 [image: image1.png]

UNIVERSIDAD NACIONAL DEL LITORAL

FACULTAD DE CIENCIAS AGRARIAS

CARPETA DE INSCRIPCIÓN

A CONCURSOS PARA DOCENTES AUXILIARES, JEFES DE TRABAJOS PRACTICOS Y AYUDANTES DE CATEDRA
Estimado/a Profesor/a:

En esta carpeta Usted encontrará una serie de formularios, carátulas e instructivos que deben ser utilizados para su inscripción en el proceso de concursos para docentes Auxiliares (J.T.P. y Ayudante de Cátedra) de la Universidad del Litoral.
1. Solicitud [CDA1]: Formulario solicitando inscripción.

2. Curriculum [G1]: Curriculum vitae de tipo cronológico, con sus antecedentes académico-profesionales; con carácter de declaración jurada y confeccionado en base a la guía y carátula adjuntas, acompañados de la documentación probatoria.

3. Propuesta Académica [G4]: Presentación de plan de trabajo para un próximo período, en base a guía y carátula adjuntas (únicamente para el Concurso de Jefes de Trabajos Prácticos).

Le rogamos leer cuidadosamente el Reglamento y los instructivos y formularios antes de proceder a la elaboración de los documentos solicitados. En caso de cualquier duda, por favor, consulte

Atentamente,

Oficina de Concursos

 Facultades de Cs. Agrarias

Anexos:

· Instructivo

· Formulario F1 [Solicitud]

· Guía y carátula G1 [Curriculum vitae]

· Guía y carátula G4 [Propuesta Académica]

INSTRUCTIVO

A continuación, Usted encontrará un formulario (F1) y guía (G1 y G4), las cuales también sirven como carátulas o primeras páginas de los documentos respectivos.

La documentación a presentar:

Los aspirantes deberán registrar su presentación por Mesa de Entradas de la U.A. mediante nota dirigida al Decano/a o Director/a consignando las siguientes referencias, en un ejemplar, en archivo con formato PDF que se registrará en el sistema de expediente electrónico, a mesaentradas@fca.unl.edua.ar.

a) Apellido, nombres, nacionalidad, estado civil, fecha y lugar de nacimiento, domicilio real, constituyendo domicilio electrónico y número de documento de identidad.

b) Títulos universitarios, si los tuviere. Las fotocopias o constancias pertinentes, consignando Facultad y Universidad que los otorgó, deberán ser debidamente legalizadas

c) Se encarece no olvidar la firma original en los formularios y en la última página de los documentos, así como la inicialización de las restantes páginas.

d) Cátedras Universitarias o de otros niveles de docencia, relativas a la materia en concurso o afín que desempeñe o haya desempeñado indicando establecimiento y período.

e) Cargos o funciones desempeñados en el ámbito universitario y misiones especiales conferidas por Facultades o Universidades.

f) Trabajos de investigación, cursos dictados, conferencias y otras tareas de divulgación.

g) Distinciones, premios y becas obtenidas.

h) Asistencia relevante a Congresos, Seminarios, Cursos Especiales, etc.

i) Otros cargos y antecedentes que a juicio del aspirante puedan contribuir a una mejor ilustración sobre su competencia en la materia en concurso.

j) Declaración Jurada de no estar comprendido en las causas establecidas en el artículo 24º de este Reglamento.

La UNL se reserva el derecho de exigir la presentación de la documental aportada por el concursante, en formato papel.

F1
Solicitud de Inscripción a Concursos para Profesores Titulares, Asociados y Adjuntos de la U.N.L.

(Res. CS N° 532/10)

(Formatear adecuadamente para procesamiento electrónico, una página como máximo]

Por la presente solicito mi inscripción para Concursar como Profesor/a Ordinario/a de la Facultad de (Ciencias Agrarias o Ciencias Veterinarias –según corresponda-) de Esperanza de la U.N.L., de acuerdo el Reglamento de Concursos para Profesores Titulares, Asociados y Adjuntos de la U.N.L. Declaro conocer y aceptar la normativa prevista en estas disposiciones.

