pero que, en la práctica, no se 
desarrollan dentro de una estructura institucional. 

 

                       

 

 

 

 

 


 

112 

 

Facultad de Medicina 

Dimensión 1. Contexto Institucional de la I+D+i 

Datos institucionales 

La Facultad  de Medicina de la UNT fue inaugurada en 1949 y comenzó sus funciones 
en 1950.   

Organización de la función I+D+I- Estructuras relacionadas con esta función 

La estructura de gobierno de la FM está estructurada con los siguientes componentes: 
Honorable Consejo Directivo, Decano y Vice Decano. Secretaría Académica, de 
Gestión, de Posgrado, de Ciencia y Técnica, de Extensión y Relaciones 
Institucionales, de Asuntos Estudiantiles. El gabinete se complementa con 
coordinadores de Comunicación Institucional, Relaciones Institucionales, Académica, 
Formulación de Proyectos y Control de Gestión. Existen además áreas especificas 
como el Sistema de Admisión (Ciclo de Iniciación Universitaria y Exámenes de 
Admisión) y Comisiones Asesoras Ad Hoc.   

Los componentes más directamente relacionados con la función I+D+i son las que se 
indica a continuación: 

Secretaría de Ciencia y Técnica 

El Secretario de Ciencia y Técnica tiene como misión de coordinar y controlar el 
cumplimiento de las normas que regulan las actividades académicas vinculados a los 
cursos y tesis que involucran a investigación y postgrado. El Secretario es el 
representante de la Facultad de Medicina ante el Consejo de Investigaciones de la 
Universidad Nacional de Tucumán (CIUNT). 

Su misión es la de asistir al Decano en la coordinación y desarrollo de la función 
investigación, en la ejecución de planes, programas y proyectos tendientes al 
fortalecimiento de la producción y transferencia del conocimiento.  

Oferta de grado y de posgrado 

En la Facultad de Medicina (FM) se dictan carreras de grado y numerosas carreras de 
postgrado en diferentes especialidades médicas, además de varios doctorados y 
maestrías, según la lista que se expone más abajo. Existe además una abundante 
oferta de cursos de postgrado. 

Carreras de Grado 

Las carreras de grado otorgan títulos de Médico, Kinesiólogo, Licenciado en 
Kinesiología y Licenciado en Fonoaudiología. Además se dicta, desde 2001 y en forma 
conjunta con la FACET, la carrera de Ingeniería Biomédica. 

Carreras de postgrado 

Doctorados: 
- Doctorado en Enfermería (Acreditado y Categorizado Cn) 
- Doctorado en Medicina (Acreditado y Categorizado Cn) 
- Doctorado en Ciencias Biológicas (dictado en conjunto con otros Facultades e 
Institutos UNT-CONICET, acreditado y categorizado A) 

Maestrías, en diferentes etapas de categorización: 
- Magister en Anatomía Quirúrgica 


 

113 

 

- Magister en Trombosis 
- Magister en Educación Médica 
- Magister en Salud Pública 
- Magister en Salud Ambiental 
- Magister en Oftalmología Pediátrica 
- Magister en Dirección de Sistemas de Salud 
- Magister en Investigación en Ciencias de la Salud 
 
Carreras de Especialización 
Carrera de Especialización en Cardiología 
Carrera de Especialización en Dermatología 
Carrera de Especialización en Docencia Universitaria en Ciencias de la Salud  
Carrera Universitaria de Posgrado de Especialización en Endocrinología  
Carrera de Especialización en Flebología 
Carrera de Especialización en Gerontología Médica  
Carrera de Especialización en Mastología  
Carrera de Formación Médico Especialista en Medicina del Deporte 
Carrera de Especialización en Medicina Interna  
Carrera de Especialización en Medicina Legal  
Carrera de Especialización en Medicina del Trabajo 
Carrera de Especialización en Nutrición 
 
Residencias 
Residencia en Anestesiología 
Residencia en Neonatología 
 
Cursos 
Diplomatura Universitaria en Ciencias de la Salud Aplicadas al Deporte 
Informática Médica 
Curso Superior de Médico Reumatólogo 

Además de los Doctorados y las maestrías en general, que exigen uno o varios 
trabajos originales de investigación para su compleción, en esta oferta de postgrado 
existe una Maestría en Investigación en Ciencias de la Salud, relacionada 
directamente con el campo de la investigación. 

Breve descripción de la investigación en la facultad. 

Departamento de Investigación: la FM cuenta con un Departamento de 
Investigación, creado al adoptarse la estructura departamental, en la reforma curricular 
de 1989. El Depto. está integrado por todos los miembros de los grupos de 
investigación de la FM, lo que incluye a docentes y a miembros de la carrera del 
Investigador del CONICET u otros organismos con lugar de trabajo en la FM. Su 
Consejo Directivo está formado por todos los directores de programas o proyectos de 
la FM, de entre los cuales se elige periódicamente al Director del Departamento. Los 
miembros del Consejo Directivo y se reúnen semanalmente desde la creación del 
Depto. para intercambiar información y discutir problemas de la actividad. Del Depto. 
depende el bioterio de animales pequeños, que suministra ratas y ratones para 
experimentación a todos los grupos que lo requieran.  


 

114 

 

Durante varios años fue norma en la FM que el representante de la Facultad en el 
CIUNT fuera elegido por votación de los integrantes del Consejo Directivo (en la 
actualidad esa representación es ejercida por el Secretario de Cy T).  

Trabajo final del practicantado rural: los estudiantes deben presentar, al final de su 
cursado, un trabajo de investigación epidemiológica realizado durante su 
Practicantado Rural bajo la dirección de un docente de la FM. El trabajo implica la 
aplicación de los conocimientos de metodología científica, estadística, etc., adquiridos 
durante el cursado, y es evaluado y calificado. Una copia de cada trabajo queda 
archivada en la Biblioteca de la FM, y está a disposición del público para su consulta. 

El alto nivel académico de la FM ha sido reconocido en los últimos años por la 
Comisión Nacional de Evaluación y Acreditación Universitaria (CONEAU), que la 
acreditó por el máximo período (seis años) dos veces consecutivas (en 2000 y 2007), 
habiendo logrado también la acreditación del Mercosur educativo por el máximo 
período (seis años), en 2011. 

Dimensión 1. Contexto Institucional de la I+D+i 

La FM no tiene planes explícitos referidos a la I+D+i, y su orientación es claramente hacia 
la docencia y la extensión. No hay identificación de áreas de vacancia para investigación, 
ni un reglamento que oriente esta actividad. 

Fortalezas: la FM ha crecido en materia de I+D+i en los últimos 25 años, multiplicando el 
número de proyectos de calidad en este campo. El Departamento de Investigación ha sido 
crucial en ese desarrollo, que ha sido potenciado por la creación, hace relativamente poco 
tiempo, de una Secretaría dedicada a esta área. 

Debilidades: varias de las observaciones (de observancia no obligatoria) hechas en 
las evaluaciones de la CONEAU se referían a insuficiencias en el área de la 
investigación. 
Metas de mejora que se requieren para esta dimensión 
A pesar de los avances, el componente de investigación en la FM es decididamente 
insuficiente. Haría falta mayor apoyo, sibre todo financiero, para la adquisición de 
equipamiento y el mejoramiento  de las condiciones para es desarrollo de la actividad. 

 

Dimensión 2. Políticas y estrategias para la función I+D+i  

La FM no realiza seguimiento de los proyectos de investigación que se desarrollan en su 
seno. Por otra parte, si bien promueve algunas actividades relacionadas con la actividad 
docente, tales como la investigación en educación médica (ver más adelante, en la 
dimensión 5), la FM carece de una política expresa respecto a la priorización de temas o 
líneas de investigación, por lo que los investigadores tienen libertad completa para 
proponer sus proyectos en cada convocatoria. 

Los antecedentes en investigación son considerados en los concursos docentes, aunque 
su importancia relativa depende mucho de los tribunales que los evalúen. En general, esos 
antecedentes tienden a ser mejor considerados en los concursos para cargos docentes en 
materias del ciclo básico que del clínico. 

Relativamente pocos egresados de la Facultad de Medicina de la UNT han completado la 
carrera del Doctorado en Medicina, que exige el desarrollo de investigaciones originales 
para su desarrollo. Con la finalidad de corregir 4sta situación, la Facultad -y la Universidad 
misma- han apoyado mediante diversas medidas (facilidades y pagos reducidos de los 


 

115 

 

aranceles, becas, etc.) la inscripción de egresados en esta carrera. Por otra parte, existe 
una carrera de Magister en Investigación Médica que opera en el sentido de estimular el 
desarrollo de estas tareas. 

A nivel estudiantil la FM instituyó Ayudantías Estudiantiles de Investigación, similares a 
las Docentes, para que estudiantes realicen tareas de investigación bajo la dirección 
de docentes investigadores de la Facultad. El número es de alrededor de 10, aunque 
ha variado a lo largo de los años. Las Ayudantías se otorgan por concurso anual de 
antecedentes y oposición, y significan el comienzo del entrenamiento científico para 
muchos estudiantes que de otra manera no hubieran tenido la oportunidad de estar 
expuestos a este tipo de trabajo. 

Medios propios de publicación 

La Facultad de Medicina edita la Revista de la Facultad de Medicina (ISSN 0494-
1489), de alcance regional, que publica artículos originales de los investigadores y 
docentes de la FM y las comunicaciones de las reuniones anuales organizadas por el 
Departamento de Investigación de la FM. Tiene un comité editor y un equipo de 
evaluadores locales (investigadores y docentes de la FM), nacionales e 
internacionales. 

Reuniones científicas 

El Depto. organiza una reunión científica anual desde el año 1998 (“Jornada de 
Investigación”, que alcanzó 68 presentaciones en 2006), originalmente destinada a 
difundir la producción científica de la FM. Desde el año 2007 la reunión se hizo 
regional y amplió su campo de acción (“Reunión de investigación en Ciencias de la 
Salud”), permitiendo que investigadores de otras Facultades y otras instituciones de 
todo el NOA presentaran sus comunicaciones. De la primera reunión en 1998, en que 
se presentó los proyectos entonces en desarrollo en la FM, las comunicaciones 
crecieron en número hasta llegar a alrededor de 130, numerosas para una reunión 
regional y dentro del orden del número de presentaciones en muchas reuniones 
nacionales. Es de notar que se cuenta con el apoyo de la Facultad de Medicina para 
su desarrollo, si bien se trata de que los gastos sean finalmente cubiertos por las 
inscripciones de los participantes. 

Fortalezas: si bien se observa que la actividad no alcanza la misma relevancia institucional 
que la docencia, hay que mencionar que la FM apoya activamente la misma.  