CÁTEDRA:

ÁREA O DEPARTAMENTO:

CARGO:

DEDICACIÓN:

ASPIRANTE

Apellido y nombre:

Documento de Identidad:

Nacionalidad:

Estado civil:

Fecha de nacimiento:

Lugar de nacimiento:

Título o grado académico:

Domicilio real:

Calle y Nro.:

Depto.:

Ciudad:
Código Postal:

Teléfono:
Fax:
Dirección electrónica:

Domicilio especial:

Calle y Nro.:

Depto.:

Ciudad:
Código Postal:

Teléfono:
Fax:
Dirección electrónica:

Lugar y fecha: ..

Firma y Aclaración
G1

Curriculum Vitae

Elabore un curriculum vitae organizado por rubros y, dentro de los mismos, de manera cronológica, indicando el año a comienzos de cada referencia. Deberá contemplar por lo menos los siguientes rubros:

A) Título/s universitarios de grado y Posgrado, mencionando la Universidad/Facultad otorgante.

B) Obras y/o publicaciones editadas, mencionando editora y lugar de publicación.

C) Cargos y funciones desempeñados en el ámbito universitario / Misiones encomendadas por Universidades y/o Facultades.

D) Trabajos de investigación, desarrollos tecnológicos, transferencias al medio, cursos impartidos, conferencias dictadas y tareas de extensión universitaria ejecutadas.

E) Distinciones, premios, becas obtenidas.

F) Tesis y becas en las que ejerció la dirección o codirección académica.

G) Asistencia a congresos, seminarios, cursos especiales que favorecieron su capacitación, aclarando si presentó o no ponencia.

H) Otros cargos y antecedentes que a juicio del/de la interesado/a puedan contribuir a una mejor ilustración sobre el desempeño en la cátedra, área o departamento cuya designación aspira a renovar.

I) Antecedentes profesionales que considere relevantes.

Este curriculum vitae tiene valor de declaración jurada.

Por favor, no olvide fechar y firmar la última página, inicialando todas las precedentes.

Informe sobre los siguientes ítems de su desempeño como auxiliar ordinario de la U.N.L.:

I.- DOCENCIA:

· Cargos desempeñados

· Elaboración de escritos vinculados con la asignatura, guías de estudio y cualquier otro recurso pedagógico utilizado para la enseñanza.

· Elaboración o ejecución de trabajos originales en relación con el proceso de enseñanza/aprendizaje.

· Ejecución de actividades docentes complementarias vinculadas con las funciones sustantivas adicionales: conferencias, talleres, ciclos u otras actividades, tanto de grado como de Posgrado, relacionadas con la asignatura del/de la aspirante.

II.- INVESTIGACIÓN:

· Cargos desempeñados

· Investigaciones realizadas o en proceso, vinculadas a la asignatura evaluada, sea a través de programas institucionales de la Universidad o de otra institución habilitada.

· Dirección de becas de investigación para alumnos o graduados en el marco de los programas o instituciones antes mencionados.

· Producción escrita, publicada o inédita, resultante de actividades de investigación.

· Cientibecas, becas de investigación.

· Actividades de investigación complementarias, vinculadas con las funciones sustantivas restantes.

III.- EXTENSIÓN:

· Actividades de extensión, propias o en colaboración que hayan importado una transferencia de conocimientos o resultados.

· Actividades de extensión que hayan importado una transferencia de conocimientos o resultados de investigación al medio social, realizadas desde la Cátedra, Departamento o Unidad Académica.

· Trabajos de divulgación, publicados individual o colectivamente, vinculados con la asignatura o especialidad evaluada.

· Servicios de transferencia a terceros, servicios educativos a terceros, proyectos de extensión.