Debilidades: obviamente el apoyo, sobre todo financiero, para esta actividad en la FM 
es insuficiente. 

 

Dimensión 3. Gestión de la función I+D+i  

La FM carece de presupuesto propio específico para investigación, pero destina recursos 
propios a nivel de grado para los cargos de Ayudantes estudiantiles de investigación, por 
un monto aproximado de $156.000 anuales. Además, existe un grado de apoyo (aunque 
no específico para los proyectos individuales de investigación) para algunas actividades, 
particularmente de difusión. Entre éstos se cuentan el apoyo monetario de la FM, que se 
combina con la cobertura de gastos de transporte por parte de la UNT para la presentación 
de resultados obtenidos en la FM en las reuniones anuales de la Asociación de 
Universidades del Grupo Montevideo (AUGM).  


 

116 

 

La FM tiene 18 proyectos activos en el CIUNT en 2013, que reciben en total una 
financiación de $61.062, correspondientes al 4.91% del total de la financiación de 
proyectos de investigación. Hay también un programa, constituido por 3 proyectos, que 
reciben en total $20.040, equivalente al 2,7% del monto total destinado por la UNT a 
programas de investigación. 

Los únicos fondos de origen externo existentes son los correspondientes a cada proyecto 
del CONICET u otra organización, y subsidios nacionales e internacionales para la 
adquisición de equipos, de aparición esporádica (ver PROMED, más adelante). 

Fortalezas: el apoyo institucional de la FM a investigadores fortalece sus posibilidades de 
conseguir subsidios. La participación de estructuras de la FM (el Instituto de Fisiología, la 
cátedra de Neurociencias) en Institutos creados por convenio de la UNT con el CONICET 
(INSIBIO),  contribuyen al desarrollo de la actividad de I+D+i en la facultad. La existencia 
de Ayudantías Estudiantiles de Investigación estimula el desarrollo de estas actividades en 
los estudiantes, con su posible eventual proyección a nivel de egresados. 

Debilidades: los recursos existentes son claramente insuficientes, lo que dificulta en 
medida importante el desarrollo de actividades en el campo de la investigación. 

 
Metas de mejora que se requieren para esta dimensión 
Se debería disponer de mayores recursos para fomentar intercambios y estancias en 
centros de investigación local y extranjeros, con finalidades de perfeccionamiento 

 
Dimensión 4. Recursos Humanos de la función I+D+i  
Políticas de incentivos y subsidios 

La Facultad de Medicina tiene un plantel de 564 docentes graduados, 31 de los cuales 
tienen el grado de Doctor, 49 de Magister y 421 de Especialista. La distribución de 
dedicaciones se expone en el siguiente cuadro: 

Dedicación Parcial Exclusiva   

Cargo   %   % TOTAL 

Prof. Titulares 14 33,3 28 66,7 42 

Prof. 
Asociados 

11 55,0 9 45,0 20 

Prof. Adjuntos 51 79,7 13 20,3 64 

Jefes de T.P. 340 77,6 23 5,3 438 

Del plantel de la FM, 116 docentes han sido categorizados en el Sistema de Incentivos 
para Docentes Investigadores de la Secretaria de Políticas Universitarias del Ministerio 
de Educación (7% del total de docentes categorizados en la UNT), lo que representa 
alrededor del 21% del plantel total. De este número, 2 corresponden a la categoría I, 
10 a la II, 30 a la III, 42 a la IV y 32 a la V. En el plantel docente de la FM hay también 
3 miembros activos de la Carrera del Investigador del CONICET, uno de categoría 
Independiente, uno Adjunto y uno Asistente, y un miembro de la carrera del Personal 
de Apoyo a la Investigación con lugar de trabajo en la FM. 

Becarios de investigación  

No existen becas financiadas por la FM, pero los estudiantes y los egresados de la 
Facultad pueden acceder a becas del CIUNT (para estudiantes, profesionales 


 

117 

 

recientemente egresados y de perfeccionamiento) y del CONICET. La FM tiene en 
este momento 23 becas estudiantiles: 9 otorgadas por el CIUNT y 14 por el CIN, 1 
beca doctoral y 1 beca de finalización de tesis. 

Personal de apoyo o no docentes que trabajan en ámbitos de investigación de la 
facultad 

La FM no tiene personal de apoyo específico a la investigación, pero las tareas de 
mantenimiento y limpieza de los locales, y mantenimiento de los servicios de 
electricidad, agua y gas, etc., están cubiertas efectivamente por personal no docente 
de la UNT.  

Fortalezas: la FM cuenta con varios grupos establecidos de investigadores con prestigio y 
buena producción. 

Debilidades: insuficientes recursos, sobre todo en lo que corresponde a pasantías y 
estancias de perfeccionamiento en centros del país y del exterior 

 

Dimensión 5. Infraestructura y equipamiento de la función I+D+i  

Estructura edilicia 

La Facultad ha construido en los últimos años dos edificios en la Quinta Agronómica 
(uno de dos y otro de tres plantas, equipados para la docencia y con laboratorios de 
diseño en general bueno), y ha hecho refacciones (aulas y salas de reunión) en 
locales propios (Unidad de Práctica Final Obligatoria, Biblioteca, Centro Prebisch) y 
pertenecientes a otras entidades en las que se hace docencia (hospitales en 
provincias del NOA, principalmente), razón por la cual la cantidad y estado de 
conservación de los locales en que se desarrolla la actividad de la FM son en general 
buenos. Más recientemente se ha provisto a algunos de estos ámbitos de equipos de 
aire acondicionado, si bien todavía no se alcanza a cubrir las necesidades. Los talleres 
y laboratorios son en general considerados suficientes, aunque en casos puntuales 
puede haber algunas deficiencias. Hay todavía necesidades edilicias, que en algunos 
casos están ya planeadas pero no han sido realizadas por falta de fondos disponibles. 

Medidas de seguridad e higiene 

En las instalaciones de la Facultad se cumplen sólo parcialmente las medidas de 
seguridad e higiene. Ha habido refacciones y nuevas construcciones en los últimos 
años que hacen que la estructura edilicia sea, aunque variable en los diferentes 
locales, buena en cuanto a condiciones de habitabilidad y seguridad. No obstante, la 
dispersión de los locales en que la Facultad tiene actividad (incluyendo hospitales y 
organizaciones privadas) hace que estos niveles sean dispares. Con la colaboración y 
el aporte de fondos de la FM se ha mejorado considerablemente esta situación en los 
últimos años, pero subsisten problemas de seguridad eléctrica y de escapes de 
emergencia que se debe solucionar.  

En la FM se realizó un relevamiento del estado del sistema de evacuación y de 
prevención y extinción de incendios, y se hicieron mejoras como la instalación de 
extintores manuales adecuados en calidad y tipo (revisados y recargados una vez al 
año), además de instalarse la señalización y la iluminación de emergencia que la 
normativa exige, y de botiquines básicos. Sin embargo, en la Quinta Agronómica no 
hay ascensor ni rampas de acceso, ni una vía escape de emergencia adecuada del 


 

118 

 

edificio más nuevo, si bien está contemplada su construcción en el futuro. Parte de 
estos problemas se derivan del fracaso de licitaciones orientadas a resolverlos. 

También se ha solicitado a las cátedras y a los laboratorios de la Facultad que 
informen si sus actividades y/o experimentos se realizan utilizan materiales 
contaminantes para establecer los protocolos correspondientes de manejo de los 
mismos. Existen protocolos de este tipo en la Quinta, y se hace regularmente el retiro 
de esos materiales -y de otros, tales como drogas no identificadas o vencidas, 
animales usados en experimentación, residuos de procesos de laboratorio (en general, 
volúmenes muy pequeños)- de acuerdo con las normas vigentes. En el resto de los 
locales (esencialmente en los hospitales) el manejo de esos materiales se hace por la 
vía habitual del hospital. 

Todo el personal de la Facultad está cubierto por seguro provisto por una ART, y 
docentes y estudiantes tienen acceso gratuito a vacunas para patologías prevenibles 
para las cuales existe riesgo de exposición (trabajo en hospitales, etc.). 

En algunos locales de trabajo existen medidas de seguridad como duchas de 
emergencia o lavaojos, pero muchos otros carecen de estos elementos.  

Equipamiento informático (hardware y software) 

La FM tiene varios locales intercomunicados (la zona del Decanato, en Lamadrid 875, 
la Unidad de Práctica Final Obligatoria [UPFO], los edificios de los Centros Herrera y 
Prebisch, y varios hospitales en que se cursan materias clínicas), y  posee un servicio 
de correo electrónico con servidores propios y una sala equipada para 
teleconferencias. Todas las cátedras tienen al menos una computadora provista por la 
FM, y en los locales propios de la FM existe un servicio de wifi disponible para uso por 
los investigadores y docentes. Todo este equipamiento y los servicios son mantenidos 
por el Departamento de Informática. 

El software utilizado en el manejo administrativo de la FM es de desarrollo propio, salvo el 
núcleo de la Web Oficial que implementa Joomla y el núcleo del Campus Virtual que 
implementa Moodle. Todo el software que se utiliza y desarrolla cumple con el paradigma 
LAMP. Los front-end de escritorio de las oficinas administrativas están implementados en 
Visual Basic contra MySQL a través de ODBC. La base de datos utilizada es MySQL para 
todos los casos y los servidores corren Linux, Apache y PHP para las interfaces Web. 

Existen además facilidades para teleconferencia y asesoramiento por parte del Depto. de 
Informática de la FM.  La FM proveyó y actualiza regularmente un equipo informático 
mínimo (una PC de escritorio y una netbook por cátedra, y un cañón en cada local en que 
se realiza docencia). Cada grupo de investigación debe obtener otros equipos y software 
especializado por sus propios medios. 

Equipamiento para investigación 

El equipamiento para investigación es en general adecuado, aunque con frecuencia 
insuficiente, ya que su principal fuente de financiación son los subsidios externos (los 
montos otorgados por el CIUNT son insuficientes para la adquisición de equipos de 
alguna importancia).  Para algunos grupos existe la posibilidad de usar equipo ubicado 
fuera de los locales de la FM (por ejemplo, el Instituto de Fisiología es a la vez parte 
integrante del INSIBIO, instituto formado por acuerdo entre la UNT y el CONICET). 

 

 


 

119 

 

Subsidios 

A nivel de la FM, existe desde hace 3 años un proyecto de Fondos concursables para 
investigación en educación, por un monto individual de $2000, de los que se otorgó 5 
en 2011, 5 en 2012 y 4 en 2013. 

La FM accedió recientemente al PROMED, un subsidio de $5.000.000 de la Secretaria 
de Políticas Universitarias del Ministerio de Educación. El subsidio, a cumplir en dos 
etapas, está dedicado a la adquisición de equipos de laboratorios e informáticos, 
esencialmente para el entrenamiento práctico de los estudiantes y uso genera en 
docencia, que repercute también en la investigación, pese a no ser esta la finalidad 
específica de esos fondos. 

De hecho, la falta de fondos para equipamiento provenientes de fuentes locales (la FM 
y la UNT) ponen estrechos límites al equipamiento para investigación, ya que por lo 
general sólo se cuenta con fondos provenientes de subsidios externos para este tipo 
de adquisición.   

Servicios 

La FM provee conexión a la internet via wifi, a través de una red que interconecta todos los 
lugares en que desarrolla sus actividades (sede central, Centros Prebisch y Herrera, 
hospitales). 

Existe una intranet, administrada en servidores propios, que facilita el acceso de las 
máquinas existentes dentro del ámbito físico de la FM a documentación, trámites 
administrativos, etc. Esta intranet intercomunica todos los subcentros de la FM. 

Acervo bibliográfico 

La Biblioteca de la FM está orientada básicamente al uso por parte de los estudiantes 
de las carreras que se ofrecen en la FM. Tiene un total de 16280 volúmenes en su 
sede central y, en la subsede de la Quinta Agronómica, 300 volúmenes adicionales, 
correspondientes a las materias del Ciclo Básico que se dictan allí. La biblioteca se 
encuentra informatizada. También se puede buscar los Trabajos Finales de la 
Pasantía Rural, aunque la lista no está totalmente actualizada. La hemeroteca es muy 
limitada (1382 ejemplares repartidos en 69 títulos), ya que no hay suscripciones 
actualizadas a revistas y sólo se recibe los envíos gratuitos provenientes de la OMS y 
otras instituciones públicas, aunque hay acceso a servicios como el BIREME y 
SpringerLink. 

En ambos locales hay acceso a la internet por wifi gratuito (provisto por la FM), pero la 
cantidad de computadoras disponible para los usuarios es muy baja (2 en cada sede). 
Ninguna de las sedes tiene impresora, y las computadoras usadas por el personal son 
obsoletas. Los recursos humanos a cargo de ambas sedes suman 7 personas, seis de 
las cuales realizaron el curso de capacitación dictado en la Bilblioteca Central de la 
UNT, y adicionalmente una cursa la carrera de bibliotecología. 

Por su parte, las cátedras en que se hace investigación cuentan con bibliografía 
específica y actualizada en la medida de lo posible sobre los temas de investigación 
que desarrollan (obtenida con frecuencia a partir de descargas de artículos de bases 
de datos gratuitas o pedidos de reprints a sus autores vía la web), y en muchos casos 
hay suscripciones a diferentes journals especializados, generalmente pagadas con 
fondos provenientes de subsidios o personales de los investigadores. 


 

120 

 

Fortalezas: la estructura edilicia es adecuada, y la creación reciente del Anexo Centro 
Herrera permite el acceso de los estudiantes a libros de texto y otros materiales, pero 
representa sólo una ventaja marginal para la función de I+D+i. 

Debilidades: los fondos (esencialmente de origen externo) son escasos y de provisión 
errática. Los servicios de biblioteca son claramente insuficientes en todos los rubros, y 
configuran una situación de gran carencia para la función I+D+i.  
Metas de mejora que se requieren para esta dimensión 
Se necesita consolidar la seguridad en las áreas de trabajo, y mejoras en el local del 
Anexo e importante financiamiento para la adquisición y mantenimiento de equipo 
informático en grave falta, así como suscripciones a revistas y bases de datos. 

 
Dimensión 6. Actividades, resultados y productos de la función I+D+i 
Proyectos 

El número de proyectos de investigación de la FM ha seguido un camino ascendente 
desde la última reforma curricular (1989), ocasión en que se creó el Depto. de 
Investigación. Los proyectos financiados por el CIUNT en los diversos años son: 

Número de Proyectos 
         1989:    3            

     1994-1995:    8           
     1995-1997:  12 

2001-2003:  29 
                    2010:  23 

En la actualidad, la FM tiene en ejecución un total de 51 proyectos de investigación, 6 
de ellos coordinados con otras instituciones (otras Facultades, Hospitales, etc.). La 
financiación es provista por varias fuentes (CIUNT, CONICET, Agencia, algunos con 
financiación y cooperación internacionales). De ellos, 18 proyectos más 1 programa, 
que involucra 3 proyectos más, dando un total de 21 proyectos, reciben fondos del 
CIUNT. 
Comité de Bioética 
La FM cuenta con un Comité de Bioética (único establecido y con actividad 
permanente en el NOA), creado hace 8 años y dedicado a la evaluación ética de los 
proyectos de la FM y de la comunidad en general. El Comité ha evaluado hasta la 
actualidad un total de 84 proyectos de investigación, de los cuales la mayoría fueron 
solicitados por investigadores de la Facultad de Medicina, repartiéndose el resto entre 
otras Facultades de la UNT y otras instituciones del medio, tales como el Sistema 
Provincial de Salud (SIPROSA) y hospitales de San Miguel de Tucumán, más algunos 
provenientes de Salta y Catamarca. El tipo de investigación más frecuente entre los 
proyectos evaluados fue el epidemiológico, seguido por los estudios clínicos  y 
finalmente por estudios básicos. 
 Fortalezas: la producción científica es amplia y de buena calidad. El Comité de Bioética 
permite un asesoramiento ágil y eficaz en el rubro. 
 Debilidades: el trabajo del Comité es ad honorem, lo que implica un esfuerzo muy grande 
de sus integrantes. La capacidad local de publicación de trabajos es pequeña, y la mayoría 
de los trabajos deben ser publicados en el extranjero, lo que dificulta su difusión. 
Metas de mejora que se requieren para esta dimensión: sería conveniente incrementar 
la frecuencia de publicación de la Revista de la FM, para lo que se requeriría la provisión 
de fondos adecuados. El Comité de Bioética debería ser rentado, aunque sólo fuera para 
cubrir los gastos en que incurren sus integrantes en la realización de sus funciones. 


 

121 

 

Dimensión 7. Articulación de la función I+D+i con enseñanza y extensión 

Existen vínculos entre la I+D+i y la docencia, sobre todo la de postgrado, que se extiende 
por todo el NOA. Sin embargo, teniendo la mayoría de estos cursos en el área de Medicina 
una inclinación profesionalista, la investigación que se lleva a cabo en la mayoría 
corresponde sólo a los trabajos finales de cada uno, en general. En algunos casos, como 
el del Magister de Trombosis, sin embargo, parte del personal docente también hace 
investigación. 

Vínculo con la transferencia, extensión, innovación y servicios. 

La FM mantiene un Hospital Oftalmológico con atención gratuita a la comunidad. Existe 
también un servicio de Genética que realiza atención al público. En estos servicios también 
se realiza investigación, además de las tareas docentes en cada campo específico. Otras 
cátedras están involucradas en programas públicos (como la de Farmacología en el de 
programa nacional de uso racional de medicamentos), pero en general no llevan a cabo 
investigación. 

 Fortalezas: la FM tiene muchas actividades de extensión, pero de tipo asistencial 
principalmente. 

Debilidades: existe muy poca articulación entre la I+D+i y las demás actividades de la 
Facultad. 

Dimensión 8. Relación de la función I+D+i con el contexto regional, nacional e 
internacional  

El Instituto de Fisiología de la FM integra, junto con institutos de las Facultades de 
Bioquímica y de Ciencias Exactas y Tecnología, el Instituto Superior de Investigaciones 
Biológicas (INSIBIO) creado por convenio entre la UNT y el CONICET en 1980. En él se 
llevan a cabo investigaciones, algunas de ellas conjuntas entre los diversos componentes 
de las varias facultades, y se forma nuevos investigadores en un ambiente de excelencia. 

La FM tiene convenios de colaboración con entidades como el Sistema Provincial de Salud 
(SIPROSA) del Ministerio de Salud de Tucumán, y los Ministerios de Salud Pública de 
Salta y de Bienestar Social de la Prov. de Jujuy, así como con varias Municipalidades de la 
Prov. de Tucumán,  para el cursado y seguimiento del Practicantado Rural, de estudiantes 
de la carrera de Médico. Estos convenios están en general orientados a cubrir las 
necesidades docentes de una Facultad que abarca varias provincias y una considerable 
población, pero su incidencia en tareas de I+D+i es de poca importancia, excepto en lo 
referente a los proyectos de fin de carrera, que se realizan en el campo durante el último 
año de cursado. 

Fortalezas: algunos grupos hacen investigación de buen nivel.  

Debilidades: existen pocos nexos de unión entre la función I+D+i y el medio, con la 
excepción de algunas (pocas) materias clínicas. Los estudios estadísticos realizados como 
proyecto final por los estudiantes, que no carecen de valor epidemiológico y cubren áreas 
frecuentemente descuidadas por el Ministerio de Salud, no han sido históricamente 
utilizados como quizá se podría. 

Dimensión 9. Gestión de la función I+D+i en Institutos dependientes de la 
Universidad 

Existen algunos Institutos en la FM, pero lo son sólo en el sentido de organizaciones 
administrativas. No tienen funciones específicas, sino que nuclean algunas actividades 


 

122 

 

de investigación y extensión un poco más amplias que las cátedras individuales. 
Carecen de presupuesto propio. 

Probablemente el más destacable sea el de Fisiología, que forma parte del INSIBIO, 
como se mencionara más arriba, y que es donde trabajan todos los investigadores y 
personal de apoyo del CONICET. 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

123 

 

Facultad de Odontología 

La Facultad de Odontología (FOUNT), sede de la carrera de Odontología, desarrolla 

sus actividades en el Centro Prebisch ubicado en la Avenida Benjamín Aráoz al 800 de 

la Ciudad de San Miguel de Tucumán.  

La Carrera de Odontología surge en el año 1956 como Escuela de Odontología 

dependiente de la Facultad de Medicina de la UNT y alcanza la jerarquía de Facultad 

recién en 1973. En el año 2005 se reconoce a la Facultad de Odontología como 

Hospital Universitario de Odontología (Res. HCS Nº 2553/05) siendo única para todo 

el NOA. 

Estructura de Gobierno y Organigrama 

 

 

 

 

 

 

 

 

 

 

 

La institución cuenta con  una infraestructura propia integrada por 5 edificios, el último 

de los cuales inaugurado en 2010, corresponde a una moderna edificación donde 

funcionan la mayoría de las asignaturas clínicas de la carrera. Posee un plantel de 184 

docentes distribuidos en  31 cátedras, cuenta además con 99 no docentes y una 

población de más de 1300 estudiantes.  

Su misión es formar un Odontólogo Generalista teniendo como base para ello los 

contenidos curriculares de las diferentes asignaturas, la variabilidad de cursos 

optativos y  la práctica final obligatoria que es realizada en el Centro Odontológico de 

la misma Facultad.   

En 1994 se crea en el ámbito de la Facultad la Secretaría de Posgrado, y a partir de 

allí se incrementa la oferta de cursos de actualización y perfeccionamiento para sus  

Honorable Consejo Directivo 

Decano 

Honorable Consejo Directivo 

Vice-Decano 

Secretarías 

 

 

 

¶ 1-Académica 

2- Posgrado 

3-Extensión Universitaria y 

Relaciones Institucionales 

4-Bienestar Universitario a 

cargo de la Secretaría de 

Coordinación Administrativa 

Honorable Consejo Directivo 

Decano 


 

124 

 

docentes y profesionales del medio. A partir de 2007 se crea la carrera de Doctorado 

semiestructurado en Odontología a través de lo cual se favorece el incremento de  

docentes con título de posgrado en la FOUNT. Existen además carreras de 

especialización como las de Endodoncia, Cirugía y Traumatología buco-maxilo-facial y 

Odontología Legal.  

1-Datos institucionales relacionados con la función I+D+i  

La Universidad Nacional de Tucumán a través de la Secretaría de Ciencia  y Técnica 

ha tenido una actividad importante apoyando la formación y fortalecimiento de los 

grupos de investigación de la FOUNT. La política de investigación actual del CIUNT 

asegura que los directores y ejecutores de los proyectos pertenezcan a la planta 

docente de la UNT. Asimismo promueve la participación de alumnos en los proyectos 

a través de las becas estudiantiles que otorga la Secretaría de Ciencia y Técnica de la 

Universidad.  La investigación en la FOUNT ha mostrado un marcado incremento en 

los últimos años y ello se ve plasmado por el creciente número de proyectos 

orientados en investigación básica, clínica y educativa y por el creciente número de 

docentes categorizados por el MinCyT y becarios que desarrollan esta actividad.  

Fortaleza: La investigación en la FOUNT tiene una actividad sostenida en el tiempo.  

Debilidad: Bajo número de proyectos destinados a la investigación clínica y escaso  

número de becas en todos los niveles. 

Prospectiva: Establecer áreas de vacancia y favorecer la incorporación de mayor  

número de docentes y becarios en los proyectos de investigación. Promover pasantías 

a otros centros de investigación. 

2- Políticas y estrategias institucionales para el desarrollo de la función I+D+i  

La política de investigación de la FOUNT se desarrolla en el marco de las políticas que 

se definen a nivel institucional en el CIUNT. Algunos docentes conforman grupos que 

desarrollan tareas de investigación sin estar vinculados al CIUNT, generalmente se 

trata de grupos de investigación en etapa de formación.  

La política de investigación actual del CIUNT asegura que los directores y ejecutores 

de los proyectos pertenezcan a la planta docente de la UNT. Asimismo se promueve la 

participación de alumnos en los proyectos; esto último con el apoyo de las becas que 

otorga la Secretaría de Ciencia y Técnica de la Universidad. Sin embargo las becas 

otorgadas por el CIUNT son escasas y es por ello que el Departamento de 

Investigación de la FOUNT desde el año 2011 ha realizado convocatorias para 

pasantías estudiantiles en investigación. Las mismas tienen una duración de un año, 

no tienen estipendio y el alumno recibe una certificación emitida por resolución del 

HCD de la Facultad.  Los alumnos interesados deben presentar un plan de trabajo y 

proponer  un director  que sea docente de la facultad con una categoría mínima de IV 


 

125 

 

del régimen de categorización nacional. A la fecha 16 alumnos pasantes y becarios 

lograron cumplimentaron con los requisitos.  

El área de investigación en la FOUNT es amplia y generalmente vinculada con los  

contenidos de cada una de las asignaturas. En algunos proyectos se evidencia 

interdisciplinaridad, sin embargo hay falta de estrategias para articular proyectos de 

investigación. No están delimitadas las prioridades en I+D+i. Tampoco existe apoyo 

económico sistematizado de la institución a la investigación científica.   

Existe apoyo en la FOUNT para que sus docentes asistan a otras universidades 

nacionales y/o extranjeras para la formación de  posgrados, sin existir una política 

explicita de financiamiento de viajes y/o intercambios académicos. 

Fortaleza: Se reconoce la importancia de la investigación en la FOUNT.   

Debilidad: No existe apoyo económico sistematizado para la I+D+i  

Prospectiva: Propiciar que la institución asigne recursos económicos específicos para 

formación de recursos humanos y elaboración de proyectos institucionales.  Organizar 

cursos de grado para incentivar la investigación científica en los estudiantes. 

Incrementar el número de becas estudiantiles.   

3-Gestión de la función I+D+i 

Para coordinar todas las funciones vinculadas a la I+D+i y efectuar el seguimiento y 

mejoras existen comisiones de apoyo, asesoramiento y coordinación, estas son: 

 Departamento de Investigación. 

 Consejo de Posgrado. 

 Comisión de Doctorado y Maestría. 

 Comisión Editorial de revista FOUNT. 

Las acciones de gestión I+D+i del Departamento de Investigación, están dirigidas a: 

-Organizar y coordinar las actividades de investigación, de divulgación científica y de 
investigación con los alumnos y graduados de la FOUNT. 

-Orientar las  líneas prioritarias de investigación de la FOUNT que son: Investigación 
básica y clínica,  aplicadas y orientadas a la Prevención y Diagnóstico de las 
Afecciones del Sistema Estomatogmático. 

-Elaborar programas de Becas y/o Pasantías en investigación. 

-Gestionar y elaborar proyectos con otras instituciones. 

-Crear bancos de Evaluadores para los Proyectos que se presenten en la FOUNT. 

-Institucionalizar anualmente las Jornadas de Investigación y Difusión  de la FOUNT, 
organizadas con la presentación del Libro de Resúmenes (con ISBN), de todas las 
presentaciones  realizadas los docentes investigadores de la FOUNT,  en diferentes 
eventos científicos. 


 

126 

 

-Ofrecer y orientar a los estudiantes para realizar Cursos y Talleres de formación 
básica en investigación. 

-Incentivar a los estudiantes para realizar actividades relacionadas a Becas y 
pasantías de investigación. 

-Interrelacionarnos con otras Universidades nacionales y extranjeras en todo lo 
referente a investigación. 

El Departamento de Investigación ha elaborado un reglamento de bioética para la 
investigación científica que ya ha sido aprobado por el Honorable Consejo Directivo de 
la FOUNT que prevé también la conformación de un comité de bioética de la FOUNT. 

Fortaleza: Existen comisiones que se vinculan a la investigación en la FOUNT 

Debilidad: Poca articulación en el sistema.                                                 

Prospectiva: Crear una secretaría de Ciencia y Técnica en la FOUNT que 

conjuntamente con la Secretaría Académica propulsen la excelencia de la 

investigación beneficiando la institución en el grado y posgrado.  

4-Recursos humanos comprometidos en el desarrollo de la función I+D+i  

La carrera de odontología se inició con un corte netamente profesionalista, sin 

embargo, desde hace tiempo los docentes desarrollan actividades de formación y 

producción en investigación. Esto se ve reflejado por el incremento de docentes con 

títulos de posgrados, doctores, magister y/o especialistas, existiendo a la fecha 17 

docentes doctorados y 14 magisters.  

La planta está cubierta por 184 docentes de los cuales 73 están categorizados en el 

programa de incentivos. Según los datos de la Secretaría de Ciencia y Técnica 

desdeel año 2004 a 2013, se observa (Tabla 1) un incremento en el número de 

docentes categorizados y un ascenso para las categorías III y IV. 

Año II III IV V Total 

2004 2 8 17 16 43 

2013 2 24 30 17 73 

Tabla 1 Docentes categorizados en la Facultad de Odontología 

El número de becarios estudiantiles CIUNT se incrementó desde el año 2000 al 2014, 

pasando de 2 a 6. 

 Fortaleza: Incremento en el número de docentes- investigadores y ascenso de 
categoría.   


 

127 

 

Debilidad: Bajo número de docentes con posibilidad de dirigir proyectos subsidiados. 
Escaso número de becarios y personal de apoyo técnico en los proyectos. 

Prospectiva: Incentivar la incorporación de un mayor número de docentes al sistema 
y lograr la categoría III para aspirar a proyectos B con mayores subsidios.  Aumentar el 
número de becarios en todos los niveles y asegurar su incorporación en la planta 
docente. 

5-Infraestructura y equipamiento para el desarrollo de la función I+D+i 

Infraestructura y Equipamiento: 

Las capacidades en infraestructura y equipamiento propio no resultan suficientes y 

actualizadas para cubrir las necesidades de los  investigadores. Actualmente la mayor 

parte de las tareas de investigación son  desarrolladas en los laboratorios de cada una 

de las cátedras dedicadas a la investigación. Existen proyectos interdisciplinarios de 

investigación clínica, en esos casos, las muestras son tomadas en las salas clínicas y 

luego procesadas en los laboratorios. También existen investigaciones 

interdisciplinarias con otras unidades académicas. 

La Facultad cuenta con un laboratorio de ensayos de materiales odontológicos que 

cuenta con aparatología para medir las propiedades mecánicas, de tracción,  flexión, 

compresión y ensayos de adhesión. Este laboratorio trabaja de manera 

interdisciplinaria con el laboratorio de física del sólido perteneciente a la Facultad de 

Ciencias Exactas.  

También cuenta la Facultad con un laboratorio de producción de insumos que 

responde a las normas y reglamentaciones del ANMAT. En este laboratorio se ha 

puesto a punto la preparación de diferentes soluciones de uso odontológico para el 

servicio de atención de pacientes dentro de facultad y fuera de ella que 

comercializados a través de la Asociación Cooperadora de la FOUNT.  

Actualmente se está consolidando el laboratorio de biología oral de la FOUNT en su 

aspectos: edilicio, recursos humanos y convenios de cooperación mutua con otros 

centros de investigación nacionales y extranjeros. Se han establecido ya,  con la 

Universidad de Guarulho (Brasil), Universidad de San Pablo (Brasil).  

La adquisición, renovación, y mantenimiento de la infraestructura están a cargo de la 

UNT. El mantenimiento de parte del equipamiento que fue adquirido con recursos del 

CIUNT, se realiza con serias dificultades por los elevados costos económicos que ello 

implica. Igualmente ocurre con el elevado costo de los insumos necesarios para 

investigación que en la mayoría de los casos son importados. Algunos convenios 

firmados con empresas han sido muy beneficiosos en el sentido del aporte de 

materiales, equipamiento y capacitación a nuestros recursos humanos.  

Biblioteca: 


 

128 

 

La biblioteca cuenta con títulos pertinentes a la especialidad y con suficiente 

actualización. También existen suscripciones a publicaciones periódicas a través del 

Ministerio de Innovación Ciencia y Tecnología (biblioteca.mincyt.gov.ar) con acceso a 

Science direct, Springerlink, Wiley). Al mismo tiempo se está consolidando un proyecto 

para la creación de un repositorio virtual de producción científica – académica entre las 

Facultades de Odontología de Mendoza, La Plata, Córdoba y Tucumán.  La biblioteca 

cuenta con el programa Pérgamo, que es un recurso informático integral de 

administración de bibliotecas. Actualmente están cargadas las fichas catalográficas de 

todos los libros existentes en biblioteca dando lugar así a un catálogo público en línea 

(OPAC). Los usuarios pueden consultar en línea todos los libros disponibles en la 

Biblioteca. El programa Pérgamo permite también que los alumnos realicen la gestión 

de reserva y préstamo de libros. Está prevista la próxima implementación de la reserva 

y préstamos on - line a través de internet.  Desde hace mucho tiempo la Biblioteca 

cuenta con material en CD interactivos. Con los nuevos medios multimediales se está 

reemplazando a material existente en microfilms. La Biblioteca comenzó a transformar 

en formato DVD toda la información existente en los mismos. Esto permite que los 

usuarios dispongan de un moderno, cómodo y muy difundido medio de información en 

forma gratuita. 

Conectividad y acceso a Internet: 

La conexión a Internet en el Centro Prebich presenta serias falencias. Son numerosos 

y frecuentes los cortes y esto obstaculiza la actividad de investigación por el acceso 

limitado a bibliotecas virtuales, como así también a la comunicación de la información. 

Si bien algunas cátedras cuentan con un adecuado número de PC respecto a sus 

docentes investigadores, no es lo frecuente por lo cual los mismos deben utilizar sus 

computadoras personales no habiendo en el  predio de la FOUNT Wi-Fi.  

Seguridad e Higiene:  

El manejo de residuos patológicos y  almacenamiento se realiza a través de una 

empresa contratada a tal fin la cual cumple con la normativa vigente:  Ley Nacional N° 

24.051/92 - Residuos Peligrosos. Ley Provincial Nº 6605/92 y modificaciones. 

Residuos Peligrosos; Ordenanza Municipio de Tucumán Nº 2.155/94-2.492/96. Ley 

Provincial Nº 6253/91 – Medio Ambiente.  

Los residuos patológicos (bolsas rojas) y de uso diario (bolsas negras ó verdes) se 

almacenan en un depósito de residuos que consta de dos gabinetes herméticamente 

cerrados, cada uno con una ventana abierta con tela metálica de malla cerrada, una 

puerta con burletes para evitar el acceso de agua e insectos, paredes internas 

cubiertas con cerámicos sin junta para facilitar la higiene, y un grifo con su respectiva 

manguera de uso exclusivo para el lugar. Además cuenta con una balanza para pesar 

los residuos patológicos. Los datos quedan registrados en planillas semanales y 

archivados por una persona encargada en cada turno (mañana y tarde). 


 

129 

 

La empresa privada Transporte de Residuos “9 de Julio” (única existente para tal fin en 

la ciudad de San Miguel de Tucumán) es la contratada por la Unidad Académica a 

estos efectos. La recolección de residuos comunes se efectúa una vez al día, y la de 

residuos patológicos una vez a la semana. No existe hasta el momento en la Facultad 

un adecuado manejo de los residuos líquidos, constituye una deficiencia que debería 

ser atendida rápidamente.  

Existe un protocolo de atención de pacientes, un protocolo de vestimenta de  alumnos 

y  docentes, y otro para los residuos patológicos y de uso diario. Existe además un 

equipo de control de exposición constituido por docentes de diferentes cátedras y de 

un laboratorio para los análisis que correspondan para alumnos que han quedado 

expuestos a contaminación por maniobras en la clínica.  

También se procede a un plan de vacunación para posibles afecciones que los 

alumnos podrían contraer al atender los pacientes en las clínicas. 

Dentro del protocolo de infección que deben seguir tanto el alumno como los docentes 

de las cátedras clínicas se destaca el kit de descartables estéril.  

El instrumental punzo-cortante es destruido con destructores eléctricos de agujas y de 

hojas de bisturí provisto por la Facultad en todas las salas clínicas,  y descartado en 

envases rígidos.  

La Universidad tiene un contrato con una empresa de servicios de emergencias 

médicas, que cubre las necesidades de todas las unidades académicas que la 

componen. El mismo está encargado de la atención y traslado de cualquier miembro 

de la comunidad (estudiantes, personal administrativo, de maestranza, docentes, etc.) 

hacia servicios de mayor complejidad si fuera necesario. Todo el personal conoce este 

beneficio a través de afiches pegados en sitios de fácil visualización, también se 

informa a través de circulares, y por Internet. 

Los accidentes de trabajos están cubiertos por la ART Provincia contratada por la 

Universidad Nacional de Tucumán y cubre a esta Unidad Académica como a las otras 

que integran la UNT. Este servicio cubre no sólo los accidentes que pudiera ocurrir en 

el ámbito de la unidad académica en horario laboral, sino también una hora antes y 

después que el agente llega y/o se retira a su domicilio y mientras se encuentre en el 

trayecto que los traslada a su trabajo y viceversa. 

Fortaleza: Existe infraestructura para la investigación: laboratorios, conexión a bases 

de datos, biblioteca y están implementadas medidas de bioseguridad. 

Debilidad: Equipamiento no actualizado. Fallas frecuentes en la conexión a internet. 

Prospectiva: Favorecer la conclusión y equipamiento de laboratorios. Mejorar la 

conexión a Internet. Mejorar las medidas de bioseguridad. Incluir personal de apoyo a 

la investigación. 


 

130 

 

6-Actividad en I+D+i y productos 

En la actualidad la Facultad de Odontología cuenta con 16 proyectos y 1 programa de 

investigación todos ellos subsidiados por CIUNT y uno por CONICET. A través del 

tiempo puede observarse (Tabla 2) un ligero incremento en el número de proyectos y 

en el monto de los subsidios asignados. 

Año Subsidio N° de Proyectos N° de Programas % 

1998 36013 13 - 2,4 

2005 41650 15 2 2,62 

2012 95891 16 1 3,24 

      Tabla 2 Subsidios, proyectos y programas en la Facultad de Odontología 

Estos proyectos cuentan en su plantel no sólo a docentes, sino también a jóvenes 

egresados y estudiantes avanzados, quienes desempeñan sus funciones como 

becarios y/o como agregados graduados y estudiantiles de la Facultad. Sería deseable 

que estos últimos incrementen su número  para así fomentar la actividad de 

investigación desde el grado. Debe ponerse en evidencia también vinculado a la 

actividad de investigación el escaso personal no docente auxiliar de apoyo.  

Los proyectos  tienen acreditación por 2 o 4 años de acuerdo a la categoría del 

Proyecto: A, B o C. Los proyectos vigentes hasta el 31 de Diciembre de 2013 son:  

PROGRAMA 
 

1-APORTES AL DIAGNÓSTICO PRECOZ Y TRATAMIENTO DE ENFERMEDADES BUCO-DENTALES 
PROYECTOS 
26/J411-1   ESTUDIO RADIOGRÁFICO PARA EL DIAGNÓSTICO PRECOZ DE ANOMALÍAS DE 
DESARROLLO Y ENFERMEDAD DENTARIAS.  
26/J411-3 COMPONENTES QUÍMICOS DE LA SALIVA TOTAL RELACIONADOS CON LA 
PREVENCIÓN Y EL TRATAMIENTO DE ENFERMEDADES BUCO-DENTALES.  
 
PROYECTOS 

1- 26/J470 REPARACIÓN, DESINFECCIÓN Y OBTURACIÓN EN ENDODONCIA.  
 
2- 26/J471 IRRIGACIÓN DE LOS CONDUCTOS RADICULARES. ASPECTOS 
MICROBIOLÓGICOS E INCOMPATIBILIDADES  
 
3- 26/J403 INDUCCIÓN DE LA RESPUESTA INMUNE ANTITUMORAL POR ANTÍGENOS 
MICROBIANOS EXÓGENOS Y ANTÍGENOS TUMORALES LIBERADOS IN VIVO.  
 


 

131 

 

4- 26/J47  INJERTO DE HUESO AUTÓLOGO EN LA PREVENCIÓN DEL DEFECTO ÓSEO POST 
QUIRÚRGICO DE LOS TERCEROS MOLARES INFERIORES RETENIDOS  
                  
5- 26/J473   ENFERMEDADES BUCALES DE MAYOR PREVALENCIA EN SAN MIGUEL DE 
TUCUMÁN. EPIDEMIOLOGÍA Y PREVENCION.  
   
6- 26/J407 BIOSEGURIDAD: PREVENCIÓN Y CONTROL DE INFECCIÓN EN EL PERSONAL DE 
SALUD EN ODONTOLOGÍA 
  
7- 26/J408   CARIES: DIAGNÓSTICO MICROBIOLÓGICO Y CLÍNICO. ESTUDIO Y APLICACIÓN 
PLANTAS REGIONALES COMO FITOTERÁPICOS EN LA PREVENCIÓN DE ENFERMEDADES 
BUCALES 
         
8- 26/J474   RESINAS. LÁMPARAS LED Y NUEVOS POLÍMEROS 
  
9- 26/J412 INFLUENCIA DE LA DESNUTRICIÓN EN DIFERENTES PROCESOS BIOLÓGICOS Y 
SU IMPACTO EN SALUD BUCAL.  
                   
10- 26/J413 DESARROLLO Y EVALUACIÓN DE TERAPEÚTICAS REGENERATIVAS ÓSEAS Y 
DENTALES. 
                         
11- 26/J476 ESTUDIO DE LOS DESORDENES CRANEO MANDIBULARES EN EMBARAZADAS. 
DETECION  Y PREVENCIÓN. 
         
12- 26/J416 HIDROARSENICISMO CRONICO REGIONAL ENDÉMICO. ALTERACIONES EN 
CAVIDAD BUCAL Y GLANDULAS SALIVALES EN POBLADORES DE TUCUMÁN  
                    
13- 26/J401 ESTUDIOS MICROBIOLÓGICOS Y DE BIOLOGÍA MOLECULAR APLICADOS A LA 
CLINICA PREVENTIVA 
                     
14- 26/J420 MICROBIOTA PERIODONTOPÁTICA COMO FACTOR DE RIESGO DE 
ENFERMEDADES SISTÉMICAS 

De la simple lectura de sus títulos se desprende sin lugar a dudas la total pertinencia 

temática de los mismos, con el plan de estudios vigente y las actividades académicas 

de FOUNT.  

La actividad en investigación también se refleja a través de las presentaciones a 

congresos, publicaciones en revistas científicas, publicaciones de resúmenes,  

participación en jornadas de jóvenes investigadores, y en premios obtenidos en 

jornadas científicas. La Facultad edita una revista de difusión científica y académica 

que cuenta con arbitraje externo, en la que se publican artículos de investigación 

desarrollados en la facultad y otros ámbitos universitarios. La edición es semestral en 

forma impresa y electrónica y cuyo ISBN es 0325-125x.  

La facultad organiza anualmente desde el año 2006 jornadas de investigación y 

difusión de la FOUNT para difundir las actividades científicas de sus docentes y 

alumnos. Allí también los nuevos magisters y doctorados exponen un resumen de su 

trabajo de Tesis.  Desde el año 2012 las presentaciones se registran con un libro de 

resumen de las jornadas que cuenta con ISBN. 


 

132 

 

Se registran entre 2008 y 2010, 52 publicaciones en revistas científicas nacionales e 

internacionales y un elevado número de comunicaciones a congresos y jornadas 

científicas.  

Fortaleza: Se registra un número creciente de proyectos y publicaciones y 

presentación de resultados. 

Debilidad: Escaso apoyo económico para publicaciones, asistencia a congresos, 

jornadas y cursos.  

Prospectiva: incrementar los recursos para publicaciones y asistencia a congresos,  

jornadas y pasantías en centros de investigación. 

  

7- Articulación de la función I+D+i con el resto de las funciones universitarias 

La mayoría de las cátedras tienen un Profesor Titular, un profesor Adjunto y entre 4 y 6 

Jefes de Trabajos Prácticos. En la FOUNT no existe la figura de Profesor Asociado, ni 

tampoco la de auxiliares de 2º categoría. La relación docente-alumno en el ciclo básico 

es: 1/15, en el pre-clínico es: 1/6; en el clínico: 1/5 y en la práctica Final Obligatoria: 

1/1,3. 

Cargo Dedicación 

simple 

Semi 

dedicación 

Dedicación 

exclusiva 

Total 

Profesor Titular  

0 

 

0 

 

17 

 

17 

Profesor 

Adjunto 

 

0 

 

6 

 

18 

 

24 

Jefe de 

Trabajos 

Prácticos 

 

14 

 

103 

 

25 

 

142 

Auxiliar 

docente de 

primera 

categoría 

 

 

1 

 

 

0 

 

 

0 

 

 

1 

Total planta 

docente 

 

15 

 

109 

 

60 

 

184 


 

133 

 

 

La unidad académica cuenta además con el apoyo jóvenes graduados y alumnos 

avanzados, los cuales trabajan en diferentes cátedras como agregados graduados y/o 

estudiantiles según los casos. Ellos cumplen funciones de enseñanza bajo la 

supervisión de los docentes regulares que integran cada materia. Asimismo forman 

parte de los proyectos de investigación que se desarrollan en cada disciplina, esto 

garantiza que la formación que reciben y los conocimientos que imparten a los 

alumnos es de la calidad apropiada. 

De todo lo anterior surge que el cuerpo académico posee condiciones básicas para 

asumir la política de investigación de la unidad académica. De hecho, existen 

actualmente en ejecución, 16 proyectos y 1 programa de investigación, los que fueron 

sometidos a evaluación externa como requisito indispensable para recibir subsidios. 

Respecto de la capacidad del cuerpo académico para el desarrollo de actividades de 

extensión, la relación cuantitativa resulta beneficiosa, dado que todas las cátedras de 

los ciclos superiores realizan extensión a través de las clínicas, lo que hace que un 

alto porcentaje de la planta se dedique a esa función. 

Alrededor de 100 docentes se desempeña en los niveles de formación clínica y 

realizan tareas de extensión en forma directa y/o a través de la supervisión de 

alumnos; de este modo se alcanza a poseer una planta con capacidad de extensión y 

se logra un impacto directo en la calidad de la formación. Adicionalmente, algunos 

docentes del ciclo básico y pre-clínico también participan de actividades de extensión; 

un buen ejemplo es el curso complementario obligatorio de  Educación para la Salud, 

cuyo equipo docente y alumnos concurre a escuelas de medio brindando información 

sobre medidas preventivas de salud bucal. 

Fortaleza: existe una organizada estructuración de cátedras y esfuerzos para 

completar la planta docente.  

Debilidad: ausencia de ayudantes estudiantiles. 

Prospectiva: Completar la estructura del plantel docente constituiría un beneficio para 

la función de la docencia, investigación y extensión.  

8-Relación de la función I+D+i con el contexto regional, nacional e internacional 

La FOUNT cuenta con docentes investigadores que han realizado su doctorado en la 

FOUNT como también en otras facultades, tanto de la UNT como otras Universidades 

nacionales y en un caso extranjera. Estos docentes han estrechado sus vínculos con 

otros grupos de investigación propiciando la publicación de trabajos científicos en 

forma conjunta en revistas nacionales e internacionales además de continuar en 

trabajos de investigación conjunta.  


 

134 

 

Fortaleza: Los cursos de posgrado favorecen la interacción con especialistas e 

investigadores del entorno regional y en algún caso internacional 

Debilidad: Poco intercambio con el sector productivo y gubernamental para generar  

ideas y proyectos conjuntos interinstitucionales. 

Prospectiva: Relevamiento de necesidades y demandas del entorno productivo y de 

las políticas públicas. Fomentar la relación con empresas del medio. Favorecer el 

desarrollo de convenios. 

Dimensión 9 

No aplica por no haber Institutos de doble dependencia (UNT+CONICET) en la 

FOUNT 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

135 

 

FACULTAD DE PSICOLOGÍA 

Presentación de la Unidad Académica 

En 1959, el  Honorable Consejo Superior (HCS) de la UNT aprobó, mediante Res. Nº 
474-959, el primer plan de estudio para la carrera de Psicología, siendo Rector el Ing. 
Eugenio F. Virla. Esta nueva carrera se ubicó institucionalmente en el Departamento 
de Psicología de la Facultad de Filosofía y Letras, creado a tal efecto. El lugar físico 
donde se desarrollaban las actividades estaba concentrado mayoritariamente en dicha 
Facultad (Av. Benjamín Aráoz 800, S. M. de Tucumán); sólo unas pocas materias 
electivas se cursaban en otras facultades. El título que se otorgaba era de Psicólogo 
Clínico-Laboral, o bien, de Psicólogo Pedagógico-Social.  

En 1987, siendo Rector de la UNT el Dr. Rodolfo Campero, se creó la Escuela 
Superior de Psicología bajo dependencia institucional de la Facultad de Filosofía y 
Letras  (Res. Nº 1692-987 del HCS). Se produjo entonces una mayor autonomía, 
aunque el número de alumnos de la carrera era equiparable a la suma de todos los 
restantes que cursaban en esa Institución.      En diciembre de 1994, bajo el rectorado 
del Dr. César Catalán, la Escuela Superior de Psicología se transformó en Facultad 
(Res. Nº 1266-994). Se inició con un bajo presupuesto, razón por la cual continuó 
utilizando algunas instalaciones y la biblioteca de la Facultad de Filosofía y Letras.  

Actualmente cuenta con un edificio propio, ubicado en el Centro Prebisch de la UNT 
(Av. Benjamín Aráoz 800). En el mismo se desarrolla la carrera de Psicología según el 
Plan de Estudios ´91. Se dictan 47 asignaturas, tiene 166 docentes incluidos los 
auxiliares  estudiantiles; además hay 48 auxiliares administrativos para el apoyo a la 
actividad académica. Desde el Ciclo Lectivo 2012 se implementa un nuevo Plan de 
Estudios y se elaboran dos Planes de Transición: a) Para aquellos alumnos del Plan 
1991 que deseen pasarse al Plan 2012, b) Plan de Transición para quienes opten 
mantenerse en el Plan 1991 y cumplir con los estándares fijados por el Ministerio de 
Educación de la Nación para las Carreras de Psicología en octubre de 2009. La 
Carrera de Psicología de la UNT está acreditada por CONEAU desde marzo de 2014 
por el término de 3 (tres) años, razón por la cual los títulos que otorga tienen 
reconocimiento oficial y validez nacional. 
Entre los ingresantes y los reinscriptos, la matrícula de estudiantes en los últimos tres 
años es de 5000 alumnos, de los cuales 2200 son alumnos regulares porque 
aprobaron 2 (dos) o más asignaturas en el ciclo lectivo anterior. 
La misión de la Facultad es desarrollar actividades docentes, de investigación y 
extensión. Desde 2012 cuenta con un Centro Universitario de Asistencia Psicológica 
que brinda servicios gratuitos a la comunidad: Orientación Vocacional, Asistencia 
Psicológica, Evaluación y Diagnóstico Psicológico, Salud Laboral, Diagnóstico y 
asistencia a niños con necesidades especiales. 
 

GOBIERNO Y ORGANIZACIÓN 

El gobierno es ejercido por el Consejo Directivo, el Decano y el Vice Decano.  

Consejo Directivo  


 

136 

 

Es el órgano de gobierno de la Facultad. Está conformado por seis representantes 

docentes, tres estudiantes, un egresado y un no docente.  

 Funciones del Consejo Directivo: elegir Decano y Vicedecano; Hacer cumplir las 

normas del Estatuto Universitario y las que, con carácter general haya establecido el 

Honorable Consejo Superior; designar en la primera sesión ordinaria del año a un 

Vicedecano subrogante, entre los consejeros profesores; aprobar proyectos de planes 

de estudio y elevarlos al Honorable Consejo Superior para su aprobación definitiva, y 

conceder equivalencias; establecer normas complementarias sobre docencia e 

investigación de acuerdo a las disposiciones que dicte el Honorable Consejo Superior; 

aprobar, a propuesta del Decano, el proyecto de presupuesto de la Facultad.  

También son funciones de este Consejo: Entender en los concursos de profesores 

regulares; Aprobar por el voto de los dos tercios de la totalidad de sus miembros, el 

trámite de los concursos de antecedentes  y oposición para los docentes auxiliares; 

Aprobar por el voto de los dos tercios del total de sus miembros, mediante resolución 

fundada, la designación de los docentes interinos; iniciar ante el Tribunal Universitario 

los trámites de juicios académicos de los docentes, por el voto de los dos tercios de la 

totalidad de sus miembros; Proponer al Honorable Consejo Superior un miembro para 

el Tribunal Universitario, por el voto de los dos tercios de la totalidad de sus miembros; 

proponer al Rector la contratación de profesores de acuerdo con la reglamentación 

que dicte el Honorable Consejo Superior; aprobar cursos especiales para graduados 

conforme a la reglamentación vigente; asimismo tiene que resolver en primera 

instancia las cuestiones contenciosas que se promuevan en la Facultad; dictar las 

normas necesarias para la implementación de los planes de estudio y reglamentar las 

correlatividades de materias, en tanto no importe modificación de los mismos; dictar 

normas complementarias para el ingreso de alumnos. 

Decano 

Son funciones del Decano, establecidas según Estatuto de la UNT: ejercer la 

representación de la Facultad; convocar a sesiones y presidir el Consejo Directivo; 

cumplir y hacer cumplir las normas estatutarias y resoluciones del Honorable Consejo 

Superior y del Consejo Directivo; presentar el proyecto anual de presupuesto de la 

Facultad al Honorable Consejo Directivo. Ejercer la conducción administrativa, 

económica y financiera de la Facultad, de acuerdo con las normas vigentes; dirigir, 

coordinar y supervisar la actividad académica; Organizar las secretarías del decanato, 

designar y remover a los secretarios del decanato. También son funciones del Decano: 

designar en caso de urgencia docentes interinos, ad-referéndum del Consejo Directivo, 

debiendo de inmediato llamarse a concurso de conformidad con lo dispuesto en la 

reglamentación respectiva; designar, promover y remover al personal no docente, 

conforme las reglamentaciones vigentes; ejercer la jurisdicción disciplinaria sobre 

docentes, no docentes y estudiantes, de acuerdo a las reglamentaciones respectivas; 

elevar anualmente al Consejo de Decanos el presupuesto de la Facultad, previa 


 

137 

 

aprobación del Honorable Consejo Directivo; resolver cualquier cuestión de carácter 

urgente, debiendo informar en la primera reunión siguiente al Consejo Directivo. 

Vicedecano 

Reemplaza al Decano en caso de ausencia temporaria o  definitiva,  coordina las 

comisiones internas del Consejo Directivo y asume las responsabilidades y 

delegaciones que determine el Decano.  

Secretarías 

Las autoridades de la Institución fijan políticas y estrategias a fin de fortalecer el 

soporte estructural, organizacional y de recursos humanos de esta área. Las 

Secretarías existentes  en la Facultad son: Secretarías Académica, de Posgrado, de 

Extensión, de Comunicación y Relaciones Institucionales, de Bienestar Universitario. 

Departamentos 

Completa la organización política y de gestión de la Facultad, dos Departamentos: el 

de Investigación y el de Evaluación y Curriculum. 

Oferta de grado y Posgrado 

A nivel de grado, ofrece la Carrera de Psicología recientemente acreditada y que se 

hace referencia anteriormente. El Título es de Psicólogo. 

A nivel de posgrado, ofrece dos Especializaciones: a) Psicología Clínica con niños y 

adolescentes. Orientación Psicoanalítica. En Julio de 2013 acreditó por 3 (tres) años 

ante CONEAU y está categorizada como Cn, b)Evaluación y Diagnóstico Psicológico, 

la que se encuentra en proceso de acreditación; dos Maestrías: a) Maestría en 

Psicología Educacional, acreditada hasta 2015 y categorizada como B, b) Psicología 

Social, la que se encuentra en proceso de reacreditación y recategorización; 

Doctorado en Psicología, la que se encuentra también en proceso de reacreditación y 

recategorización.  

Investigación  

En Facultad de Psicología funciona el Departamento Investigación que es el 

responsable de la función I+D+i. Su antecedente  fue el Departamento de Ciencia y 

Técnica creado en 1995 por Res. Nº 0104-995 de la Decana Interina de la Facultad de 

Psicología. En 1996, el HCD de la Facultad transformó ese Departamento en 

Departamento de Investigación (Res. Nº 155-2-996).  

Sin embargo hay que destacar que desde 1969 se vienen realizando investigaciones 

en psicología. En dicho año, el Decano de la Facultad de Filosofía y Letras crea el 

Laboratorio de Investigaciones Psicométricas y en 1979 el Instituto de Investigaciones 

en Psicología. A partir de las dos espacios que se realizaba investigación, se produce 


 

138 

 

una fusión dando lugar al Departamento de Investigaciones en Psicología. En dicho 

Departamento se incluían proyectos aprobados por el CIUNT, por el CONICET y los 

presentados a partir de convocatorias del Departamento. Este Departamento se 

institucionaliza y adquiere estatuto de integrar el gobierno de la Facultad en 1995, 

concluyéndose el proceso en la resolución del HCD de 1996.  

El Departamento de Investigación integra el Consejo de Investigaciones de la UNT. 

Participan actualmente en el mismo el director titular, la directora alterna, la directora 

alterna suplente y una comisión conformada por dos profesores (titular y suplente), dos 

auxiliares de la docencia (titular y suplente) y dos estudiantes (titular y suplente), todos 

insertos en programas de investigación.  Cuenta con un auxiliar de apoyo. 

El Decano, a pedido de la Secretaría de Ciencia y Técnica de la UNT eleva los 

nombres de los docentes investigadores que integrarán el Consejo de la Secretaría de 

Ciencia y Técnica de la UNT. El Director del Departamento conjuntamente con el 

representante ante el Consejo son los responsables de mantener informado a los 

docentes investigadores y a los docentes en general de toda disposición  e 

información que el CIUNT desea difundir. 

A partir de un pedido del Departamento, la Decana de la Facultad elaboró una 

Disposición Institucional en la que se establece que el Departamento de Investigación 

recomiende a los Directores de Proyectos que incrementen el número de estudiantes 

que realizan su formación como Recursos Humanos en Investigación, como 

practicantes que participan en Prácticas Profesionales Supervisadas en Investigación 

en Psicología y como colaboradores o personal de apoyo en Proyectos de 

Investigación. A los docentes-investigadores que incorporen estudiantes en sus 

proyectos, se les otorgará una certificación. 

DIMENSIÓN 1. CONTEXTO INSTITUCIONAL DE LA I+D+i 

La Facultad de Psicología no elaboró un Plan Estratégico particular, por lo que la 

política de investigación es la establecida por la Secretaría de Ciencia y Técnicas que 

es un organismo incluido en el Rectorado de la UNT. En otros términos, desde la 

mencionada Secretaría se diagraman las políticas inherente a la formación de 

recursos humanos, a las convocatorias para presentar proyectos de investigación y las 

diferentes modalidades que pueden adoptar los proyectos en cuanto a constitución de 

los equipos, las áreas de vacancia y los montos presupuestarios que pueden tener los 

diferentes tipos de proyectos. La Secretaría es quien establece las vinculaciones con 

CONICET y con los organismos pertenecientes al Ministerio de Ciencia y Tecnología 

de la Nación. La Facultad adopta las políticas de la Secretaría de Ciencia y Técnica, 

las difunde a través del Departamento de Investigación.  

Las particularidades como políticas propias de la Facultad, fueron:  


 

139 

 

En 1995 se creó el Programa de Recursos Humanos en Investigación, mediante el 

cual se podían incorporar como pasantes en investigación jóvenes egresados y 

estudiantes avanzados; posteriormente se denominaron becarios. 

En 2003 la UNT se incorporó a la Asociación de Universidades grupo Montevideo 

(conformada actualmente por 22 universidades de países de Sudamérica: Argentina, 

Brasil, Uruguay, Paraguay y Bolivia). De ese modo, se enriqueció el intercambio 

regular de estudiantes y jóvenes docentes-investigadores.  

En 2005, a partir de un Programa de la Secretaría de Política Universitaria, convoca a 

los docentes a presentar un Proyecto Institucional en el cual tenía que estar integrado 

la formación académica, las actividades de extensión y la investigación propiamente 

dicha. La financiación se la realizó con un 50% proveniente de la Secretaría de 

Políticas Universitarias y el otro 50% aportó Facultad a partir de sus recursos propios. 

A partir de 2007 se realizan anualmente las Jornadas de Jóvenes Investigadores de la 

UNT (becarios, estudiantes de grado y de posgrado). 

A partir de 2014 entra en vigencia una Disposición Institucional en la que se establece 

que el Departamento de Investigación recomiende a los Directores de Proyectos que 

incrementen el número de estudiantes que realizan su formación como Recursos 

Humanos en Investigación, como practicantes que participan en PPS en Investigación 

en Psicología y como colaboradores o personal de apoyo en Proyectos de 

Investigación. A los docentes-investigadores que incorporen estudiantes en sus 

proyectos, se les otorgará una certificación. 

Las políticas elaboradas por la Secretaría de Ciencia y Técnica como las 

particularidades de la Facultad tienen coherencia con lo establecido en el Plan 

Estratégico de la Universidad Nacional de Tucumán. 

Fortalezas 

La investigación es una actividad que viene desarrollándose desde el año 1969 en 

espacios institucionalizados. El nivel de participación de docentes es alto, aún en la 

época previa a la institución del Sistema Nacional de Incentivos Docentes. Así 

también, la participación en convocatorias establecidas por la Secretaría de Ciencia y 

Técnica y CONICET previas a 1995, año que marca un clivaje en la producción de 

investigaciones por parte de los docentes. Desde 1995 el Departamento de 

Investigación cuenta con un Reglamento propio en el cual se establecen funciones, 

gobierno del Departamento, relaciones con la Secretaría de Ciencia y Técnica.  

Debilidades 

La organización de actividades de coordinación entre investigación y posgrados 

académicos, una mayor difusión de las actividades de investigación de los psicólogos 

a partir de la organización de foros, jornadas, talleres. En otros términos, que el 

Departamento de Investigación elabores acciones que consoliden la investigación 

científica en la Facultad.  


 

140 

 

Prospectiva 

Elaborar un programa de actividades tendientes a la consolidación de la investigación 

científica en la Facultad y la coordinación con docentes y graduados que cursan las 

Carreras de Posgrado. 

Dimensión 2. Políticas y estrategias para la función i+d+i  

El Departamento de Investigación de la Facultad de Psicología es un organismo de 

aplicación de las políticas y estrategias elaboradas por la Secretaría de Ciencia y 

Técnica. Así también, todos los docentes investigadores accedieron a su cargo 

docente por concurso.  

Existen Proyectos que organizan Prácticas Profesionales Supervisadas, a través de la 

cuales estudiantes avanzados inician su formación en investigación en terreno, 

actualizan y profundizan los métodos y técnicas de investigación, en algunos casos la 

experiencia es un estímulo para presentarse en convocatoria de becas estudiantiles o 

de posgrado.  

La difusión de los resultados de investigación puede realizarse a través de la revista 

Investigando en Psicología, ISSN 1515-2138, que el Departamento edita anualmente. 

Se publicaron 14 números hasta la actualidad. Es una revista de canje nacional e 

internacional con centros universitarios y de investigación.  

Los investigadores también pueden difundir los resultados de sus investigaciones a 

través de la Revista Psico-logos, ISSN 0328-5324, publicación de la Facultad. Desde 

1991 se edita un número anualmente. El propósito de esta revista es difundir artículos 

de carácter científico o académico realizados por docentes de la carrera de Psicología 

y por otros autores. A la fecha se editaron 21 números, cuenta con arbitraje externo. 

Esta revista es difundida a través de sitios de Internet: latbook.cambeiro.com.ar; 

www.psicodoc.copmadrid.org; Integra la base de datos bibliográfica editada por el 

Colegio Oficial de Psicólogos de Madrid. . Es una revista de canje nacional e 

internacional con centros universitarios y de investigación. 

Fortaleza 

La fortaleza es contar con dos revistas para difusión de resultados, jueces externos 

actúan como árbitros garantizando así la calidad del trabajo entregado para 

publicación.  

Debilidades:  

No contar con una política y estrategias  propias que oriente y convoque proyectos de 

investigación. El límite esgrimido es que la Facultad no cuenta con recursos 

económicos para financiar proyectos. 


 

141 

 

Prospectiva 

Crear las condiciones necesarias para que el Departamento de Investigación 

jerarquice sus funciones que contribuyan a formular estrategias de acción tendientes a 

producir políticas para la investigación en psicología. 

Dimensión 3. Gestión de la función i+d+I  

No dispone de recursos financieros y las investigaciones se financian con los subsidios 

otorgados por la Secretaría de Ciencia y Técnica; ningún proyecto está financiado por 

CONICET ni la Agencia del Mincyt.  

Los recursos propios que disponen los directores de proyecto es cuando organizan 

cursos, jornadas, foros, eventos destinados a realizar transferencia de resultados y los 

ingresos económicos obtenidos son recursos propios del proyecto que contribuye a la 

financiación del mismo. 

Dimensión 4. Recursos humanos   

Recursos Humanos 

La Facultad de Psicología de la UNT promueve la participación de docentes y 

estudiantes en programas/proyectos de investigación evaluados y subsidiados. En 

2013, 78 docentes y 22 estudiantes de la Facultad lo hacen en 14 proyectos de 

investigación evaluados y subsidiados por el Consejo de Investigación de la UNT 

(CIUNT). A ellos se suman 10 docentes que participan en proyectos de investigación 

de otras unidades académicas, también evaluados y subsidiados por el CIUNT.  

Los docentes investigadores categorizados se distribuyen de la siguiente manera: 

 Categoría I,  7  
 Categoría II, 7 
 Categoría  III, 35  
 Categoría IV, 22 
 Categoría V, 17 
La dedicación horaria depende de la dedicación a la docencia. Aproximadamente el 80 

% de los docentes investigadores tiene una dedicación semiexclusiva, por lo cual 

destinan 10 horas semanales a la investigación  

Becas 

En el período que finaliza en marzo de 2014, la Facultad cuenta con 4 becarios 

docentes (becas de doctorado) y 2 estudiantiles del CIUNT; además, una docente es 

becaria del CONICET. Actualmente está abierta la convocatoria para becas 

estudiantiles y de maestría y doctorado. En los últimos años, variaron entre 2 y 6 

becas estudiantiles, en lo que respecta a graduados el promedio de becarios fue de 6 

(seis) distribuidas entre la categoría iniciación y para doctorado. 


 

142 

 

 El Departamento de Investigación integra el Consejo de Investigaciones de la UNT. 

Participan actualmente en el mismo el director titular, la directora alterna, la directora 

alterna suplente y una comisión conformada por dos profesores (titular y suplente), dos 

auxiliares de la docencia (titular y suplente) y dos estudiantes (titular y suplente), todos 

insertos en programas de investigación.  Cuenta con un auxiliar de apoyo. 

Existe una política institucional de vinculación entre investigación y docencia que se 

traduce, entre otras acciones, en las siguientes: 

-Presentación de propuestas al HCD, que fueron aprobadas por el mismo según las 

Resoluciones Nº 049-10-2011 y Modificatoria Nº 082-10-2011, sobre prácticas 

profesionales supervisadas en investigación, y las Resoluciones Nº 208-8-2007 y Nº 

207-8-2007 referidas a la formación de recursos humanos en investigación, para 

graduados y estudiantes de la carrera respectivamente. 

Dimensión 5. Infraestructura y equipamiento  

Los inmuebles de la Facultad son propios. La unidad académica está ubicada en un predio 

de la UNT en el cual se encuentran todas sus dependencias. Sus derechos están 

asegurados en cuanto a la permanencia en el mismo.  

El Departamento de Investigación dispone de una oficina dotada de mobiliario y dos 

computadoras; las Unidades Ejecutoras de los 14 proyectos de investigación son las 

cátedras a la cual pertenece el Director. Todas las cátedras cuentan con una oficina de 

20 mts², bibliotecas con material comprado con dinero de los subsidios, mobiliario y 

una computadora con su correspondiente impresora. Todas las cátedras tienen acceso 

a internet y a las bases de datos electrónicas del Mincyt. En el espacio de las cátedras 

pueden realizarse las reuniones de equipo, las supervisiones de los trabajos de 

campo, las reuniones con los becarios que están integrados al proyecto. Los docentes 

investigadores pueden acceder a la Biblioteca de la Facultad que en la actualidad 

dispone de 4500 volúmenes aproximadamente. El acervo bibliográfico incluyen todos 

los campos de la Psicología. También se dispone de una sala parlante, donde pueden 

realizarse proyecciones en caso de ser necesario. Constantemente se incrementa el 

acervo bibliográfico de Biblioteca y, en la medida de las disponibilidades económicas, 

el material de las Unidades Ejecutoras.  

La Facultad tiene una  red informática. La base de datos de acceso son BIBUM,. La 
red virtual de Unidades Académicas de Psicología de Argentina y del Mercosur y otras 
redes relacionadas con psicología y con salud.  

Dimensión 6. Actividades, resultados y productos  
 
En la sesión del 25 de marzo de 2014, se aprobaron 14 proyectos, el 30/12/2013 
vencieron 14 proyectos. Los 14 proyectos que vencieron a fines de 2013 como los 
nuevos a ejecutarse a partir de 2014, cubren las áreas curriculares fijadas en los 
estándares fijados por el Ministerio de Educación para las Carreras de Psicología del 
país. En cuanto a las publicaciones, la Facultad cuenta con dos Revistas, Psico-logos 


 

143 

 

e Investigando en Psicología; 30 tesis de posgrado, tanto de las dos Maestrías: 
Psicología Educacional y Psicología Social como del Doctorado en Psicología. Los 
proyectos de investigación, además de difundir sus resultados en las Revistas ante 
citadas, publicaron 35 libros, algunos edición del Departamento de Publicaciones de la 
Facultad de Filosofía y Letras, otros por Edunt y los menos por editoriales particulares. 
 
Debilidades: 
La Facultad no posee ni patentes ni desarrollos tecnológicos transferibles. Las 
transferencias se realizan a través de cursos de posgrado y extensión, asesorías y 
consultarías a servicios de la comunidad. 
 
Fortalezas 
 Se encuentra en la difusión de los resultados de investigación; en cuanto a los 
aspectos a mejorar, giran alrededor de ampliar el campo de transferencia de 
resultados. 
  
 
Dimensión 7. Articulación de la función I+D+i con enseñanza y extensión 
 
La articulación con la enseñanza de grado y extensión de la investigación se hace 
desde todos los proyectos. Todos los proyectos que se llevan a cabo actualmente 
están relacionados con los contenidos curriculares establecidos por los estándares 
fijados por Res. Ministerial Nº 343/2009 para las Carreras de Psicología de Argentina.  
Se encuentran en formación en investigación, 30 estudiantes a través de la 
implementación de 5 Prácticas Profesionales Supervisadas (PPS). Para poner en 
práctica esta política y dispositivo de estímulo y formación en investigación el H. 
Consejo Directivo, a pedido del Departamento en Investigación aprobó un Reglamento 
de Prácticas Profesionales Supervisadas en Investigación.  
Los Proyectos de Investigación acreditados organizan cursos de extensión para 
capacitar a estudiantes avanzados y a graduados en temas relacionados con sus 
investigaciones. Los temas se encuentran articulados a demandas de la comunidad y 
de los graduados que se desempeñan en instituciones hospitalarias, jurídicas, 
educativas. Los proyectos realizan transferencias de sus resultados a través de 
asesorías técnicas, de investigación y desarrollo con diferentes centros académicos y 
de prestaciones de servicios en salud, en evaluación y diagnóstico psicológicos, en 
asistencia psicológica, a jóvenes delincuentes, a niños con necesidades especiales, 
salud laboral y orientación vocacional. Es decir, la transferencia es al medio local.  
 
Dimensión 8. Relación de la función I+D+i con el contexto regional, nacional e 
internacional  
Tanto los proyectos que vencieron en diciembre de 2013 como los aprobados en 2014, son 
investigaciones aplicadas que tienen relación con el contexto provincial y en algunos casos 
con la región. Sus propósitos son resolver interrogantes y cuestiones que se derivan de la 
práctica psicológica: enfermedades psíquicas, medición de habilidades y competencias, 
modalidad de los lazos sociales que se establecen en nuestra sociedad, violencia escolar, 
epidemiología del suicidio adolescente.  
Es escasa la relación con organismos gubernamentales, sólo dos proyectos realizan 
transferencias a Juzgados Penal de Menores y a la Junta de Discapacidad. Sin embargo, 
en la mayoría de los casos los estudios de terreno se realizan en establecimientos 
escolares y de salud. 


 

144 

 

Dimensión 9. 
 
Debilidades: Nuestra Facultad no tiene actividades en este orden de cosas porque  no 
hay Institutos  dependientes de la Universidad. 
Prospectiva: Sería deseable la incorporación de estos Institutos al sistema de doble 
dependencia como una manera de optimizar recursos económicos y humanos. 
 
 
 

 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