· Dirección de becas de extensión, tutorías de pasantías, pasantías docentes.

· Actividades de extensión complementarias, vinculadas con las funciones sustantivas restantes.

IV.- ACTIVIDAD INSTITUCIONAL:

· Cargos, rentados o ad honorem, de responsabilidad institucional, que haya desempeñado o esté desempeñando, indicando el tiempo dedicado a cada actividad.

· Comisiones de servicios, tareas y/o misiones de carácter institucional cumplidas.

V.- FORMACIÓN DE RECURSOS HUMANOS Y ACTUALIZACIÓN DE CONOCIMIENTOS:

· Seminarios y/o actividades de formación de recursos humanos realizados en la Cátedra, Departamento o Unidad Académica.

· Transferencia de conocimientos a partir de las investigaciones realizadas.

· Actualización de conocimientos a partir de las investigaciones realizadas.

· Actividades de formación o actualización realizados por el/la aspirante en le Universidad o fuera de ella, carácter de la participación y evaluación obtenida.

· Carreras o cursos de Posgrado que haya cursado o esté cursando.

· Actividades de formación y de actualización pedagógicas.

· Participación en programas institucionales de formación de recursos humanos.

· Actividades de formación y actualización complementarias vinculadas con las funciones sustantivas restantes.

Por favor, no olvide fechar y firmar la última hoja e inicialar las restantes. Deberá adjuntar documentación comprobatoria para las referencias del presente documento.

CÁTEDRA:

ASPIRANTE:

G4

PROPUESTA ACADÉMICA

Solamente en caso de concurso de cargos de Jefes de Trabajos Prácticos; presentar un trabajo sobre la Planificación de las actividades prácticas de la asignatura, en relación al programa vigente. El trabajo referido deberá presentarse en seis (6) ejemplares en sendos sobres cerrados, para su envío a los miembros de la Comisión Evaluadora.

En este documento Usted deberá indicar cuál sería su plan de trabajo, su planificación de tareas como Jefe de Trabajos Prácticos ordinario/a. Tenga en cuenta que esta planificación deberá ser justificada y defendida durante la entrevista que la Comisión Evaluadora mantendrá con Usted oportunamente. El plan de trabajo se refiere básicamente a las funciones sustantivas de la Universidad, es decir, la docencia, la investigación y la extensión, pero en vinculación directa con la cátedra objeto del concurso.

Incluya en su presentación por lo menos los siguientes ítems:

I. - Programación de Trabajos Prácticos de la asignatura a concursar, comprendiendo:

· los contenidos, su secuencia, su justificativa;

· explicitación de la relación de la asignatura con el contexto general representado por el Plan de Estudios;

· organización de trabajos prácticos, y vinculación con el área o departamento que la contiene.

II. - Presentación de bibliografía recomendada para

· uso de los alumnos

· uso del/de los docentes de la cátedra,

indicando las fuentes, los modos de acceso, los centros de consulta y los criterios y mecanismos que Usted propone para la actualización bibliográfica permanente.

III. - Presentación de la metodología de enseñanza y de los criterios pedagógicos, incluyendo las estrategias para su revisión y mejoramiento por parte del docente.

La Propuesta de Trabajos Prácticos deberá presentarse mecanografiada o digitada en computadora. No olvide fechar y firmar la última página e inicialar las restantes.

CÁTEDRA:

ASPIRANTE:

Por último, deberá completar la siguiente declaración jurada:

UNIVERSIDAD NACIONAL DEL LITORAL

OFICINA DE CONCURSOS

DECLARACION JURADA

Declaro bajo juramento, no estar comprendido en las causales establecidas en el art. 24() del Reglamento de Concursos para Docentes Auxiliares, Jefe de Trabajos Prácticos y Ayudantes de Cátedra de la U.N.L.

Firma

Nombre y Apellido:

Domicilio Real:

Domicilio Especial:

Doc. de Identidad:

