
Informe
de gestión
2015

Informe
de gestión
2015

Puan 480 | (C1406CQJ) | Ciudad Autónoma de Buenos Aires | República Argentina | Tel.: (0054) 11.4432.0606

Autoridades de la Facultad de Filosofía y Letras
Universidad de Buenos Aires

Decana
Dra. Graciela Morgade

Vicedecano
Lic. Américo Cristófalo

Secretaría de Extensión Universitaria y Bienestar Estudiantil
Secretaria: Dra. Ivanna Petz
Subsecretarios: Prof. Julián Manuel Fava, Lic. Gabriel Lewin

Secretaría de Asuntos Académicos
Secretaria: Lic. Sofía Thisted
Subsecretarios: Lic. Ariel Zysman, Lic. Ángel Maldonado

Secretaría de Posgrado
Secretario: Dr. Alberto Damiani
Subsecretarios: Dra. María Cecilia Scaglia, Lic. Jerónimo Ledesma

Secretaría de Investigación
Secretaria: Dra. Cecilia Pérez de Micou
Subsecretaria: Lic. Marcela Woods

Secretaría General
Secretario: Lic. Jorge Gugliotta
Subsecretaria: Lic. Gabriela Kantarovich

Secretaría de Hacienda y Administración
Secretario: Ctdra. Marcela Lamelza
Subsecretaria: Dra. Noelia González

Secretaría de Transferencia y Desarrollo
Secretario: Lic. Alejandro Valitutti

Subsecretaría de Bibliotecas
Subsecretaria: Lic. María Rosa Mostaccio

Subsecretaría de Publicaciones
Subsecretario: Prof. Matías Cordo

Subsecretaría de Relaciones Institucionales e Internacionales
Subsecretaria: Lic. Silvana Campanini

Subsecretaría de Hábitat e Infraestructura
Subsecretario: Arq. Nicolás Escobari

Informe de gestión 2015

Coordinación: Graciela Morgade, Gabriela Kantarovich y Mariela Baladron
Edición: Mariela Baladron
Diseño gráfico: Mariano Benassi y Federico Ramírez

Facultad de Filosofía y Letras (UBA)
Puan 480, CABA
Tel: (011)4432.0606

 www.filo.uba.ar

 www.facebook.com/filosofiayletrasuba

 www.twitter.com/filo_uba

Introducción
El informe de gestión 2015 sintetiza las principales actividades
realizadas por la gestión de la Facultad de Filosofía y Letras.
Si bien cada secretaría y subsecretaría tiene objetivos específicos
que hacen a la histórica organización institucional, intentamos
de manera sistemática que cada área encamine
sus esfuerzos, proyectos y logros en una dirección establecida
según cuatro ejes generales propuestos.

Un primer eje de trabajo se vincula con la inclusión. Se trata,
por una parte, de sumar nuevos ingresantes a las carreras
de grado y posgrado y establecer herramientas institucionales
para favorecer su permanencia y titulación, ofreciendo la
máxima calidad académica posible en la formación en
humanidades y ciencias sociales. También implica impulsar
la participación de graduados/as, organizaciones y actores
territoriales en iniciativas y redes de la Facultad, consolidando
una institución pública que trabaja por la soberanía nacional,
la justicia y los derechos humanos.

También nos proponemos reponer el tejido institucional dentro
de la Facultad, profundizando las prácticas de publicidad y trans-
parencia en todos los planos, sosteniendo la democratización
como principio transversal, que fundamenta la forma de gobierno
universitario pero también otras acciones que se llevan adelante:
concursos, difusión pública de las actividades de la Facultad,
oportunidades de estudio para diferentes actores, etc.

Apuntamos asimismo a la rearticulación interna de la Facultad
en tanto totalidad, con proyectos comunes y consensuados,
a los que aportan las distintas áreas y actores sociales. Para
ello, estamos estimulando el trabajo en forma convergente,
aprovechando recursos y saberes intrainstitucionales, buscando
evitar la fragmentación, duplicación, repetición o reiteración de
proyectos o actividades, profundizando la comunicación entre
los equipos, carreras, institutos, áreas, etc.

Por último, nos proponemos fortalecer la presencia pública de
los diferentes equipos de la Facultad y las de su máximo órgano
de gobierno para que circulen como posicionamientos y debates
con incidencia en la comunidad. En especial (pero no únicamente)
sobre políticas universitarias y educativas, además de otros
temas de estudio de la comunidad académica de la Facultad
de relevancia en la coyuntura, tanto hacia los movimientos y
organizaciones sociales (y la sociedad en un sentido amplio);
como en el marco de la UBA y otras instituciones educativas
o del sistema científico tecnológico.

Este segundo informe 2015 es continuidad de la primera
presentación de nuestra labor realizada en 2014 y expuesta
frente al Consejo Directivo.

Autoridades de la Facultad
Buenos Aires, 1 de abril de 2016

Indice

01
Secretaría de Asuntos Académicos
página 07

02
Secretaría de Posgrado
página 15

03
Secretaría de Investigación
página 21

04
Secretaría de Extensión Universitaria
y Bienestar Estudiantil
página 29

05
Secretaría de Transferencia y Desarrollo
página 37

06
Secretaría General
página 43

07
Secretaría de Hacienda y Administración
página 51

08
Subsecretaría de Hábitat e Infraestructura
página 57

09
Subsecretaría de Relaciones Institucionales e Internacionales
página 63

10
Subsecretaría de Publicaciones
página 69

11
Subsecretaría de Bibliotecas
página 75

Informe de Gestión 2015

01

Secretaría de
Asuntos Académicos

Autoridades:
Sofía Thisted, secretaria
Ángel Maldonado, subsecretario
Ariel Zysman, subsecretario

Autoridades administrativas:
Marta Nocetti, directora General de Asuntos Académicos
Marcela Cabrera, directora de Concursos Docentes
Susana Benitez, directora de Profesores
María Laura Calcagno, directora de Alumnos

Equipo técnico:
Vannina Trentin
Grisel Pires dos Barros
Juan Manuel Lacalle
Agustina Argnani

La Secretaría tiene como responsabilidad central el
funcionamiento de todas las carreras de grado de la Facultad
y la coordinación de los Departamentos Docentes.
Cuenta con el apoyo administrativo de la Dirección General
de Asuntos Académicos y de todas sus dependencias: la
Dirección de Profesores, la Dirección de Alumnos y la Dirección
de Concursos Docentes.

Asimismo, la Secretaría preside las Comisiones de Enseñanza
y de Interpretación y Reglamento del Consejo Directivo de la
Facultad.

01

Informe de Gestión 2015 / 01.Secretaría de Asuntos Académicos

11

01.Secretaría de
 Asuntos Académicos

Principales focos de trabajo
Durante 2015 el trabajo de la Secretaría se orientó, por un
lado, a revisar marcos normativos vigentes que no se
condicen con las políticas institucionales que la Facultad
sostiene o bien, que mostraron límites en su utilización.
Estos textos han sido actualizados o se encuentran en
proceso de debate en distintos ámbitos -comisiones de
Interpretación y Reglamento, Juntas Departamentales,
Departamentos, Cátedras- sobre qué Facultad y qué
Universidad queremos.

Por otro lado, otra línea de acción fue la revisión de los
modos en que se despliegan actividades de difusión de la
propuesta de grado así como el diseño de materiales y
actividades para trabajar en este sentido tanto con
estudiantes secundarios como con los ingresantes.

Otro eje de trabajo fue el acompañamiento a la trayectoria
de los ingresantes y para ello se realizaron acciones para
dar capacitación sobre escritura académica, al tiempo
que se elaboraron requerimientos al sistema Guaraní para
producir información que facilite la gestión pedagógica de
los Departamentos.

Finalmente la democratización del trabajo docente es una
preocupación que ha dado lugar a distintas líneas de
acción entre las que se destaca el trabajo conjunto con las
Juntas para instalar reglamentos de selecciones internas,
la sustanciación y nuevos llamados a concursos docentes
de profesores y auxiliares -de ingreso y renovación- así
como la optimización del uso de los recursos destinados al
sostenimiento de cargos. A su vez, se asesora a quienes se
acercan a la edad jubilatoria ya que los marcos normativos
son difusos y la información es de difícil acceso.

Acciones destacadas
1.Trayectorias estudiantiles

1.a.] Mejoramiento de la cursada

Durante 2015 se realizaron acciones de diversa índole
para mejorar las condiciones de cursada de los estudian-
tes, en relación a los planes de estudio de algunas
carreras, las condiciones edilicias y materiales de
enseñanza, el trabajo sobre reglamentos, la solicitud de
trámites online, etc. Algunos ejemplos son la incorpo-
ración del Departamento de Lenguas Modernas al SUIGA;
la elaboración de un formulario online para el seguimiento

de las prórrogas (se reciben alrededor de 500 solicitudes
por cuatrimestre); la presentación de un proyecto de
reglamento de cursada; un trabajo sobre planes de
estudio en proceso para las carreras de Artes y Educación,
de acuerdo a los requerimientos de la Dirección de Títulos
de UBA y el Ministerio de Educación para obtener validez
nacional y la renovación de mobiliario que incluyó la
compra de sillas, escritorios, pizarras, notebooks y
cañones.

1.b.] Articulación con el nivel medio
y difusión de las carreras

Proyecto “Democratizando Filo”
En conjunto con la Secretaría de Extensión se desarro-
lló este proyecto financiado por la Secretaría de Políti-
cas Universitarias del Ministerio de Educación de la
Nación, obtenido a través de la Convocatoria “La
Universidad en los barrios”. Se realizaron diversas
acciones para dar a conocer la oferta de carreras de
grado de la Facultad: producción de folletos de presenta-
ción (elaborados junto al equipo de Imagen Institucional y
los Departamentos Docentes); impresión de 400 copias
en CD del ciclo “Humanidades en Carrera” para su
distribución en escuelas secundarias; participación en
jornadas de difusión del CBC, el Colegio Carlos Pellegri-
ni, el Colegio Nacional Buenos Aires y Normal 5 y elabo-
ración de actividades de difusión específicas por carrera.

1.c.] Formación docente

Revisión normativa
Desde la Secretaría se desarrollaron diversas acciones
para avanzar en una nueva versión del Anexo Reglamen-
tario del Área Interdisciplinaria de Formación Docente
(AIFOD). Se elaboró una propuesta que incorporó las
sugerencias de los Departamentos y se encuentra en
tratamiento por parte de las Juntas Departamentales. A
su vez, se realizó un modelo de reformulación de la
reglamentación que rige a las Didácticas Especiales y
actualmente se giró a los Departamentos para su
tratamiento.

Fortalecimiento de la formación de docentes
Se realizó una experiencia piloto con docentes del
Colegio Carlos Pellegrini para el fortalecimiento de las
prácticas docentes en el cual se ensayó un nuevo
modelo de acompañamiento a los practicantes dise-
ñado conjuntamente por los equipos de cátedra, los
docentes receptores de practicantes y el asesoramien-
to del equipo de la Secretaría Académica de la Facultad
y de la Dirección de Planeamiento del Colegio. Participa-
ron las cátedras de Didácticas Especial de Letras,
Historia y Filosofía.

Se replicó la experiencia de realización de prácticas en
contextos de encierro junto a las autoridades del CENS
N° 24 de la Cárcel de Devoto. Durante este año participó
la cátedra de Didáctica Especial de Historia y se sumará
en 2016 la de Didáctica Especial de Filosofía.

En conjunto con autoridades del Ministerio de Educa-

ción de la Nación se presentó en la Facultad el Archivo
Fílmico Pedagógico, una selección de 41 películas a
disposición de los docentes para su uso en el aula.
Además del debate, la Facultad recibió copias del
archivo para poner a disposición de su comunidad.

Acompañamiento a la inclusión en la docencia
Se realizó una charla informativa de ingreso a la docen-
cia con representantes de sindicatos quienes informa-
ron a los estudiantes los requisitos, condiciones y
trámites de inscripción a la carrera docente. También se
logró la autorización para la inscripción definitiva a los
listados con certificado de título en trámite para las
escuelas de la Provincia de Bs. As. y se solicitó la “emer-
gencia de papel” para mejorar las condiciones de ingre-
so de nuestros estudiantes a las escuelas secundarias
para la realización de prácticas docentes.

1.d.) Egreso

Se trabajó junto a la Dirección de Títulos de la UBA y la
Dirección de Informática de la Facultad para el uso del
Sistema Guaraní en la tramitación de analíticos y títulos
y la programación del módulo de títulos y certifica-
ciones del SIUGA. También se culminó la migración
definitiva de datos académicos al Sistema Guaraní para
la emisión de certificaciones y títulos y se realizó el
cierre de actas de examen correspondientes a los años
2014 y 2015 a fin de dar mayor celeridad al procesa-
miento de títulos.

12

Informe de Gestión 2015 / 01.Secretaría de Asuntos Académicos

REGULARES

Antropología
Bibliotecología y Cs de la información
Edición
Cs. de la Educación
Filosofía
Geografía
Historia
Letras
Letras clásicas
Letras modernas
Total

 SUSTANCIADOS LLAMADOS
Auxiliares ingreso 153 207
Auxiliares renovación 41 70
Profesores ingreso 11 42
Profesores renovación 10 19
Total 215 338

PROFESOR

41

30

9

13

32

27

28

32

40

11

7

270

AUXILIAR

93

68

10

20

85

55

32

82

160

23

35

663

SUBT REGULAR

134

98

19

33

117

82

60

114

200

34

42

933

INTERINOS 100%

PROFESOR

41

30

9

13

32

27

28

32

40

11

7

270

AUXILIAR

93

68

10

20

85

55

32

82

160

23

35

663

SUBT REGULAR

134

98

19

33

117

82

60

114

200

34

42

933

AD-HONOREM

134

98

19

33

117

82

60

114

200

34

42

933

CARGOS TOTALES

253

214

59

117

228

216

97

337

331

45

74

1971

Situación de la planta docente a noviembre de 2015

Principales focos de trabajo
Durante 2015 el trabajo de la Secretaría se orientó, por un
lado, a revisar marcos normativos vigentes que no se
condicen con las políticas institucionales que la Facultad
sostiene o bien, que mostraron límites en su utilización.
Estos textos han sido actualizados o se encuentran en
proceso de debate en distintos ámbitos -comisiones de
Interpretación y Reglamento, Juntas Departamentales,
Departamentos, Cátedras- sobre qué Facultad y qué
Universidad queremos.

Por otro lado, otra línea de acción fue la revisión de los
modos en que se despliegan actividades de difusión de la
propuesta de grado así como el diseño de materiales y
actividades para trabajar en este sentido tanto con
estudiantes secundarios como con los ingresantes.

Otro eje de trabajo fue el acompañamiento a la trayectoria
de los ingresantes y para ello se realizaron acciones para
dar capacitación sobre escritura académica, al tiempo
que se elaboraron requerimientos al sistema Guaraní para
producir información que facilite la gestión pedagógica de
los Departamentos.

Finalmente la democratización del trabajo docente es una
preocupación que ha dado lugar a distintas líneas de
acción entre las que se destaca el trabajo conjunto con las
Juntas para instalar reglamentos de selecciones internas,
la sustanciación y nuevos llamados a concursos docentes
de profesores y auxiliares -de ingreso y renovación- así
como la optimización del uso de los recursos destinados al
sostenimiento de cargos. A su vez, se asesora a quienes se
acercan a la edad jubilatoria ya que los marcos normativos
son difusos y la información es de difícil acceso.

Acciones destacadas
1.Trayectorias estudiantiles

1.a.] Mejoramiento de la cursada

Durante 2015 se realizaron acciones de diversa índole
para mejorar las condiciones de cursada de los estudian-
tes, en relación a los planes de estudio de algunas
carreras, las condiciones edilicias y materiales de
enseñanza, el trabajo sobre reglamentos, la solicitud de
trámites online, etc. Algunos ejemplos son la incorpo-
ración del Departamento de Lenguas Modernas al SUIGA;
la elaboración de un formulario online para el seguimiento

de las prórrogas (se reciben alrededor de 500 solicitudes
por cuatrimestre); la presentación de un proyecto de
reglamento de cursada; un trabajo sobre planes de
estudio en proceso para las carreras de Artes y Educación,
de acuerdo a los requerimientos de la Dirección de Títulos
de UBA y el Ministerio de Educación para obtener validez
nacional y la renovación de mobiliario que incluyó la
compra de sillas, escritorios, pizarras, notebooks y
cañones.

1.b.] Articulación con el nivel medio
y difusión de las carreras

Proyecto “Democratizando Filo”
En conjunto con la Secretaría de Extensión se desarro-
lló este proyecto financiado por la Secretaría de Políti-
cas Universitarias del Ministerio de Educación de la
Nación, obtenido a través de la Convocatoria “La
Universidad en los barrios”. Se realizaron diversas
acciones para dar a conocer la oferta de carreras de
grado de la Facultad: producción de folletos de presenta-
ción (elaborados junto al equipo de Imagen Institucional y
los Departamentos Docentes); impresión de 400 copias
en CD del ciclo “Humanidades en Carrera” para su
distribución en escuelas secundarias; participación en
jornadas de difusión del CBC, el Colegio Carlos Pellegri-
ni, el Colegio Nacional Buenos Aires y Normal 5 y elabo-
ración de actividades de difusión específicas por carrera.

1.c.] Formación docente

Revisión normativa
Desde la Secretaría se desarrollaron diversas acciones
para avanzar en una nueva versión del Anexo Reglamen-
tario del Área Interdisciplinaria de Formación Docente
(AIFOD). Se elaboró una propuesta que incorporó las
sugerencias de los Departamentos y se encuentra en
tratamiento por parte de las Juntas Departamentales. A
su vez, se realizó un modelo de reformulación de la
reglamentación que rige a las Didácticas Especiales y
actualmente se giró a los Departamentos para su
tratamiento.

Fortalecimiento de la formación de docentes
Se realizó una experiencia piloto con docentes del
Colegio Carlos Pellegrini para el fortalecimiento de las
prácticas docentes en el cual se ensayó un nuevo
modelo de acompañamiento a los practicantes dise-
ñado conjuntamente por los equipos de cátedra, los
docentes receptores de practicantes y el asesoramien-
to del equipo de la Secretaría Académica de la Facultad
y de la Dirección de Planeamiento del Colegio. Participa-
ron las cátedras de Didácticas Especial de Letras,
Historia y Filosofía.

Se replicó la experiencia de realización de prácticas en
contextos de encierro junto a las autoridades del CENS
N° 24 de la Cárcel de Devoto. Durante este año participó
la cátedra de Didáctica Especial de Historia y se sumará
en 2016 la de Didáctica Especial de Filosofía.

En conjunto con autoridades del Ministerio de Educa-

2- El trabajo docente

2.a.] Concursos

En el último año concluyó la programación de un
sistema informatizado para concursos (SICAP), realiza-
do en conjunto con la Dirección de Concursos e
Informática, que se puso en funcionamiento con el
llamado a concursos de auxiliares docentes a fines del
año. (figura 1)

2.b.] Gestión de la información

También se avanzó en un prototipo de prueba de base
de datos para la gestión de la planta docente, cuya
licitación está planificada para 2016. Además, se
avanzó en la optimización del uso de rentas a partir del
trabajo conjunto con la Dirección General Académica y
los Departamentos Docentes. (figura 2)

ción de la Nación se presentó en la Facultad el Archivo
Fílmico Pedagógico, una selección de 41 películas a
disposición de los docentes para su uso en el aula.
Además del debate, la Facultad recibió copias del
archivo para poner a disposición de su comunidad.

Acompañamiento a la inclusión en la docencia
Se realizó una charla informativa de ingreso a la docen-
cia con representantes de sindicatos quienes informa-
ron a los estudiantes los requisitos, condiciones y
trámites de inscripción a la carrera docente. También se
logró la autorización para la inscripción definitiva a los
listados con certificado de título en trámite para las
escuelas de la Provincia de Bs. As. y se solicitó la “emer-
gencia de papel” para mejorar las condiciones de ingre-
so de nuestros estudiantes a las escuelas secundarias
para la realización de prácticas docentes.

1.d.) Egreso

Se trabajó junto a la Dirección de Títulos de la UBA y la
Dirección de Informática de la Facultad para el uso del
Sistema Guaraní en la tramitación de analíticos y títulos
y la programación del módulo de títulos y certifica-
ciones del SIUGA. También se culminó la migración
definitiva de datos académicos al Sistema Guaraní para
la emisión de certificaciones y títulos y se realizó el
cierre de actas de examen correspondientes a los años
2014 y 2015 a fin de dar mayor celeridad al procesa-
miento de títulos.

(figura 1)

(figura 2)

Informe de Gestión 2015 / 01.Secretaría de Asuntos Académicos

13

2.c.) Docentes en situación de jubilación

La Secretaría realizó tareas de seguimiento junto con la
Dirección General Académica y con la Dirección de
Personal sobre la situación jubilatoria y revisión de
circuitos para evitar discontinuidades en el cobro de
esos docentes. Por otro lado, se trabajó junto con los
Departamentos para anticipar concursos de renovación
de profesores y auxiliares de acuerdo a la normativa
vigente de Rectorado para la continuidad en el cargo. A
su vez, se brindó una charla informativa a cargo de la
Asesoría de Rectorado para aquellos docentes que se
aproximan a los 65 años.

3- Procesos de democratización

En 2015 la Secretaría presentó un proyecto para la
modificación del calendario electoral, con el fin de
unificar las elecciones de los distintos claustros de la
Facultad. Esta propuesta fue girada a los Departamen-
tos para que las Juntas se expidan al respecto y las
opiniones recogidas serán debatidas en el Consejo
Directivo y sus comisiones.

Otro aspecto que comenzó a tratarse fue la revisión del
reglamento de Juntas en lo que refiere a la equiparación
de la representación de los claustros y la revisión de las
formas de elección de los directores de carrera. Además
se presentaron proyectos sobre rentas docentes y sobre la
situación de los profesores que son sugeridos en
categorías superiores y no cuentan con financiamiento,
los cuales fueron elevados al Consejo Superior.

4.Proyectos de la Secretaría

4.a.] Escuela Secundaria de Barracas

Se trabajó en la elaboración de los anteproyectos de
plan de estudios y creación de la Escuela Secundaria en
los terrenos cedidos a la Facultad por el Fideicomiso
PROCREAR en 2015 en el marco de un convenio firmado
con el Ministerio de Educación de la Nación.

4.b.] Programa de Capacitación Docente
“Nuestra Escuela” (INFD)

Durante el primer trimestre se avanzó en la gestión de
los cursos aprobados para 2015 hasta el traspaso del
programa a la Secretaría de Transferencia.

4.c.] Proyecto UBATIC: “Tecnologías para la
educación superior: construcciones colectivas para la
creación de las prácticas de enseñanza como política
académica”

La escritura académica como
responsabilidad de la Universidad
Se realizó una propuesta de intervención didáctica para
la enseñanza de la escritura y el desarrollo del entorno
virtual y herramientas 2.0 para la interacción entre
docentes, estudiantes y tutores de escritura.

Los sistemas de información geográfica,
espacios de interacción de saberes
Creación de un banco de recursos geoespaciales
construidos con herramientas SIG (Sistemas de
Información Geográfica). Esta iniciativa se comple-
mentó con un banco de propuestas de enseñanza,
orientación e insumos para desarrollar trabajos y
experiencias que incluyan SIG.

También se desarrolló un Geoportal que contiene un
visualizador con localización de los distintos territorios
y ámbitos geográficos sobre los que hay investiga-
ciones de las cátedras y equipos.

Informe de Gestión 2015

02

Secretaría de
Posgrado

Autoridades:
Alberto Damiáni, secretario
María Cecilia Scaglia, subsecretaria
Jerónimo Ledesma, subsecretario.

Autoridades administrativas:
Mariana Parma, directora de Posgrado

Equipo técnico:
Ana Camarda
Julia Name

La Secretaría de Posgrado tiene como principal objetivo
la formulación de políticas a mediano y largo plazo ten-
dientes a profundizar la integración del posgrado con el
grado y la extensión universitaria. Entre sus principales
focos de trabajo se destaca la adecuación, articulación
y ampliación de la oferta académica; el mejoramiento y
fortalecimiento de las estructuras de gestión académica
y la comunicación y difusión de actividades.
El trabajo relacionado con la oferta académica apunta
a desarrollar las opciones de formación de posgrado en
Ciencias Sociales y Humanas en la universidad pública
y promover la inclusión, incentivando la continuidad de
la formación académica de graduados de licenciaturas.
Además, implica un diálogo y actualización con la
comunidad académica y las distintas áreas, sedes
y Secretarías para reconocer las necesidades, espacios
de vacancia y potencialidades de la oferta de posgrado.
El mejoramiento y fortalecimiento de las estructuras de
gestión académica propone aportar a la reconstrucción
institucional y la articulación interna y evitar así la
fragmentación y duplicación de esfuerzos. Por otra
parte, la comunicación y difusión de actividades busca
poner en conocimiento y democratizar las propuestas
que elabora la Facultad en materia de Posgrado.

02

Informe de Gestión 2015 / 02.Secretaría de Posgrado

19

02.Secretaría
 de Posgrado

Principales focos de trabajo
Los estudios de posgrado de la Facultad constituyen un
área de formación sólida y en crecimiento, que se suma a
sus prestigiosas carreras de grado y sus comprometidas
actividades de investigación, extensión y transferencia. La
Secretaría planifica y coordina 12 doctorados, 15
maestrías, 4 carreras de especialización y 3 programas de
actualización en disciplinas humanas y sociales, carreras
en las que cursan todos los años unos 2000 estudiantes
del país y el extranjero. Lleva adelante, asimismo, un
programa de posdoctorado, e incluye entre sus
actividades conferencias, charlas y cursos. La excelencia
académica, el pensamiento crítico y el compromiso
institucional caracterizan a las autoridades de las
distintas carreras. El cuerpo docente está integrado por
docentes e investigadores tanto de la Facultad como
invitados, todos ellos destacados en sus diferentes
especialidades.

Acciones destacadas
1.Adecuación, articulación y ampliación
de la oferta académica

1.a.] Oferta de maestrías, especializaciones
y actualizaciones

Se elaboraron proyectos de nuevas ofertas en áreas de
vacancia (Historia, Filosofía, Arqueología, Traducción) y en
modalidades de duración breve o intermedia, con mayor
inclinación práctica y/o profesional (Carreras de especiali-
zación, Programas de actualización).

Se dictó en convenio con FEDUBA el Programa de Actuali-
zación Universidad, Estado y Territorio, una propuesta
innovadora que brinda formación de Posgrado en el
campo de la extensión universitaria.

Se aprobó en Consejo Directivo la Carrera de Especilización
en Museos, Transmisión Cultural y Manejo de Colecciones.
Este año se espera la aprobación de la carrera en Consejo
Superior con el objetivo de comenzar la inscripción en abril
de 2016 y dictar los primeros cursos en el segundo cuatri-
mestre en el Museo Etnográfico.

Se recibieron inscripciones para nuevas cohortes de las
siguientes carreras en funcionamiento: Maestría en
Bibliotecología y Ciencia de la Información; Maestría en

Educación: Pedagogías Críticas y Problemáticas Socioedu-
cativas; Maestría en Estudios Clásicos; Maestría en
Gestión Cultural; Maestría en Literaturas Española y
Latinoamericana; Maestría en Patrimonio Artístico
y Cultura en Sudamérica Colonial; Carrera de Especiali-
zación en Gestión Cultural; Carrera de Especialización en
Procesos de Lectura y Escritura.

Se abrió la inscripción a dos carreras nuevas, una Carrera
de Especialización en Pedagogías para la Igualdad en
Contextos Socioeducativos Diversos y un Programa de
Actualización en Problemas Filosóficos Contemporáneos,
que comenzarán a dictarse en 2016. Se diseñó y aprobó
en Consejo Directivo una nueva Maestría en Filosofía
Política.

Se modificó el Plan de la Maestría Educación Infantil, que
ha pasado a llamarse Educación para la Primera Infancia y
se diseñaron los planes de las siguientes carreras:
Maestría en Arqueología e Historia, Maestría en Estudios
Culturales de América Latina y Carrera de Especialización
en Estudios de Impacto Arqueológico.

1.b.] Programación de doctorado

Se realizó una encuesta para relevar áreas demandadas
por los doctorandos a los fines de incluir en la
programación 2016 seminarios de todas las áreas
asignadas por la Comisión de Doctorado y se contactó a
docentes que pueden dictar cursos adecuados a esas
necesidades, articulando con Departamentos e Institu-
tos. Ya se han aprobado 29 seminarios para el primer
cuatrimestre y 6 para el segundo cuatrimestre de 2016
bajo esta modalidad.

Se elevaron a la Comisión de Doctorado propuestas de
seminarios de la programación de maestrías que
cumplían con los requisitos de doctorado y permitían
atender a la demanda de los doctorandos (“Teorías de
la traducción”, “Para una revisión del barroco de Indias
y su literatura”, “Luis de Góngora y Francisco de Queve-
do. Cruces poéticos en el Barroco español”, "Etnici-
dades y territorios en redefinición", "Antropología,
tecnología y biociencias. Salud, género y sexualidades”).

2.Mejoramiento de las estructuras
de gestión académica y administrativas

2.a.] Reglamentaciones y disposiciones

Se dictó el reglamento interno de funcionamiento del
Doctorado con especificaciones referidas a lo estable-
cido por los reglamentos generales. También se definió
una nueva grilla para la acreditación de los puntos
requeridos para el doctorado.

2.b.] Jerarquización y coordinación del trabajo de los
secretarios académicos de carreras de Posgrado

Se confeccionó un instructivo para la realización de
todos los trámites vinculados con la gestión de las

carreras. A su vez, se establecieron reuniones
mensuales con los secretarios académicos de las
carreras a los fines de tratar los problemas de funcio-
namiento, planificar las actividades académicas y de
gestión y capacitar en las diversas funciones.

2.c.] Comisiones de Doctorado y Posdoctorado

Se renovaron parcialmente estas comisiones, reempla-
zando los integrantes cuyos mandatos habían vencido y
se amplió la cantidad de miembros atendiendo a las
solicitudes de ingresos.

2.d.] Jerarquización de los actos de graduación

A fin de realzar este momento de gran importancia para
todos/as los/as involucrados/as, se realizaron defensas
de tesis en la Sala de Consejo Directivo. Por otro lado, se
contó con la presencia del Grupo de Vientos de la Facul-
tad en las entregas de títulos.

2.e.] Personal administrativo de Posgrado
Durante 2015 se incorporaron tres nuevos trabajadores
administrativos de posgrado y se realizaron tres
concursos del área.

3.Comunicación y difusión

Con el objetivo de darle a la Secretaría una función
académica más orgánica, que permita visibilizar sus
políticas de formación, se diseñó una página web
autoadministrada. Este nuevo sitio incluyó la instru-
mentación de un sistema de consulta de la
programación por áreas y un nuevo formulario de
inscripción a seminarios.

Para sumar un nuevo canal de difusión se creó una
página de Facebook para destacar información de la
página web de la Secretaria de Posgrado, con el diseño
de flyers digitales para la promoción de las carreras.

Para complementar estas propuestas de difusión, se
organizaron conferencias y charlas junto con las
diferentes maestrías y asociaciones académicas, que
incluyó la organización de las I Jornadas Interdisciplina-
rias sobre el Siglo XVIII.

20

Informe de Gestión 2015 / 02.Secretaría de Posgrado

Principales focos de trabajo
Los estudios de posgrado de la Facultad constituyen un
área de formación sólida y en crecimiento, que se suma a
sus prestigiosas carreras de grado y sus comprometidas
actividades de investigación, extensión y transferencia. La
Secretaría planifica y coordina 12 doctorados, 15
maestrías, 4 carreras de especialización y 3 programas de
actualización en disciplinas humanas y sociales, carreras
en las que cursan todos los años unos 2000 estudiantes
del país y el extranjero. Lleva adelante, asimismo, un
programa de posdoctorado, e incluye entre sus
actividades conferencias, charlas y cursos. La excelencia
académica, el pensamiento crítico y el compromiso
institucional caracterizan a las autoridades de las
distintas carreras. El cuerpo docente está integrado por
docentes e investigadores tanto de la Facultad como
invitados, todos ellos destacados en sus diferentes
especialidades.

Acciones destacadas
1.Adecuación, articulación y ampliación
de la oferta académica

1.a.] Oferta de maestrías, especializaciones
y actualizaciones

Se elaboraron proyectos de nuevas ofertas en áreas de
vacancia (Historia, Filosofía, Arqueología, Traducción) y en
modalidades de duración breve o intermedia, con mayor
inclinación práctica y/o profesional (Carreras de especiali-
zación, Programas de actualización).

Se dictó en convenio con FEDUBA el Programa de Actuali-
zación Universidad, Estado y Territorio, una propuesta
innovadora que brinda formación de Posgrado en el
campo de la extensión universitaria.

Se aprobó en Consejo Directivo la Carrera de Especilización
en Museos, Transmisión Cultural y Manejo de Colecciones.
Este año se espera la aprobación de la carrera en Consejo
Superior con el objetivo de comenzar la inscripción en abril
de 2016 y dictar los primeros cursos en el segundo cuatri-
mestre en el Museo Etnográfico.

Se recibieron inscripciones para nuevas cohortes de las
siguientes carreras en funcionamiento: Maestría en
Bibliotecología y Ciencia de la Información; Maestría en

Educación: Pedagogías Críticas y Problemáticas Socioedu-
cativas; Maestría en Estudios Clásicos; Maestría en
Gestión Cultural; Maestría en Literaturas Española y
Latinoamericana; Maestría en Patrimonio Artístico
y Cultura en Sudamérica Colonial; Carrera de Especiali-
zación en Gestión Cultural; Carrera de Especialización en
Procesos de Lectura y Escritura.

Se abrió la inscripción a dos carreras nuevas, una Carrera
de Especialización en Pedagogías para la Igualdad en
Contextos Socioeducativos Diversos y un Programa de
Actualización en Problemas Filosóficos Contemporáneos,
que comenzarán a dictarse en 2016. Se diseñó y aprobó
en Consejo Directivo una nueva Maestría en Filosofía
Política.

Se modificó el Plan de la Maestría Educación Infantil, que
ha pasado a llamarse Educación para la Primera Infancia y
se diseñaron los planes de las siguientes carreras:
Maestría en Arqueología e Historia, Maestría en Estudios
Culturales de América Latina y Carrera de Especialización
en Estudios de Impacto Arqueológico.

1.b.] Programación de doctorado

Se realizó una encuesta para relevar áreas demandadas
por los doctorandos a los fines de incluir en la
programación 2016 seminarios de todas las áreas
asignadas por la Comisión de Doctorado y se contactó a
docentes que pueden dictar cursos adecuados a esas
necesidades, articulando con Departamentos e Institu-
tos. Ya se han aprobado 29 seminarios para el primer
cuatrimestre y 6 para el segundo cuatrimestre de 2016
bajo esta modalidad.

Se elevaron a la Comisión de Doctorado propuestas de
seminarios de la programación de maestrías que
cumplían con los requisitos de doctorado y permitían
atender a la demanda de los doctorandos (“Teorías de
la traducción”, “Para una revisión del barroco de Indias
y su literatura”, “Luis de Góngora y Francisco de Queve-
do. Cruces poéticos en el Barroco español”, "Etnici-
dades y territorios en redefinición", "Antropología,
tecnología y biociencias. Salud, género y sexualidades”).

2.Mejoramiento de las estructuras
de gestión académica y administrativas

2.a.] Reglamentaciones y disposiciones

Se dictó el reglamento interno de funcionamiento del
Doctorado con especificaciones referidas a lo estable-
cido por los reglamentos generales. También se definió
una nueva grilla para la acreditación de los puntos
requeridos para el doctorado.

2.b.] Jerarquización y coordinación del trabajo de los
secretarios académicos de carreras de Posgrado

Se confeccionó un instructivo para la realización de
todos los trámites vinculados con la gestión de las

carreras. A su vez, se establecieron reuniones
mensuales con los secretarios académicos de las
carreras a los fines de tratar los problemas de funcio-
namiento, planificar las actividades académicas y de
gestión y capacitar en las diversas funciones.

2.c.] Comisiones de Doctorado y Posdoctorado

Se renovaron parcialmente estas comisiones, reempla-
zando los integrantes cuyos mandatos habían vencido y
se amplió la cantidad de miembros atendiendo a las
solicitudes de ingresos.

2.d.] Jerarquización de los actos de graduación

A fin de realzar este momento de gran importancia para
todos/as los/as involucrados/as, se realizaron defensas
de tesis en la Sala de Consejo Directivo. Por otro lado, se
contó con la presencia del Grupo de Vientos de la Facul-
tad en las entregas de títulos.

2.e.] Personal administrativo de Posgrado
Durante 2015 se incorporaron tres nuevos trabajadores
administrativos de posgrado y se realizaron tres
concursos del área.

3.Comunicación y difusión

Con el objetivo de darle a la Secretaría una función
académica más orgánica, que permita visibilizar sus
políticas de formación, se diseñó una página web
autoadministrada. Este nuevo sitio incluyó la instru-
mentación de un sistema de consulta de la
programación por áreas y un nuevo formulario de
inscripción a seminarios.

Para sumar un nuevo canal de difusión se creó una
página de Facebook para destacar información de la
página web de la Secretaria de Posgrado, con el diseño
de flyers digitales para la promoción de las carreras.

Para complementar estas propuestas de difusión, se
organizaron conferencias y charlas junto con las
diferentes maestrías y asociaciones académicas, que
incluyó la organización de las I Jornadas Interdisciplina-
rias sobre el Siglo XVIII.

03

Secretaría de
Investigación

Informe de Gestión 2015

Autoridades:
Cecilia Pérez de Micou, secretaria
Marcela Woods, subsecretaria

Autoridades administrativas:
Virginia Passarella, directora de Investigación

Equipo técnico
Lorena Barbuto

La Secretaría de Investigación organiza y gestiona los diferentes
aspectos que están vinculados a la política de investigación
científica y tecnológica de nuestra Facultad. En función de este
objetivo articula con los programas de la Secretaría de Ciencia
y Técnica de la Universidad y de organismos nacionales
de Ciencia y Técnica, además de proponer proyectos de
investigación propios.
Al mismo tiempo, coordina y trabaja en conjunto con los
23 Institutos de Investigación que dependen de esta Unidad
Académica (tres de ellos cogestionados con Conicet y cuatro
con la UBA).
Los lineamientos que orientan su política apuntan a promover
el inicio en la investigación, consolidar la articulación entre
docencia, extensión e investigación y sostener la especificidad
de las Ciencias Sociales y Humanas.

03

Principales focos de trabajo
Los principales focos de trabajo de la Secretaría son la
regularización de la gestión de los Institutos, el respaldo a
la investigación, la difusión y aportes al debate público y la
contribución a la memoria institucional de la Facultad. A
continuación se detalla cada uno de estos ejes junto con
las principales actividades realizadas en 2015 para su
promoción y desarrollo, los cuales permitieron fortalecer
la articulación interna, la reorganización de áreas de
trabajo y la generación de nuevos espacios que
fortalecieron la investigación y la producción de la comu-
nidad de la Facultad.

Acciones destacadas
1.Regularización de la gestión de los Institutos
La Secretaría ha realizado avances y continúa trabajando
en la regularización de los distintos aspectos que hacen a
la gestión de los 23 Institutos de Investigación, con el
objetivo de profundizar la reconstrucción institucional y la
democratización como principio transversal para generar
oportunidades. En esta dirección, se está realizando una
sistematización de datos (cantidad de investigadores,
becarios, proyectos, publicaciones, funcionamientos de
las bibliotecas, etc.) con el objetivo de generar insumos
para la planificación. Se ha avanzado prioritariamente en
las siguientes áreas:

1.a.] Concursos

Se sustanció la totalidad de los concursos de directores de
Institutos propuestos para el año 2015: Filosofía, Filología
Clásica, Artes del Espectáculo, Interdisciplinario de Tilcara
(desierto) y Museo Etnográfico. Participaron como jurados
12 especialistas de universidades nacionales de nuestro
país y del extranjero. Además se aprobó el jurado para el
concurso del Instituto Teoría e Historia del Arte “Julio E.
Payró” y se encuentra en tratamiento en comisión el
jurado del Instituto de Historia de España.

1.b.] Juntas consultivas

Se avanzó en la renovación de las juntas consultivas de
Institutos y se impulsó la constitución de las mismas en
los casos que aún estuvieran pendientes. Esto favoreció la
participación de los/as investigadores/as en este espacio
de representación y en los proyectos y actividades de los
Institutos. Estos procesos fueron acompañados activa-

mente por la Secretaría, colaborando para el cumplimien-
to de las disposiciones y pasos reglamentarios.

1.c.] Reglamentos

Se concluyó la redacción del reglamento de los Institutos
UBA con sede en la Facultad, el cual fue aprobado por el
Consejo Directivo y el Consejo Superior de la UBA. Esto
permitió el llamado a concurso de director de tres de estos
cuatro Institutos y la gestión de un financiamiento otorga-
do por resolución del Consejo Superior de la Universidad.

1.d.] Articulación con los Institutos
y otras Secretarías

Se realizaron reuniones bimestrales con Directores/as y
Secretarios/as Académicos/as de los Institutos con el
objetivo de compartir información. La frecuencia de las
reuniones permitió relevar y actualizar las observaciones
acerca de las condiciones de trabajo (edilicias y de
equipamiento) y gestionar con las áreas correspondientes
en función de esas demandas.

Por otro lado, en esos encuentros se presentaron pro-
puestas de esta y otras Secretarías tales como el proyecto
de Repositorio Institucional con la Subsecretaría de Biblio-
tecas, la creación de un protocolo para las estadías de
investigadores externos con la Subsecretaría de Rela-
ciones Institucionales e Internacionales y la participación de
los Institutos en el Congreso por los 120 años de nuestra
Facultad.

1.e.] Convocatorias públicas

Se realizó el seguimiento de las convocatorias -tal como
establece el Reglamento- para cubrir cargos de investi-
gación en los Institutos. Las mismas fueron revisadas en
la Comisión de Investigación y difundidas por la página
web de la Facultad.

2.Respaldo a la investigación
La investigación en la Facultad se lleva adelante con más
de 2500 investigadores y becarios y 218 proyectos Ubacyt
vigentes. Los objetivos de la Secretaría en este eje
apuntan a promover el inicio en la investigación y la
consolidación de los equipos de trabajo con una perspec-
tiva de inclusión, sosteniendo además la especificidad de
las Ciencias Sociales y Humanas en las instancias de
planificación y evaluación.

2.a.] Subsidios y becas

La presentación a las distintas convocatorias a becas y
subsidios en las diferentes categorías por parte de
nuestros/as investigadores/as y estudiantes ha ido
incrementándose y mantiene asimismo un porcentaje
muy alto de participación en relación a las demás Faculta-
des de la Universidad, lo que representa un alto grado de
calidad académica. Se ha trabajado en conjunto con la
Dirección de Investigación para respaldar institucional-
mente el total de postulaciones recibidas en las diferentes
instancias implicadas, tales como la Secretaría de Ciencia

y Técnica, la Comisión de CyT y las Comisiones Técnicas
Asesoras de la UBA.

A partir de los cambios introducidos en la última convoca-
toria a Proyectos Ubacyt que restringieron las posibili-
dades de presentación de los investigadores, la Secretaría
encaró una serie de acciones para impulsar y canalizar los
reclamos de nuestros docentes e investigadores: organi-
zación de reuniones con los investigadores y directores de
Institutos, relevamiento de las situaciones para la elabo-
ración de dos documentos de análisis del impacto de la

03.Secretaría
 de Investigación

Informe de Gestión 2015 / 03.Secretaría de Investigación

25

convocatoria y propuestas y gestión de reuniones con las
autoridades de Ciencia y Técnica de la UBA. Articulamos
además con otras Facultades y con integrantes de las
Comisiones Técnicas Asesoras, con quienes consensua-
mos los pasos a seguir. Como resultado de todo ello, la
Secretaría de CyT hizo lugar a la presentación de pedidos
de excepción de nuestra Facultad -muchos de los cuales
fueron aprobados- y se comprometió a revisar los criterios
para futuras convocatorias.

Principales focos de trabajo
Los principales focos de trabajo de la Secretaría son la
regularización de la gestión de los Institutos, el respaldo a
la investigación, la difusión y aportes al debate público y la
contribución a la memoria institucional de la Facultad. A
continuación se detalla cada uno de estos ejes junto con
las principales actividades realizadas en 2015 para su
promoción y desarrollo, los cuales permitieron fortalecer
la articulación interna, la reorganización de áreas de
trabajo y la generación de nuevos espacios que
fortalecieron la investigación y la producción de la comu-
nidad de la Facultad.

Acciones destacadas
1.Regularización de la gestión de los Institutos
La Secretaría ha realizado avances y continúa trabajando
en la regularización de los distintos aspectos que hacen a
la gestión de los 23 Institutos de Investigación, con el
objetivo de profundizar la reconstrucción institucional y la
democratización como principio transversal para generar
oportunidades. En esta dirección, se está realizando una
sistematización de datos (cantidad de investigadores,
becarios, proyectos, publicaciones, funcionamientos de
las bibliotecas, etc.) con el objetivo de generar insumos
para la planificación. Se ha avanzado prioritariamente en
las siguientes áreas:

1.a.] Concursos

Se sustanció la totalidad de los concursos de directores de
Institutos propuestos para el año 2015: Filosofía, Filología
Clásica, Artes del Espectáculo, Interdisciplinario de Tilcara
(desierto) y Museo Etnográfico. Participaron como jurados
12 especialistas de universidades nacionales de nuestro
país y del extranjero. Además se aprobó el jurado para el
concurso del Instituto Teoría e Historia del Arte “Julio E.
Payró” y se encuentra en tratamiento en comisión el
jurado del Instituto de Historia de España.

1.b.] Juntas consultivas

Se avanzó en la renovación de las juntas consultivas de
Institutos y se impulsó la constitución de las mismas en
los casos que aún estuvieran pendientes. Esto favoreció la
participación de los/as investigadores/as en este espacio
de representación y en los proyectos y actividades de los
Institutos. Estos procesos fueron acompañados activa-

mente por la Secretaría, colaborando para el cumplimien-
to de las disposiciones y pasos reglamentarios.

1.c.] Reglamentos

Se concluyó la redacción del reglamento de los Institutos
UBA con sede en la Facultad, el cual fue aprobado por el
Consejo Directivo y el Consejo Superior de la UBA. Esto
permitió el llamado a concurso de director de tres de estos
cuatro Institutos y la gestión de un financiamiento otorga-
do por resolución del Consejo Superior de la Universidad.

1.d.] Articulación con los Institutos
y otras Secretarías

Se realizaron reuniones bimestrales con Directores/as y
Secretarios/as Académicos/as de los Institutos con el
objetivo de compartir información. La frecuencia de las
reuniones permitió relevar y actualizar las observaciones
acerca de las condiciones de trabajo (edilicias y de
equipamiento) y gestionar con las áreas correspondientes
en función de esas demandas.

Por otro lado, en esos encuentros se presentaron pro-
puestas de esta y otras Secretarías tales como el proyecto
de Repositorio Institucional con la Subsecretaría de Biblio-
tecas, la creación de un protocolo para las estadías de
investigadores externos con la Subsecretaría de Rela-
ciones Institucionales e Internacionales y la participación de
los Institutos en el Congreso por los 120 años de nuestra
Facultad.

1.e.] Convocatorias públicas

Se realizó el seguimiento de las convocatorias -tal como
establece el Reglamento- para cubrir cargos de investi-
gación en los Institutos. Las mismas fueron revisadas en
la Comisión de Investigación y difundidas por la página
web de la Facultad.

2.Respaldo a la investigación
La investigación en la Facultad se lleva adelante con más
de 2500 investigadores y becarios y 218 proyectos Ubacyt
vigentes. Los objetivos de la Secretaría en este eje
apuntan a promover el inicio en la investigación y la
consolidación de los equipos de trabajo con una perspec-
tiva de inclusión, sosteniendo además la especificidad de
las Ciencias Sociales y Humanas en las instancias de
planificación y evaluación.

2.a.] Subsidios y becas

La presentación a las distintas convocatorias a becas y
subsidios en las diferentes categorías por parte de
nuestros/as investigadores/as y estudiantes ha ido
incrementándose y mantiene asimismo un porcentaje
muy alto de participación en relación a las demás Faculta-
des de la Universidad, lo que representa un alto grado de
calidad académica. Se ha trabajado en conjunto con la
Dirección de Investigación para respaldar institucional-
mente el total de postulaciones recibidas en las diferentes
instancias implicadas, tales como la Secretaría de Ciencia

y Técnica, la Comisión de CyT y las Comisiones Técnicas
Asesoras de la UBA.

A partir de los cambios introducidos en la última convoca-
toria a Proyectos Ubacyt que restringieron las posibili-
dades de presentación de los investigadores, la Secretaría
encaró una serie de acciones para impulsar y canalizar los
reclamos de nuestros docentes e investigadores: organi-
zación de reuniones con los investigadores y directores de
Institutos, relevamiento de las situaciones para la elabo-
ración de dos documentos de análisis del impacto de la

26

Informe de Gestión 2015 / 03.Secretaría de Investigación

convocatoria y propuestas y gestión de reuniones con las
autoridades de Ciencia y Técnica de la UBA. Articulamos
además con otras Facultades y con integrantes de las
Comisiones Técnicas Asesoras, con quienes consensua-
mos los pasos a seguir. Como resultado de todo ello, la
Secretaría de CyT hizo lugar a la presentación de pedidos
de excepción de nuestra Facultad -muchos de los cuales
fueron aprobados- y se comprometió a revisar los criterios
para futuras convocatorias.

Situación de la planta docente a noviembre de 2015

Otorgamiento de Becas

*Existen Proyectos dados de baja por presentarse a otras programaciones

Proyectos UBACYT vigentes a diciembre de 2015: 218 resultados

Consolidados 29 28 15 11 142 139 118 15
GEF 33 30 13 8 43 42 32 0
Jóvenes 5 5 3 2 2 1 1 0
TOTAL 67 63 31 21 187 182 151 15

2013-2016
ELEVACIONES ELEVADOS FINANCIADOS SOSTENIMIENTO * ELEVACIONES ELEVADOS FINANCIADOS SOSTENIMIENTO

2014-2017

PROGRAMACIÓN FINANCIADOS SOSTENIMIENTO TOTAL

2013-2016 31 21 52
2014-2017 151 15 166
TOTAL 182 36 218

PROGRAMACIÓN MODALIDAD 1 MODALIDAD 2 TOTAL

Doctorado

Maestría

Estímulo

Culminación 2013

40

2014

56

2015

41

TOTALES

147

2013 2014 2015 TOTALES

2016 22 23 45

100

90

80

70

60

50

40

30

20

10

Becas UBA/Conicet 2013-2014

Doctorado 18 28 29 75
Maestría 4 7 4 15
Estímulo 15 19 8 42
Culminación 3 2 15
Total 40 56 41 147

Cant. personas

Totales

18 15

28 29

75

42

15 154 87
19

234

Informe de Gestión 2015 / 03.Secretaría de Investigación

2007 2008 2009 2010 2011 2012 2014

52
38

38 30

144

188

15

Becas CIN

Postulaciones

Otorgadas

2013

40

2014

56

2015

41

100

90

80

70

60

50

40

30

20

10

Cant. personas

Totales

79

20

45

18

51

27

2.b.] Proyectos de Reconocimiento Institucional (PRI)

Desde su creación en 2007, se ha incrementado el número
de grupos de investigación integrados por graduados y/o
estudiantes avanzados que presentan sus proyectos al
Programa de Reconocimiento Institucional (PRI),
habilitando el desarrollo de líneas de trabajo novedosas o
que cubran áreas de vacancia en nuestra Facultad.

En 2015 se realizó una nueva convocatoria a la cual se
presentaron 188 proyectos. Se completó el proceso de
admisión, que demandó la identificación de los problemas
recurrentes en las presentaciones y la apertura de una
etapa para la adecuación de los proyectos, apuntando a
fortalecer la inclusión de los equipos. Como resultado de
ello, 184 proyectos fueron admitidos y están finalizando la
etapa de evaluación. Se convocaron alrededor de 90
profesores y graduados de la Facultad para la tarea de
evaluación.

Ante el gran crecimiento de las presentaciones fue
necesario implementar innovaciones en el proceso de
gestión. En colaboración con la Subsecretaría de Publica-
ciones se adaptó a los requerimientos del Programa la
plataforma OJS de gestión de revistas científicas. Ello
permite realizar las diferentes etapas de manera online
agilizando los procesos. Si bien en esta instancia requirió
la carga de los proyectos desde la Secretaría, en futuras
convocatorias las presentaciones se realizarán a través de

200

180

160

140

120

100

80

60

40

20

Presentación de proyectos PRI

la plataforma. La etapa de evaluación se está imple-
mentando con el nuevo sistema que, además, posibilitará
la publicación de los resultados de los proyectos. Con el
objetivo de que los equipos PRI adquieran inserción y
articulación, se trabajó con los Institutos de Investigación
promoviendo su integración.

2.c.] Defensa de la especificidad
de las Ciencias Sociales y Humanas

En la línea de una política de investigación activa, se
trabajó con integrantes de las Comisiones Técnicas
Asesoras 2 y 3 de la UBA para avanzar conjuntamente en la
definición de propuestas y criterios de evaluación de becas
y subsidios que tomen en cuenta las especificidades de las
ciencias humanas y sociales y la defensa de nuestros
investigadores. Para difundir y ampliar el debate se
organizó la mesa de discusión “La investigación en
ciencias humanas y sociales”, que contó con la partici-
pación de la decana Dra. Graciela Morgade, la Dra. Dora
Barrancos y el Dr. Alejandro Balazote.

2.d.] Comité de Ética
Se concluyó la elaboración y revisión de los lineamientos
éticos para la actividad de investigación y se conformó el
Comité de Ética de la Facultad, aprobado por el Consejo
Directivo, con docentes especialistas en distintas áreas.
Este Comité tiene como objetivo evaluar los aspectos
éticos de los proyectos de investigación que se realizan en
la Facultad y que demanden aval para su presentación ante
las instancias que lo requieran. Además, podrá intervenir
en la evaluación ética de los proyectos, actividades y
resultados de investigación que se presentan y realizan en
la Facultad, si surgieran problemas específicos.

3.Difusión y aportes al debate público

3.a.] Filo Debate
Con el objetivo de generar un espacio de participación en el
que los docentes e investigadores de la Facultad aporten

27

Informe de Gestión 2015 / 03.Secretaría de Investigación

su mirada sobre los temas de debate público, se creó la
sección Filo Debate en la página web institucional. Se
convocó a participar a través de los Institutos de Investi-
gación y se recibieron varias contribuciones que apuntan a
apoyar el crecimiento de este espacio para visibilizar esta
dimensión del trabajo de los docentes-investigadores.

3.b.] Filo Investiga

Se inició el programa Filo Investiga con el fin de acercar las
investigaciones desarrolladas en los Institutos de la
Facultad a los estudiantes. En articulación con los Depar-
tamentos Docentes se planifica el dictado de clases
abiertas en las que los docentes exponen sobre sus
investigaciones. También se coordina la participación de
los docentes en el programa de radio de la Facultad
“Buscando la palabra justa”, dependiente de la Secretaría
General.

3.c.] Sitios web

Se ha diseñado una página web acorde con la nueva
imagen institucional, que permitirá un acceso simple a la
información de la Secretaría y de los Institutos. Se trabajó
en colaboración con la Subsecretaría de Publicaciones
para la actualización de sitios webs de los Institutos y
puesta online de las revistas científicas.

4.Memoria institucional

4.a.] Proyecto de investigación de la Secretaría

La Secretaria impulsa el proyecto “La investigación en la
Facultad de Filosofía y Letras en los últimos 30 años. Una
propuesta colaborativa”, con el objetivo de realizar un
relevamiento y sistematización de los temas de investi-
gación que se abordaron desde los diferentes grupos de
trabajo e investigadores radicados en la Facultad durante
los últimos 30 años. El proyecto da cuenta de la
información documental y estadística, a la vez que aporta
a una identificación de los factores que han condicionado
y configurado la investigación en Ciencias Sociales y
Humanas en la Facultad, tales como su relación con la
agenda social y política, las fuentes de financiamiento, los
criterios de evaluación, los temas prioritarios en centros
académicos hegemónicos, entre otros. Como resultado de
una convocatoria abierta, dirige el equipo la Dra. Marcela
Mollis y lo integran Graciela Giusti del Instituto de Bibliote-
cología, Virginia Pasarella de la Dirección de Investigación
e Iván Stinner del Instituto de Cs. de la Educación. El equipo
ya ha presentado el informe del primer año de investi-
gación ante el Consejo Directivo en diciembre de 2015.

28

Informe de Gestión 2015

04

Secretaría de
Extensión Universitaria

y Bienenestar Estudiantil

Autoridades:
Ivanna Petz, secretaria

Julian Fava, subsecretario

Gabriel Lewin, subsecretario

Equipo técnico:
Marina Heredia
Gonzalo Montero A.

Los principales objetivos de la Secretaría son impulsar
políticas institucionales en relación al bienestar estudiantil
y promover espacios de vinculación con la sociedad.
Para cumplir con estos objetivos, desde el área de Bienestar
se llevan adelante tareas para canalizar las demandas
estudiantiles y se orientan estrategias hacia el ingreso,
la permanencia y el egreso de estudiantes. Desde el área
de Extensión Universitaria el quehacer está centrado en
articular, fortalecer y jerarquizar la labor de los diferentes
espacios institucionales con programas de trabajo
generados desde la demanda social; al tiempo que
se proponen diferentes trayectos de formación
abiertos a la sociedad.

04

Principales focos de trabajo
Los desarrollos de la Secretaría de Extensión Universitaria
y Bienestar Estudiantil estuvieron orientados fundamen-
talmente por dos políticas estratégicas: inclusión educati-
va y jerarquización de la extensión universitaria.

Para promover los derechos de los/as estudiantes en la
vida académica, desde 2014 se han fortalecido acciones
que contemplan las necesidades estudiantiles, lo que
implicó la reorientación de estrategias institucionales
existentes. Como prioridad se estableció el trabajo hacia
el ingreso, la permanencia y el egreso de estudiantes, en
especial de aquellos que perciben becas. Otro conjunto de
prácticas institucionales estuvo vinculado a generar
trayectos de formación abiertos a sectores que no partici-
pan, en su gran mayoría, como estudiantes de las carreras
de grado de la Facultad. Desde la Secretaría también se
generaron espacios de intervención en Tecnópolis 2015
con la capacitación de estudiantes y graduados de la
Facultad como guías y anfitriones que colaboraron en la
política de difusión científico-tecnológica de esta feria.

En cuanto al segundo eje, se trabajó fundamentalmente en el
mejoramiento de los procesos de gestión administrativa,
propuestas de formación de extensión de posgrado y diseño
de nuevos espacios de intercambio y difusión de los resulta-
dos de las prácticas. Por otra parte, se ha privilegiado la
promoción de articulaciones entre los distintos proyectos y
programas de la Secretaría y, a su vez, entre éstos y el Centro
de Innovación y Desarrollo para la Acción Comunitaria
(CIDAC) para la instrumentación de innovadores dispositivos
de intervención que allí se desarrollan.

En otro orden y en virtud de que la Secretaría se dedica
históricamente a la organización de las elecciones del
claustro estudiantil, se innovó en la mejora de las condi-
ciones logísticas y administrativas en lo que atañe a
calendario, presentación de avales y boletas para garan-
tizar mejores condiciones de transparencia en el proceso
eleccionario.

Acciones destacadas
1.Inclusión educativa
A continuación se destacan algunas de las acciones
desarrolladas durante 2015 para promover el ingreso,
permanencia y egreso de estudiantes, como así también

otras iniciativas de formación abiertas.

1.a.] Otorgamiento de becas

En el último año se otorgaron 766 becas a estudiantes en
situación de vulnerabilidad socio-económica y/o que
cuentan con discapacidad o están en edad jubilatoria.

1.b.] Orientación y acompañamiento a estudiantes

La Secretaría realizó tareas de orientación y acom-
pañamiento a estudiantes en general y a aquellos/as que
contaron con dificultades en sus estudios por diferentes
situaciones (embarazo, maternidad/paternidad, situación
psicofísica, o por tener a cargo familiares que requieren
cuidados especiales). Se intervino a través de dispositivos
específicos del Programa de Orientación: Espacio de
Orientación Pedagógica (EOP); el Régimen Transitorio de
Asistencia, Regularidad y Modalidades de Evaluación
(RTARMEM), en articulación con el Programa de Disca-
pacidad; Entrevistas por Prórrogas Extraordinarias; y el
espacio web de consultas.

1.c.] Difusión de las carreras de la Facultad

Las acciones de difusión estuvieron dirigidas a alum-
nos/as ingresantes y a jóvenes de instituciones externas o
a espacios no formales en articulación con otros
programas y/o proyectos de vinculación territorial. En
2015 se trabajó con las siguientes instituciones: Colegio
Nacional de Buenos Aires; Escuela Superior de Comercio
Carlos Pellegrini; Instituto Libre de Segunda Enseñanza;
Departamento de Orientación Vocacional del CBC; Escuela
Media Nº 6 de Barracas; Instituto Nuestra Señora de los
Milagros de Caacupé de Barracas. Otros espacios e
iniciativas con las cuales se articuló fueron: la Feria "Para
qué seguir estudiando" destinada a becarios del sistema
de becas "Nicolás Avellaneda" en la nueva sede del CBC
inaugurada en el barrio de Villa Lugano y que organiza el

sistema de tutorías "Universitarios por más universita-
rios"; las Jornadas “#Yo quiero Estudiar” realizadas en
diferentes plazas públicas de la CABA y organizadas por la
Dirección de Orientación al Estudiante de Rectorado UBA;
y a 46 estudiantes del Moderno Instituto Secundario de la
localidad de Lanús junto con tutores y directivos en el
marco del “Proyecto Universidad en los Barrios” que se
implementa en conjunto con la Secretaría de Asuntos
Académicos.

1.d.] Accesibilidad

Desde el Programa de Discapacidad se articuló con otras
Secretarías, sedes y áreas para brindar capacitación,
asesoramiento técnico y diseños de difusión. Por ejemplo,
se asesoró al Laboratorio de Idiomas para dar respuestas
adecuadas a consultas y necesidades de alumnos/as con
discapacidad; se trabajó junto al Museo Etnográfico en
cuestiones vinculadas a la accesibilidad edilicia y comuni-
cacional (audioguías para visitantes y formación del
personal); se capacitó a los estudiantes que se postularon
como guías en Tecnópolis para que contaran con
herramientas y estrategias para pensar recorridos
accesibles; y se avanzó junto con la Mediateca en la
realización de subtitulados del material audiovisual. A su
vez se diseñó y difundió el folleto “Criterios y Propuestas
de Accesibilidad Académica”, dirigido a la comunidad
docente de la Facultad. Asimismo se consolidó el Centro
de Producción de Accesibilidad en el Centro Universitario
de Devoto, en articulación con el Programa de Extensión
en Cárceles, desde el cual se llevan a cabo diversas líneas
de trabajo en relación a la temática.

1.e.] Deportes

En el último año se consolidaron 12 equipos deportivos de
la Facultad que, en su conjunto, reúnen a unos 127 depor-
tistas (80% de los cuales son estudiantes y 20% gradua-
dos recientes), según las siguiente disciplinas: fútbol
masculino; futsal masculino, futsal femenino; básquet;
tenis masculino; tenis femenino; tenis de mesa y hockey
femenino. A su vez, se conformó un equipo de ajedrez y,
por primera vez, se contó con un equipo de natación, que
compitió en la pileta olímpica del CENARD. Algunos depor-
tistas de la Facultad representaron a la UBA durante 2015
en competencias nacionales: JUAR (Juegos Universitarios
Argentinos), llegando hasta las instancias finales, y los
XXV Juegos Universitarios Nacionales, desarrollados en
San Juan durante octubre de 2015.

1.f.] Formación y capacitación a la comunidad

Se realizaron cursos, seminarios y talleres de extensión;
cursos específicos para adultos mayores en convenio con
el Programa UPAMI; cátedras libres; diplomaturas de
pre-grado y talleres extracurriculares en contextos de
encierro. Además, desde el Centro de Innovación y Desar-
rollo para la Acción Comunitaria (CIDAC) se implementa-
ron cursos de formación profesional canalizados desde el
Instituto de Formación Profesional (IFP) en convenio con
el Ministerio de Trabajo, Empleo y Seguridad Social
(MTESS); se implementó el Plan FINES en convenio con la

04.Secretaría de Extensión
 Universitaria y Bienestar
 Estudiantil

Informe de Gestión 2015 / 04.Secretaría de Extensión Universitaria y Bienestar Estudiantil

33

Universidad Nacional de Avellaneda (UNDAV) y el Centro de
Actividades Infantiles (CAI) en convenio con el Ministerio
de Educación de la Nación.

2.Jerarquización de la extensión

2.a.] Fortalecimiento técnico-administrativo

Se trabajó fundamentalmente en el mejoramiento de los
procesos de gestión administrativa vinculados a los
subsidios a la extensión universitaria, lo que contribuyó a
ampliar el número de presentaciones. También se genera-
ron formularios que permitieron comenzar a evaluar los
resultados de las actividades de los equipos de extensión
al tiempo que habilitaron contar con un registro de la
cantidad de estudiantes, graduados y profesores implica-
dos en desarrollos de extensión universitaria. A su vez, se
ejecutó el nuevo marco reglamentario de cursos, cátedras
libres y diplomaturas, lo que incluyó la generación de
procesos administrativos adecuados para su puesta en
funcionamiento. Destacamos que, a partir del nuevo
Reglamento de Cursos de Extensión y con la intervención
de la Comisión Técnico Asesora (CTA) que evalúa y orienta
las propuestas, se mejoraron los criterios para su presenta-
ción, dictado y funcionamiento.

2.b.] Formación de extensión de posgrado

En 2015 se creó el Primer Programa de Actualización en
Extensión Universitaria: “Universidad-Estado-Territorio.
Un abordaje integral sobre prácticas socioeducativas
territorializadas”, en articulación con la Secretaría de
Posgrado y a partir del convenio realizado con FEDUBA
como instancia de formación docente orientada a los
procesos de curricularización de la extensión universitaria.
Regularizaron la cursada 36 graduados con inserción en
esta universidad y otras universidades nacionales.

Becas

ELEVACIONES CANTIDAD DE ESTUDIANTES

Jauretche 144
Progresar 302
Beca Sarmiento 69
PNBU 251
TOTAL 766

Becas

DISPOSITIVO CANTIDAD DE ESTUDIANTES

EOP 144
RTARMEN 302
Prórrogas extraordinarias 743 (1)/ 718 (2)

Consultas web 2.500
 (1) Atendidas / (2) Aprobadas

2.c.] Generación de espacios
de intercambio y difusión

Se lanzó la primera Revista Científica de Extensión de la
UBA en articulación con la Subsecretaría de Publicaciones:
“Redes. Revista de Extensión de la Facultad de Filosofía y
Letras”, con el objetivo de contar con una herramienta que
habilite la difusión de las conceptualizaciones que se
generan desde los trabajos de extensión universitaria. En
continuidad con la reorientación de la línea editorial de la
Revista Espacios de Crítica y Producción -en pos de
repensar el rol de la universidad para la construcción de
conocimiento socialmente relevante- se publicó la Revista
Espacios Nº 51 cuyo eje temático fue: Políticas públicas e
inclusión educativa. También se llevaron adelante las II
Jornadas Internas de equipos y programas de extensión
universitaria y las IV Jornadas de reflexión sobre la prácti-
ca del CIDAC, para generar encuentros de debate y la
promoción de articulaciones entre los diferentes espacios
de trabajo de la SEUBE.

2.d.] Promoción de nuevos ámbitos de extensión

Se creó el Observatorio Universitario de la Violencia
Institucional (OBUVI) que propone y desarrolla proyectos,
articula equipos e impulsa acciones vinculadas con la
defensa de los derechos humanos y la lucha contra la
violencia institucional, con el objetivo de recuperar el
trabajo existente, discutir criterios, difundir y hacer
circular información y generar registros que puedan
vincularse con acciones y políticas institucionales.
También se desarrolló el programa “Filo Recupera –traba-
jo y residuos” con el fin de establecer un sistema de
segregación diferenciada de residuos reciclables en el
ámbito de la Facultad, en articulación con la Cooperativa
Recicladores Urbanos del Oeste. Este programa también
propone la generación de espacios de diálogo y formación
y promover las discusiones en torno a las problemáticas
relacionadas con la gestión de los residuos reciclables y el
trabajo cartonero.

Principales focos de trabajo
Los desarrollos de la Secretaría de Extensión Universitaria
y Bienestar Estudiantil estuvieron orientados fundamen-
talmente por dos políticas estratégicas: inclusión educati-
va y jerarquización de la extensión universitaria.

Para promover los derechos de los/as estudiantes en la
vida académica, desde 2014 se han fortalecido acciones
que contemplan las necesidades estudiantiles, lo que
implicó la reorientación de estrategias institucionales
existentes. Como prioridad se estableció el trabajo hacia
el ingreso, la permanencia y el egreso de estudiantes, en
especial de aquellos que perciben becas. Otro conjunto de
prácticas institucionales estuvo vinculado a generar
trayectos de formación abiertos a sectores que no partici-
pan, en su gran mayoría, como estudiantes de las carreras
de grado de la Facultad. Desde la Secretaría también se
generaron espacios de intervención en Tecnópolis 2015
con la capacitación de estudiantes y graduados de la
Facultad como guías y anfitriones que colaboraron en la
política de difusión científico-tecnológica de esta feria.

En cuanto al segundo eje, se trabajó fundamentalmente en el
mejoramiento de los procesos de gestión administrativa,
propuestas de formación de extensión de posgrado y diseño
de nuevos espacios de intercambio y difusión de los resulta-
dos de las prácticas. Por otra parte, se ha privilegiado la
promoción de articulaciones entre los distintos proyectos y
programas de la Secretaría y, a su vez, entre éstos y el Centro
de Innovación y Desarrollo para la Acción Comunitaria
(CIDAC) para la instrumentación de innovadores dispositivos
de intervención que allí se desarrollan.

En otro orden y en virtud de que la Secretaría se dedica
históricamente a la organización de las elecciones del
claustro estudiantil, se innovó en la mejora de las condi-
ciones logísticas y administrativas en lo que atañe a
calendario, presentación de avales y boletas para garan-
tizar mejores condiciones de transparencia en el proceso
eleccionario.

Acciones destacadas
1.Inclusión educativa
A continuación se destacan algunas de las acciones
desarrolladas durante 2015 para promover el ingreso,
permanencia y egreso de estudiantes, como así también

otras iniciativas de formación abiertas.

1.a.] Otorgamiento de becas

En el último año se otorgaron 766 becas a estudiantes en
situación de vulnerabilidad socio-económica y/o que
cuentan con discapacidad o están en edad jubilatoria.

1.b.] Orientación y acompañamiento a estudiantes

La Secretaría realizó tareas de orientación y acom-
pañamiento a estudiantes en general y a aquellos/as que
contaron con dificultades en sus estudios por diferentes
situaciones (embarazo, maternidad/paternidad, situación
psicofísica, o por tener a cargo familiares que requieren
cuidados especiales). Se intervino a través de dispositivos
específicos del Programa de Orientación: Espacio de
Orientación Pedagógica (EOP); el Régimen Transitorio de
Asistencia, Regularidad y Modalidades de Evaluación
(RTARMEM), en articulación con el Programa de Disca-
pacidad; Entrevistas por Prórrogas Extraordinarias; y el
espacio web de consultas.

1.c.] Difusión de las carreras de la Facultad

Las acciones de difusión estuvieron dirigidas a alum-
nos/as ingresantes y a jóvenes de instituciones externas o
a espacios no formales en articulación con otros
programas y/o proyectos de vinculación territorial. En
2015 se trabajó con las siguientes instituciones: Colegio
Nacional de Buenos Aires; Escuela Superior de Comercio
Carlos Pellegrini; Instituto Libre de Segunda Enseñanza;
Departamento de Orientación Vocacional del CBC; Escuela
Media Nº 6 de Barracas; Instituto Nuestra Señora de los
Milagros de Caacupé de Barracas. Otros espacios e
iniciativas con las cuales se articuló fueron: la Feria "Para
qué seguir estudiando" destinada a becarios del sistema
de becas "Nicolás Avellaneda" en la nueva sede del CBC
inaugurada en el barrio de Villa Lugano y que organiza el

sistema de tutorías "Universitarios por más universita-
rios"; las Jornadas “#Yo quiero Estudiar” realizadas en
diferentes plazas públicas de la CABA y organizadas por la
Dirección de Orientación al Estudiante de Rectorado UBA;
y a 46 estudiantes del Moderno Instituto Secundario de la
localidad de Lanús junto con tutores y directivos en el
marco del “Proyecto Universidad en los Barrios” que se
implementa en conjunto con la Secretaría de Asuntos
Académicos.

1.d.] Accesibilidad

Desde el Programa de Discapacidad se articuló con otras
Secretarías, sedes y áreas para brindar capacitación,
asesoramiento técnico y diseños de difusión. Por ejemplo,
se asesoró al Laboratorio de Idiomas para dar respuestas
adecuadas a consultas y necesidades de alumnos/as con
discapacidad; se trabajó junto al Museo Etnográfico en
cuestiones vinculadas a la accesibilidad edilicia y comuni-
cacional (audioguías para visitantes y formación del
personal); se capacitó a los estudiantes que se postularon
como guías en Tecnópolis para que contaran con
herramientas y estrategias para pensar recorridos
accesibles; y se avanzó junto con la Mediateca en la
realización de subtitulados del material audiovisual. A su
vez se diseñó y difundió el folleto “Criterios y Propuestas
de Accesibilidad Académica”, dirigido a la comunidad
docente de la Facultad. Asimismo se consolidó el Centro
de Producción de Accesibilidad en el Centro Universitario
de Devoto, en articulación con el Programa de Extensión
en Cárceles, desde el cual se llevan a cabo diversas líneas
de trabajo en relación a la temática.

1.e.] Deportes

En el último año se consolidaron 12 equipos deportivos de
la Facultad que, en su conjunto, reúnen a unos 127 depor-
tistas (80% de los cuales son estudiantes y 20% gradua-
dos recientes), según las siguiente disciplinas: fútbol
masculino; futsal masculino, futsal femenino; básquet;
tenis masculino; tenis femenino; tenis de mesa y hockey
femenino. A su vez, se conformó un equipo de ajedrez y,
por primera vez, se contó con un equipo de natación, que
compitió en la pileta olímpica del CENARD. Algunos depor-
tistas de la Facultad representaron a la UBA durante 2015
en competencias nacionales: JUAR (Juegos Universitarios
Argentinos), llegando hasta las instancias finales, y los
XXV Juegos Universitarios Nacionales, desarrollados en
San Juan durante octubre de 2015.

1.f.] Formación y capacitación a la comunidad

Se realizaron cursos, seminarios y talleres de extensión;
cursos específicos para adultos mayores en convenio con
el Programa UPAMI; cátedras libres; diplomaturas de
pre-grado y talleres extracurriculares en contextos de
encierro. Además, desde el Centro de Innovación y Desar-
rollo para la Acción Comunitaria (CIDAC) se implementa-
ron cursos de formación profesional canalizados desde el
Instituto de Formación Profesional (IFP) en convenio con
el Ministerio de Trabajo, Empleo y Seguridad Social
(MTESS); se implementó el Plan FINES en convenio con la

Informe de Gestión 2015 / 04.Secretaría de Extensión Universitaria y Bienestar Estudiantil

Universidad Nacional de Avellaneda (UNDAV) y el Centro de
Actividades Infantiles (CAI) en convenio con el Ministerio
de Educación de la Nación.

2.Jerarquización de la extensión

2.a.] Fortalecimiento técnico-administrativo

Se trabajó fundamentalmente en el mejoramiento de los
procesos de gestión administrativa vinculados a los
subsidios a la extensión universitaria, lo que contribuyó a
ampliar el número de presentaciones. También se genera-
ron formularios que permitieron comenzar a evaluar los
resultados de las actividades de los equipos de extensión
al tiempo que habilitaron contar con un registro de la
cantidad de estudiantes, graduados y profesores implica-
dos en desarrollos de extensión universitaria. A su vez, se
ejecutó el nuevo marco reglamentario de cursos, cátedras
libres y diplomaturas, lo que incluyó la generación de
procesos administrativos adecuados para su puesta en
funcionamiento. Destacamos que, a partir del nuevo
Reglamento de Cursos de Extensión y con la intervención
de la Comisión Técnico Asesora (CTA) que evalúa y orienta
las propuestas, se mejoraron los criterios para su presenta-
ción, dictado y funcionamiento.

2.b.] Formación de extensión de posgrado

En 2015 se creó el Primer Programa de Actualización en
Extensión Universitaria: “Universidad-Estado-Territorio.
Un abordaje integral sobre prácticas socioeducativas
territorializadas”, en articulación con la Secretaría de
Posgrado y a partir del convenio realizado con FEDUBA
como instancia de formación docente orientada a los
procesos de curricularización de la extensión universitaria.
Regularizaron la cursada 36 graduados con inserción en
esta universidad y otras universidades nacionales.

Proyectos Acreditados
de la Extensión Universitaria

UBANEX
Aprobados 2014-2015 8
Presentados 2015-2016 12

Programa Nacional de Voluntariado Universitario,
Secretaría de Políticas Universitarias
(Ministerio de Educación)
Cantidad de Voluntariados
en ejecución en 2015 31
Cantidad de Voluntariados
aprobados en 2015 25

Universidad-Estado y Territorio
Cantidad de proyectos
en ejecución para la convocatoria 3
Cantidad de proyectos en curso por la
convocatoria la Universidad en los barrios 1
Cantidad de proyectos en curso en la
convocatoria de proyectos de extensión
para la Autoridad de Cuenca Matanza
Riachuelo (ACUMAR) 2

2.c.] Generación de espacios
de intercambio y difusión

Se lanzó la primera Revista Científica de Extensión de la
UBA en articulación con la Subsecretaría de Publicaciones:
“Redes. Revista de Extensión de la Facultad de Filosofía y
Letras”, con el objetivo de contar con una herramienta que
habilite la difusión de las conceptualizaciones que se
generan desde los trabajos de extensión universitaria. En
continuidad con la reorientación de la línea editorial de la
Revista Espacios de Crítica y Producción -en pos de
repensar el rol de la universidad para la construcción de
conocimiento socialmente relevante- se publicó la Revista
Espacios Nº 51 cuyo eje temático fue: Políticas públicas e
inclusión educativa. También se llevaron adelante las II
Jornadas Internas de equipos y programas de extensión
universitaria y las IV Jornadas de reflexión sobre la prácti-
ca del CIDAC, para generar encuentros de debate y la
promoción de articulaciones entre los diferentes espacios
de trabajo de la SEUBE.

2.d.] Promoción de nuevos ámbitos de extensión

Se creó el Observatorio Universitario de la Violencia
Institucional (OBUVI) que propone y desarrolla proyectos,
articula equipos e impulsa acciones vinculadas con la
defensa de los derechos humanos y la lucha contra la
violencia institucional, con el objetivo de recuperar el
trabajo existente, discutir criterios, difundir y hacer
circular información y generar registros que puedan
vincularse con acciones y políticas institucionales.
También se desarrolló el programa “Filo Recupera –traba-
jo y residuos” con el fin de establecer un sistema de
segregación diferenciada de residuos reciclables en el
ámbito de la Facultad, en articulación con la Cooperativa
Recicladores Urbanos del Oeste. Este programa también
propone la generación de espacios de diálogo y formación
y promover las discusiones en torno a las problemáticas
relacionadas con la gestión de los residuos reciclables y el
trabajo cartonero.

34

Principales focos de trabajo
Los desarrollos de la Secretaría de Extensión Universitaria
y Bienestar Estudiantil estuvieron orientados fundamen-
talmente por dos políticas estratégicas: inclusión educati-
va y jerarquización de la extensión universitaria.

Para promover los derechos de los/as estudiantes en la
vida académica, desde 2014 se han fortalecido acciones
que contemplan las necesidades estudiantiles, lo que
implicó la reorientación de estrategias institucionales
existentes. Como prioridad se estableció el trabajo hacia
el ingreso, la permanencia y el egreso de estudiantes, en
especial de aquellos que perciben becas. Otro conjunto de
prácticas institucionales estuvo vinculado a generar
trayectos de formación abiertos a sectores que no partici-
pan, en su gran mayoría, como estudiantes de las carreras
de grado de la Facultad. Desde la Secretaría también se
generaron espacios de intervención en Tecnópolis 2015
con la capacitación de estudiantes y graduados de la
Facultad como guías y anfitriones que colaboraron en la
política de difusión científico-tecnológica de esta feria.

En cuanto al segundo eje, se trabajó fundamentalmente en el
mejoramiento de los procesos de gestión administrativa,
propuestas de formación de extensión de posgrado y diseño
de nuevos espacios de intercambio y difusión de los resulta-
dos de las prácticas. Por otra parte, se ha privilegiado la
promoción de articulaciones entre los distintos proyectos y
programas de la Secretaría y, a su vez, entre éstos y el Centro
de Innovación y Desarrollo para la Acción Comunitaria
(CIDAC) para la instrumentación de innovadores dispositivos
de intervención que allí se desarrollan.

En otro orden y en virtud de que la Secretaría se dedica
históricamente a la organización de las elecciones del
claustro estudiantil, se innovó en la mejora de las condi-
ciones logísticas y administrativas en lo que atañe a
calendario, presentación de avales y boletas para garan-
tizar mejores condiciones de transparencia en el proceso
eleccionario.

Acciones destacadas
1.Inclusión educativa
A continuación se destacan algunas de las acciones
desarrolladas durante 2015 para promover el ingreso,
permanencia y egreso de estudiantes, como así también

otras iniciativas de formación abiertas.

1.a.] Otorgamiento de becas

En el último año se otorgaron 766 becas a estudiantes en
situación de vulnerabilidad socio-económica y/o que
cuentan con discapacidad o están en edad jubilatoria.

1.b.] Orientación y acompañamiento a estudiantes

La Secretaría realizó tareas de orientación y acom-
pañamiento a estudiantes en general y a aquellos/as que
contaron con dificultades en sus estudios por diferentes
situaciones (embarazo, maternidad/paternidad, situación
psicofísica, o por tener a cargo familiares que requieren
cuidados especiales). Se intervino a través de dispositivos
específicos del Programa de Orientación: Espacio de
Orientación Pedagógica (EOP); el Régimen Transitorio de
Asistencia, Regularidad y Modalidades de Evaluación
(RTARMEM), en articulación con el Programa de Disca-
pacidad; Entrevistas por Prórrogas Extraordinarias; y el
espacio web de consultas.

1.c.] Difusión de las carreras de la Facultad

Las acciones de difusión estuvieron dirigidas a alum-
nos/as ingresantes y a jóvenes de instituciones externas o
a espacios no formales en articulación con otros
programas y/o proyectos de vinculación territorial. En
2015 se trabajó con las siguientes instituciones: Colegio
Nacional de Buenos Aires; Escuela Superior de Comercio
Carlos Pellegrini; Instituto Libre de Segunda Enseñanza;
Departamento de Orientación Vocacional del CBC; Escuela
Media Nº 6 de Barracas; Instituto Nuestra Señora de los
Milagros de Caacupé de Barracas. Otros espacios e
iniciativas con las cuales se articuló fueron: la Feria "Para
qué seguir estudiando" destinada a becarios del sistema
de becas "Nicolás Avellaneda" en la nueva sede del CBC
inaugurada en el barrio de Villa Lugano y que organiza el

sistema de tutorías "Universitarios por más universita-
rios"; las Jornadas “#Yo quiero Estudiar” realizadas en
diferentes plazas públicas de la CABA y organizadas por la
Dirección de Orientación al Estudiante de Rectorado UBA;
y a 46 estudiantes del Moderno Instituto Secundario de la
localidad de Lanús junto con tutores y directivos en el
marco del “Proyecto Universidad en los Barrios” que se
implementa en conjunto con la Secretaría de Asuntos
Académicos.

1.d.] Accesibilidad

Desde el Programa de Discapacidad se articuló con otras
Secretarías, sedes y áreas para brindar capacitación,
asesoramiento técnico y diseños de difusión. Por ejemplo,
se asesoró al Laboratorio de Idiomas para dar respuestas
adecuadas a consultas y necesidades de alumnos/as con
discapacidad; se trabajó junto al Museo Etnográfico en
cuestiones vinculadas a la accesibilidad edilicia y comuni-
cacional (audioguías para visitantes y formación del
personal); se capacitó a los estudiantes que se postularon
como guías en Tecnópolis para que contaran con
herramientas y estrategias para pensar recorridos
accesibles; y se avanzó junto con la Mediateca en la
realización de subtitulados del material audiovisual. A su
vez se diseñó y difundió el folleto “Criterios y Propuestas
de Accesibilidad Académica”, dirigido a la comunidad
docente de la Facultad. Asimismo se consolidó el Centro
de Producción de Accesibilidad en el Centro Universitario
de Devoto, en articulación con el Programa de Extensión
en Cárceles, desde el cual se llevan a cabo diversas líneas
de trabajo en relación a la temática.

1.e.] Deportes

En el último año se consolidaron 12 equipos deportivos de
la Facultad que, en su conjunto, reúnen a unos 127 depor-
tistas (80% de los cuales son estudiantes y 20% gradua-
dos recientes), según las siguiente disciplinas: fútbol
masculino; futsal masculino, futsal femenino; básquet;
tenis masculino; tenis femenino; tenis de mesa y hockey
femenino. A su vez, se conformó un equipo de ajedrez y,
por primera vez, se contó con un equipo de natación, que
compitió en la pileta olímpica del CENARD. Algunos depor-
tistas de la Facultad representaron a la UBA durante 2015
en competencias nacionales: JUAR (Juegos Universitarios
Argentinos), llegando hasta las instancias finales, y los
XXV Juegos Universitarios Nacionales, desarrollados en
San Juan durante octubre de 2015.

1.f.] Formación y capacitación a la comunidad

Se realizaron cursos, seminarios y talleres de extensión;
cursos específicos para adultos mayores en convenio con
el Programa UPAMI; cátedras libres; diplomaturas de
pre-grado y talleres extracurriculares en contextos de
encierro. Además, desde el Centro de Innovación y Desar-
rollo para la Acción Comunitaria (CIDAC) se implementa-
ron cursos de formación profesional canalizados desde el
Instituto de Formación Profesional (IFP) en convenio con
el Ministerio de Trabajo, Empleo y Seguridad Social
(MTESS); se implementó el Plan FINES en convenio con la

Informe de Gestión 2015 / 04.Secretaría de Extensión Universitaria y Bienestar Estudiantil

Universidad Nacional de Avellaneda (UNDAV) y el Centro de
Actividades Infantiles (CAI) en convenio con el Ministerio
de Educación de la Nación.

2.Jerarquización de la extensión

2.a.] Fortalecimiento técnico-administrativo

Se trabajó fundamentalmente en el mejoramiento de los
procesos de gestión administrativa vinculados a los
subsidios a la extensión universitaria, lo que contribuyó a
ampliar el número de presentaciones. También se genera-
ron formularios que permitieron comenzar a evaluar los
resultados de las actividades de los equipos de extensión
al tiempo que habilitaron contar con un registro de la
cantidad de estudiantes, graduados y profesores implica-
dos en desarrollos de extensión universitaria. A su vez, se
ejecutó el nuevo marco reglamentario de cursos, cátedras
libres y diplomaturas, lo que incluyó la generación de
procesos administrativos adecuados para su puesta en
funcionamiento. Destacamos que, a partir del nuevo
Reglamento de Cursos de Extensión y con la intervención
de la Comisión Técnico Asesora (CTA) que evalúa y orienta
las propuestas, se mejoraron los criterios para su presenta-
ción, dictado y funcionamiento.

2.b.] Formación de extensión de posgrado

En 2015 se creó el Primer Programa de Actualización en
Extensión Universitaria: “Universidad-Estado-Territorio.
Un abordaje integral sobre prácticas socioeducativas
territorializadas”, en articulación con la Secretaría de
Posgrado y a partir del convenio realizado con FEDUBA
como instancia de formación docente orientada a los
procesos de curricularización de la extensión universitaria.
Regularizaron la cursada 36 graduados con inserción en
esta universidad y otras universidades nacionales.

2.c.] Generación de espacios
de intercambio y difusión

Se lanzó la primera Revista Científica de Extensión de la
UBA en articulación con la Subsecretaría de Publicaciones:
“Redes. Revista de Extensión de la Facultad de Filosofía y
Letras”, con el objetivo de contar con una herramienta que
habilite la difusión de las conceptualizaciones que se
generan desde los trabajos de extensión universitaria. En
continuidad con la reorientación de la línea editorial de la
Revista Espacios de Crítica y Producción -en pos de
repensar el rol de la universidad para la construcción de
conocimiento socialmente relevante- se publicó la Revista
Espacios Nº 51 cuyo eje temático fue: Políticas públicas e
inclusión educativa. También se llevaron adelante las II
Jornadas Internas de equipos y programas de extensión
universitaria y las IV Jornadas de reflexión sobre la prácti-
ca del CIDAC, para generar encuentros de debate y la
promoción de articulaciones entre los diferentes espacios
de trabajo de la SEUBE.

2.d.] Promoción de nuevos ámbitos de extensión

Se creó el Observatorio Universitario de la Violencia
Institucional (OBUVI) que propone y desarrolla proyectos,
articula equipos e impulsa acciones vinculadas con la
defensa de los derechos humanos y la lucha contra la
violencia institucional, con el objetivo de recuperar el
trabajo existente, discutir criterios, difundir y hacer
circular información y generar registros que puedan
vincularse con acciones y políticas institucionales.
También se desarrolló el programa “Filo Recupera –traba-
jo y residuos” con el fin de establecer un sistema de
segregación diferenciada de residuos reciclables en el
ámbito de la Facultad, en articulación con la Cooperativa
Recicladores Urbanos del Oeste. Este programa también
propone la generación de espacios de diálogo y formación
y promover las discusiones en torno a las problemáticas
relacionadas con la gestión de los residuos reciclables y el
trabajo cartonero.

35

Autoridades:
Alejandro Valitutti, Secretario

Laboratorio de idiomas:
Leticia Kresul, Directora

Alejandra Elichabe, Vicedirectora

Gabriela Lapalma, Secretaria Académica

Karina Guardia, Coordinadora Sede Puan

Equipo técnico:
Florencia Ortega
Verónica Enterrio

05

Secretaría de
Transferencia y Desarrollo

Informe de Gestión 2015

El objetivo principal de la Secretaría de Transferencia
y Desarrollo es facilitar el vínculo entre la comunidad
académica y la sociedad con el propósito de poner a disposición
los conocimientos generados por la Facultad. La Secretaría
tienea su cargo una diversa oferta de formación que incluye
el Laboratorio de Idiomas de la Facultad, diplomaturas de
pregrado y cursos presenciales. A su vez impulsa proyectos
específicos y desarrolla nuevos materiales. Por sus
competencias específicas, la Secretaría se vincula con
las actividades de otras áreas de la Facultad, en especial
Departamentos Docentes, Institutos
y otras Secretarías y Subsecretarías.

05

Principales focos de trabajo
Durante 2015 uno de los focos de trabajo de la Secretaría
fue ampliar la oferta de capacitaciones que la Facultad
ofrece tanto a organismos públicos y empresas como a
particulares. Se realizaron entrevistas en organismos
públicos y privados para explorar la posibilidad de ofrecer
servicios de consultorías a partir de las especialidades de
docentes e investigadores en las disciplinas que se dictan
en la Facultad de Filosofía y Letras.

Acciones destacadas
1.Desarrollo de diplomaturas de pregrado
En el marco del primer convenio firmado con el Programa
Latinoamericano de Educación a Distancia (PLED), la
Secretaría elaboró 8 propuestas de diplomaturas a través
del intercambio con equipos de cátedras y de investi-
gación de la Facultad. Esta oferta de capacitación busca
llevar los contenidos producidos en la Facultad al público
externo, sin requisitos previos de formación terciaria o
universitaria.

A su vez, la oferta de estas diplomaturas funciona como un
espacio de divulgación y acercamiento a los temas y
disciplinas que se abordan en la Facultad, lo que permite
democratizar los contenidos y acercarlos a funcionarios,
miembros de organizaciones sociales, estudiantes,
académicos y público en general. La amplia llegada
habilita la formación de otros destinatarios distintos de
los de la comunidad académica, abordar problemáticas de
interés técnico y político y, al mismo tiempo, instalar una
agenda sobre esos mismos temas.

2. Cursos presenciales
En 2015 se elaboró un reglamento para la presentación de
cursos de transferencia, aprobado por el Consejo Directi-
vo. Se convocó a docentes, investigadores y extensionis-
tas de la Facultad para la presentación de propuestas de
cursos para integrar esa oferta.

A mediados de 2015 la Secretaría comenzó a gestionar las
propuestas formativas del Programa “Nuestra Escuela”,
desarrollado por el Programa Nacional de Formación
Permanente (PNFP), a cargo del Instituto Nacional de
Formación (INFD) del Ministerio Nacional de Educación. Se
coordinó la oferta de cursos para las propuestas de
docentes de la Facultad que fueron aprobadas por el INFD.

3.Laboratorio de idiomas
En el primer cuatrimestre de 2015 la matrícula se mantu-
vo en números similares a los del segundo cuatrimestre
de 2014, pero se redujo la deserción levemente. En el
segundo cuatrimestre la matrícula subió un 5% y se
destacó notablemente el incremento de estudiantes de
español, que sumaban 273 en el primer cuatrimestre y
aumentaron a 412 en el segundo. En el mes de julio se
implementaron nuevos cursos en la modalidad taller con
el objetivo de consolidar los conocimientos de los alumnos
y atraer a nuevos estudiantes.

3.a.] Iniciativas de impacto social

Se continuaron las actividades en el Complejo Penitencia-
rio de Ezeiza, proyecto iniciado en 2011, con el dictado de
3 cursos en dos unidades carcelarias en el marco del
Programa UBA XXII.

El dictado de cursos de español a refugiados y migrantes
que viene desarrollando la Facultad en convenio con el Alto
Comisionado de las Naciones Unidas para los Refugiados
(ACNUR) y la Fundación Comisión Católica Argentina de
Migraciones (FCCAM) enfrentó dificultades en el último
año. Ante la suspensión del subsidio por parte de ACNUR
para este programa, se acordó su continuidad con la
FCCAM a través del aumento de los aportes que realiza el
Laboratorio de Idiomas, los cuales se elevaron al 75% de
los costos para el sostenimiento de los cursos.

3.b.] Ofertas desarrolladas
para organismos y empresas

La Secretaría también cuenta con numerosas ofertas de
cursos, capacitaciones y consultorías adaptados a las
necesidades de diversos organismos y empresas públicas
y privadas. Entre los entes públicos cabe mencionar los
siguientes: el Banco Central de la República Argentina
(BCRA); la Sindicatura General de la Nación (SIGEN); la
Comisión Nacional de Valores (CNV); la Administración
Nacional de Medicamentos, Alimentos y Tecnología
Médica (ANMAT); el Ministerio de Trabajo de la Nación; y el
Instituto del Servicio Exterior de la Nación (ISEN), entre
otros.

3.c.] Utilización de plataforma online
y oferta de cursos semipresenciales

El equipo de trabajo online se amplió en 2015 en respues-
ta a las necesidades concretas del sector. Sus tareas
abarcan el desarrollo e implementación de los cursos de
idiomas online; el seguimiento personalizado de los
alumnos desde su test de nivel hasta la evaluación; el
acompañamiento de las materias del Programa de Capacita-
ción de Español y el uso de las herramientas del campus
virtual para actividades innovadoras que permitieron un
apoyo adicional al dictado de las clases presenciales. El
equipo también es el nexo con la Dirección de Informática
de la Facultad, quienes trabajaron en forma conjunta en la
implementación de los exámenes online, escritos y orales,
para los interesados en cursar portugués e inglés en
forma virtual. La oferta de los cursos virtuales también

integra la oferta de cursos y servicios a organismos
públicos y empresas, además del público general.

En el último año se introdujeron mejoras en el dictado del
Programa de Capacitación docente en la Enseñanza de
Español como Segunda Lengua (ELSE); sin embargo, la
matrícula creció menos que en 2014.

3.d.] Nuevos materiales

Otra de las líneas de trabajo de la Secretaría es la planifi-
cación y producción de nuevos materiales que dan soporte
a las actividades de capacitación y formación. En 2015 se
finalizó la versión preliminar de un libro de inglés para
diplomáticos (inexistente en el mercado), se implementó
la renovación de los cuadernillos de enseñanza de español
y se planificó la edición de nuevos materiales en portugués.

05.Secretaría de
 Transferencia y Desarrollo

Informe de Gestión 2015 / 05.Secretaría de Transferencia y Desarrollo

41

Principales focos de trabajo
Durante 2015 uno de los focos de trabajo de la Secretaría
fue ampliar la oferta de capacitaciones que la Facultad
ofrece tanto a organismos públicos y empresas como a
particulares. Se realizaron entrevistas en organismos
públicos y privados para explorar la posibilidad de ofrecer
servicios de consultorías a partir de las especialidades de
docentes e investigadores en las disciplinas que se dictan
en la Facultad de Filosofía y Letras.

Acciones destacadas
1.Desarrollo de diplomaturas de pregrado
En el marco del primer convenio firmado con el Programa
Latinoamericano de Educación a Distancia (PLED), la
Secretaría elaboró 8 propuestas de diplomaturas a través
del intercambio con equipos de cátedras y de investi-
gación de la Facultad. Esta oferta de capacitación busca
llevar los contenidos producidos en la Facultad al público
externo, sin requisitos previos de formación terciaria o
universitaria.

A su vez, la oferta de estas diplomaturas funciona como un
espacio de divulgación y acercamiento a los temas y
disciplinas que se abordan en la Facultad, lo que permite
democratizar los contenidos y acercarlos a funcionarios,
miembros de organizaciones sociales, estudiantes,
académicos y público en general. La amplia llegada
habilita la formación de otros destinatarios distintos de
los de la comunidad académica, abordar problemáticas de
interés técnico y político y, al mismo tiempo, instalar una
agenda sobre esos mismos temas.

2. Cursos presenciales
En 2015 se elaboró un reglamento para la presentación de
cursos de transferencia, aprobado por el Consejo Directi-
vo. Se convocó a docentes, investigadores y extensionis-
tas de la Facultad para la presentación de propuestas de
cursos para integrar esa oferta.

A mediados de 2015 la Secretaría comenzó a gestionar las
propuestas formativas del Programa “Nuestra Escuela”,
desarrollado por el Programa Nacional de Formación
Permanente (PNFP), a cargo del Instituto Nacional de
Formación (INFD) del Ministerio Nacional de Educación. Se
coordinó la oferta de cursos para las propuestas de
docentes de la Facultad que fueron aprobadas por el INFD.

3.Laboratorio de idiomas
En el primer cuatrimestre de 2015 la matrícula se mantu-
vo en números similares a los del segundo cuatrimestre
de 2014, pero se redujo la deserción levemente. En el
segundo cuatrimestre la matrícula subió un 5% y se
destacó notablemente el incremento de estudiantes de
español, que sumaban 273 en el primer cuatrimestre y
aumentaron a 412 en el segundo. En el mes de julio se
implementaron nuevos cursos en la modalidad taller con
el objetivo de consolidar los conocimientos de los alumnos
y atraer a nuevos estudiantes.

3.a.] Iniciativas de impacto social

Se continuaron las actividades en el Complejo Penitencia-
rio de Ezeiza, proyecto iniciado en 2011, con el dictado de
3 cursos en dos unidades carcelarias en el marco del
Programa UBA XXII.

El dictado de cursos de español a refugiados y migrantes
que viene desarrollando la Facultad en convenio con el Alto
Comisionado de las Naciones Unidas para los Refugiados
(ACNUR) y la Fundación Comisión Católica Argentina de
Migraciones (FCCAM) enfrentó dificultades en el último
año. Ante la suspensión del subsidio por parte de ACNUR
para este programa, se acordó su continuidad con la
FCCAM a través del aumento de los aportes que realiza el
Laboratorio de Idiomas, los cuales se elevaron al 75% de
los costos para el sostenimiento de los cursos.

3.b.] Ofertas desarrolladas
para organismos y empresas

La Secretaría también cuenta con numerosas ofertas de
cursos, capacitaciones y consultorías adaptados a las
necesidades de diversos organismos y empresas públicas
y privadas. Entre los entes públicos cabe mencionar los
siguientes: el Banco Central de la República Argentina
(BCRA); la Sindicatura General de la Nación (SIGEN); la
Comisión Nacional de Valores (CNV); la Administración
Nacional de Medicamentos, Alimentos y Tecnología
Médica (ANMAT); el Ministerio de Trabajo de la Nación; y el
Instituto del Servicio Exterior de la Nación (ISEN), entre
otros.

3.c.] Utilización de plataforma online
y oferta de cursos semipresenciales

El equipo de trabajo online se amplió en 2015 en respues-
ta a las necesidades concretas del sector. Sus tareas
abarcan el desarrollo e implementación de los cursos de
idiomas online; el seguimiento personalizado de los
alumnos desde su test de nivel hasta la evaluación; el
acompañamiento de las materias del Programa de Capacita-
ción de Español y el uso de las herramientas del campus
virtual para actividades innovadoras que permitieron un
apoyo adicional al dictado de las clases presenciales. El
equipo también es el nexo con la Dirección de Informática
de la Facultad, quienes trabajaron en forma conjunta en la
implementación de los exámenes online, escritos y orales,
para los interesados en cursar portugués e inglés en
forma virtual. La oferta de los cursos virtuales también

integra la oferta de cursos y servicios a organismos
públicos y empresas, además del público general.

En el último año se introdujeron mejoras en el dictado del
Programa de Capacitación docente en la Enseñanza de
Español como Segunda Lengua (ELSE); sin embargo, la
matrícula creció menos que en 2014.

3.d.] Nuevos materiales

Otra de las líneas de trabajo de la Secretaría es la planifi-
cación y producción de nuevos materiales que dan soporte
a las actividades de capacitación y formación. En 2015 se
finalizó la versión preliminar de un libro de inglés para
diplomáticos (inexistente en el mercado), se implementó
la renovación de los cuadernillos de enseñanza de español
y se planificó la edición de nuevos materiales en portugués.

42

Informe de Gestión 2015 / 05.Secretaría de Transferencia y Desarrollo

Autoridades:
Jorge Gugliotta, secretario

Gabriela Kantarovich, subsecretaria

Autoridades administrativas:
Adriana Guma, directora del Consejo Directivo

Mariano Alonso, director de Informática

Equipo técnico:
Eugenia Anapios
Jesica Báez
Mariela Baladron
Javier Moscoso
Rocío Rovner
Alejandro Spiegel

Centro Cultural Paco Urondo:
Ricardo Manetti, Director
Nicolás Lisoni
Jimena Pautasso
Cristina Carnevale

06

Secretaría
General

Informe de Gestión 2015

Los principales objetivos de la Secretaría son promover
la articulación entre las áreas de trabajo de la conducción;
coordinar las tareas en busca de aportar una mirada de la
Facultad como una totalidad para evitar la fragmentación,
repetición o desgaste de recursos; y fortalecer el trabajo
e intercambio inter-áreas para jerarquizar los saberes
y la memoria institucional.

Para cumplir con estos objetivos se llevan adelante tareas
periódicas que presentan desafíos constantes y a su vez se
gestionan nuevos proyectos para realizar aportes a la articulación
interna y la reconstrucción institucional. Una de las principales
iniciativas de 2015 fue continuar el fortalecimiento de la
comunicación interna y externa, con el objetivo de visibilizar
las actividades de la Facultad y las acciones de la conducción
para fortalecer el diálogo y la vinculación con públicos específicos.

06

Principales focos de trabajo
Desde la Secretaría General se realizan tareas constantes
para apoyar, mejorar y concretar las acciones de la
gestión, las cuales incluyen la articulación con la Dirección
de Informática y la coordinación de la Oficina de Informes
y Orientación, la Dirección de Consejo Directivo, el Área de
Relaciones y Conflictos de Trabajo y la Gestión de Nuevos
Recursos para Democratizar el Conocimiento. Por otra
parte, la Secretaría tiene a su cargo áreas y proyectos
específicos de la Facultad como el Centro Cultural Paco
Urondo, la gestión de la comunicación interna y externa de
la institución y la coordinación de los eventos académicos.

Acciones destacadas
1.Tareas permanentes de gestión
y coordinación
En articulación con la Dirección de Informática, en 2015 se
extendió el acceso a internet abierto (Wifi) a toda la sede
Puan y se instalaron pantallas con información sobre
aulas y eventos. También se avanzó en la renovación de las
secciones de los Departamentos e Institutos en la página
web de la Facultad, junto con el equipo de Imagen
Institucional. Durante el último año se migraron al nuevo
formato las páginas web de Posgrado, Extensión, Investi-
gación, Museo Etnográfico, Centro Cultural Paco Urondo,
Internacionales y se creó el sitio del Congreso Filo: 120. En
relación a las revistas científicas de los Institutos, durante
2015 se subieron 6 a la nueva web y quedan pendientes
otras 4.

2. Comunicación interna y externa

2.a.] Mediateca: contenidos audiovisuales abiertos

Con el objetivo de democratizar el acceso y poner a dispo-
sición de un mayor número de personas los foros y
jornadas en tiempo real, en 2015 se transmitieron por
streaming abierto las conferencias de Judith Butler y
Didier Eribón realizadas en la Facultad. Además, en
articulación con la Secretaría de Coordinación Estratégica
para el Pensamiento Nacional del Ministerio de Cultura de
la Nación, se trasmitieron los siguientes encuentros: Foro
Internacional Emancipación e Igualdad; Foro por la Nueva
Independencia; El pueblo y la política: homenaje a Ernesto
Laclau y la conferencia de Judith Butler en el Centro
Cultural Néstor Kirchner.

En 2015 se produjo un total de 31 videos, todos disponi-
bles en el sitio web de la Mediateca. Entre ellos figuran la
conferencia de Noam Chomsky realizada en el Centro
Cultural Paco Urondo y la cobertura completa del
Seminario de Escritura Creativa, con entrevistas a distin-
tos escritores. A su vez, junto al Instituto de Geografía, se
editó material de conferencias que se encontraban
archivadas, con el fin de sociabilizar esos contenidos.

2.b.] Filo en la radio

Programa “Buscando la palabra justa”
–Radio UBA (FM 87.9) – Sábados de 12 a 14 hs.
Durante 2015 se realizaron 35 emisiones del programa
que cumplió su tercer año al aire. Este espacio cuenta con
columnas mensuales para reflexionar sobre disciplinas de
la Facultad: Filosofía, Artes visuales, Literatura y Cine. En el
último año se creó “Filo investiga”, un nuevo bloque
realizado en articulación con la Secretaría de Investigación
con el objetivo de compartir experiencias de investi-
gadores y profesores sobre diversos campos de estudio y
su puesta en común en las aulas y otros espacios. El
programa también difunde las actividades del Museo
Etnográfico y el Centro Cultural Paco Urondo. Además se
realizaron entrevistas a políticos, intelectuales, artistas y
miembros de organizaciones sociales sobre temas de
interés público y coyuntura política.

2.c.] Prensa y redes sociales

En 2015 se trabajó con mayor énfasis con la prensa para
fortalecer la presencia de la Facultad en los medios de
comunicación. El objetivo fue dar a conocer las actividades
y los proyectos que se generan en ella a un público más
amplio y tener espacio en la construcción social de sentido
desde los medios. Algunos de los temas difundidos fueron
el lanzamiento de EUFyL, el nuevo proyecto editorial de la
Facultad; las visitas de Noam Chomsky y Judith Butler; la
presentación del Mapa de la Discriminación en CABA junto
al INADI y eventos como el II Frikiloquio, entre muchos
otros. A través de gestiones de prensa se generaron más
de 50 notas en medios de diversos soportes y líneas
editoriales, tales como Pagina 12, Suplemento RADAR,

Tiempo Argentino, Miradas al Sur, Télam, Suplemento Ñ
(Clarín), La Nación, Perfil y Agencias y Portales.

En el último año también se dio un primer paso en el uso de
redes sociales a través de la página de Facebook (fan
page) Agenda Filo. En este espacio se realizan publica-
ciones diarias sobre próximas actividades, concursos,
congresos, jornadas y seminarios, además de compartir
notas periodísticas relativas a la Facultad.

2.d.] Comunicación institucional

La comunicación interna tiene su base en la actualización
diaria de contenidos de la página web de la Facultad. A su
vez, se envía un boletín semanal electrónico, “Noticias de
Filo”, para difundir novedades y actividades a una base de
usuarios con más de 44.300 suscriptores, número que
crece día a día.

3.Coordinación de eventos académicos
Durante 2015 se afianzó el rol y apoyo de la Secretaría
General en la organización y difusión de eventos académi-
cos de la Facultad. Si bien hay desafíos y trabajo pendiente,
paulatinamente se logró centralizar y coordinar muchas de
las actividades académicas que antes estaban dispersas y
constituirse como un espacio de consulta y apoyo.

3.a.] Organización de conferencias
y actividades académicas

Se organizaron las conferencias de los profesores Noam
Chomsky: "60 años de gramática generativa: pasado,
presente y futuro de la teoría lingüística" y Judith Butler:
“Laclau, Marx y el poder performativo de la negación" y
"Foucault, obrando mal, diciendo la verdad". Para el desarro-
llo de las tres actividades se coordinó el trabajo con el área
de Comunicación lo que permitió su difusión en medios
gráficos y la trasmisión en vivo en formato digital a través
de la Mediateca. Se gestionó el presupuesto como así
también los distintos galardones académicos (Profesor
Honorario y Honoris Causa) para los/as invitados/as. Cada
una de las conferencias albergó a 500 asistentes aproxi-
madamente.

Junto con el Colectivo de Cine Migrante se co-organizó la
entrevista pública a Judith Butler en el marco del Encuen-
tro Internacional de Pensamiento. La misma se tituló: "Las
políticas de la identidad y los procesos de resistencia" y se
llevó a cabo en el Centro Cultural Néstor Kirchner.

También se organizaron presentaciones de libros (EUFyL,
el nuevo proyecto editorial de la Facultad y "Filosofía y
política de la universidad", de Eduardo Rinesi) y numerosas
charlas con profesores/as. A su vez, se brindó asistencia en
la organización y realización de 20 jornadas, congresos y
encuentros científicos durante 2015.

3.b.] Asesoramiento y difusión

Otra de las tareas desempeñadas en el último año fue la
difusión de llamados a solicitud de financiamiento para la

06.Secretaría
 General

Informe de Gestión 2015 / 06.Secretaría General

47

realización de eventos académicos y el asesoramiento de
interesados/as.

4.Centro Cultural Paco Urondo

Durante 2015 se realizaron 148 eventos de diferentes
características, muchos de ellos de duración semanal. La
propuesta cultural se basa en la vinculación de las
diferentes áreas artísticas con el objetivo de no caer en
taxonomías que restrinjan la posibilidad de acción. Su
programación se encuentra ligada a producciones artísti-
cas y culturales emergentes en permanente diálogo y
transformación con el momento histórico en que se
insertan.

4.b.] Espacios de formación
desarrollados por el CCPU

Diplomatura en Proyectos Culturales
y Producción en Espacio de la Cultura
La primera cohorte contó con 500 preinscriptos y tuvo
lugar entre los meses de abril y septiembre. Incluyó el
desarrollo y la puesta en práctica de dos semanas de
jornadas de proyectos culturales programados por sus 45
egresados.

 Convocatoria a la Diplomatura en Dramaturgia.
Junto a AADET, ARGENTORES, AAA, SAGAI y ACE.
La cursada comenzará en 2016, es abierta y gratuita. El
cuerpo docente estará compuesto por reconocidas

La mediateca en números

PROYECTO CANTIDAD DE ESTUDIANTES

Total de visitas 2015 17.587(*)

Videos más vistos

Chomsky en Filo 4.703
Judith Butler: Laclau, Marx y
el poder performatico de la negación 208
Serie Geografía 182
Seminario de escritura creativa:
Construcción del personaje 160
Judith Butler: Focault Obrando
mal diciendo la verdad parte 1 157

*248% más que en 2014

personalidades como Ignacio Apolo; Roberto Perinelli,
Javier Daulte, Ciro Zorzoli, Beatriz Trastoy, Graciela Fernan-
dez Toledo, Patricia Sapkus, Marina Sikora, Andrés Binetti,
Jorge Dubatti, Martín Alomar, Mariano Saba, Claudio
Tolcachir y Mauricio Kartun, entre otros.

5.Gestión de nuevos recursos
para democratizar el conocimiento

5.a.] Posgrado en Comunicación Pública
de la Ciencia y la Tecnología (CPCyT)

Facultades de Filosofía y Letras,
Ciencias Exactas y Ciencias Sociales (UBA)
Este posgrado se desarrolló de forma articulada entre las
tres facultades de la UBA. Se comenzará a dictar en mayo
de 2016 en la Facultad de Ciencias Exactas pero la adminis-
tración y gestión académica será rotativa entre las tres
unidades académicas.

5.b.] Plataforma para capacitaciones virtuales

Ministerio de Educación de Ecuador
Se participó en la construcción de la propuesta pedagógi-
ca y en las estrategias de educación a distancia en modali-
dad virtual para la implementación de las tres primeras
carreras de este proyecto. Si bien el proyecto finalmente
no se concretó por cuestiones presupuestarias y sindi-
cales relacionadas con el Ministerio de Educación de
Ecuador, se construyó una propuesta aplicable a otros
casos y/o países.

5.c.] Serie audiovisual “El idioma de los argentinos”

Canal Encuentro
La propuesta fue aprobada y se avanzó en la firma del
convenio entre Educ.ar y el Ministerio de Educación para el
financiamiento total de la iniciativa. El paso siguiente sería
la licitación pública para elegir a la casa productora que
llevará a cabo el proyecto pero desde el cambio de gobier-
no en diciembre de 2015 no se han producidos avances o
definiciones.

Principales focos de trabajo
Desde la Secretaría General se realizan tareas constantes
para apoyar, mejorar y concretar las acciones de la
gestión, las cuales incluyen la articulación con la Dirección
de Informática y la coordinación de la Oficina de Informes
y Orientación, la Dirección de Consejo Directivo, el Área de
Relaciones y Conflictos de Trabajo y la Gestión de Nuevos
Recursos para Democratizar el Conocimiento. Por otra
parte, la Secretaría tiene a su cargo áreas y proyectos
específicos de la Facultad como el Centro Cultural Paco
Urondo, la gestión de la comunicación interna y externa de
la institución y la coordinación de los eventos académicos.

Acciones destacadas
1.Tareas permanentes de gestión
y coordinación
En articulación con la Dirección de Informática, en 2015 se
extendió el acceso a internet abierto (Wifi) a toda la sede
Puan y se instalaron pantallas con información sobre
aulas y eventos. También se avanzó en la renovación de las
secciones de los Departamentos e Institutos en la página
web de la Facultad, junto con el equipo de Imagen
Institucional. Durante el último año se migraron al nuevo
formato las páginas web de Posgrado, Extensión, Investi-
gación, Museo Etnográfico, Centro Cultural Paco Urondo,
Internacionales y se creó el sitio del Congreso Filo: 120. En
relación a las revistas científicas de los Institutos, durante
2015 se subieron 6 a la nueva web y quedan pendientes
otras 4.

2. Comunicación interna y externa

2.a.] Mediateca: contenidos audiovisuales abiertos

Con el objetivo de democratizar el acceso y poner a dispo-
sición de un mayor número de personas los foros y
jornadas en tiempo real, en 2015 se transmitieron por
streaming abierto las conferencias de Judith Butler y
Didier Eribón realizadas en la Facultad. Además, en
articulación con la Secretaría de Coordinación Estratégica
para el Pensamiento Nacional del Ministerio de Cultura de
la Nación, se trasmitieron los siguientes encuentros: Foro
Internacional Emancipación e Igualdad; Foro por la Nueva
Independencia; El pueblo y la política: homenaje a Ernesto
Laclau y la conferencia de Judith Butler en el Centro
Cultural Néstor Kirchner.

En 2015 se produjo un total de 31 videos, todos disponi-
bles en el sitio web de la Mediateca. Entre ellos figuran la
conferencia de Noam Chomsky realizada en el Centro
Cultural Paco Urondo y la cobertura completa del
Seminario de Escritura Creativa, con entrevistas a distin-
tos escritores. A su vez, junto al Instituto de Geografía, se
editó material de conferencias que se encontraban
archivadas, con el fin de sociabilizar esos contenidos.

2.b.] Filo en la radio

Programa “Buscando la palabra justa”
–Radio UBA (FM 87.9) – Sábados de 12 a 14 hs.
Durante 2015 se realizaron 35 emisiones del programa
que cumplió su tercer año al aire. Este espacio cuenta con
columnas mensuales para reflexionar sobre disciplinas de
la Facultad: Filosofía, Artes visuales, Literatura y Cine. En el
último año se creó “Filo investiga”, un nuevo bloque
realizado en articulación con la Secretaría de Investigación
con el objetivo de compartir experiencias de investi-
gadores y profesores sobre diversos campos de estudio y
su puesta en común en las aulas y otros espacios. El
programa también difunde las actividades del Museo
Etnográfico y el Centro Cultural Paco Urondo. Además se
realizaron entrevistas a políticos, intelectuales, artistas y
miembros de organizaciones sociales sobre temas de
interés público y coyuntura política.

2.c.] Prensa y redes sociales

En 2015 se trabajó con mayor énfasis con la prensa para
fortalecer la presencia de la Facultad en los medios de
comunicación. El objetivo fue dar a conocer las actividades
y los proyectos que se generan en ella a un público más
amplio y tener espacio en la construcción social de sentido
desde los medios. Algunos de los temas difundidos fueron
el lanzamiento de EUFyL, el nuevo proyecto editorial de la
Facultad; las visitas de Noam Chomsky y Judith Butler; la
presentación del Mapa de la Discriminación en CABA junto
al INADI y eventos como el II Frikiloquio, entre muchos
otros. A través de gestiones de prensa se generaron más
de 50 notas en medios de diversos soportes y líneas
editoriales, tales como Pagina 12, Suplemento RADAR,

Tiempo Argentino, Miradas al Sur, Télam, Suplemento Ñ
(Clarín), La Nación, Perfil y Agencias y Portales.

En el último año también se dio un primer paso en el uso de
redes sociales a través de la página de Facebook (fan
page) Agenda Filo. En este espacio se realizan publica-
ciones diarias sobre próximas actividades, concursos,
congresos, jornadas y seminarios, además de compartir
notas periodísticas relativas a la Facultad.

2.d.] Comunicación institucional

La comunicación interna tiene su base en la actualización
diaria de contenidos de la página web de la Facultad. A su
vez, se envía un boletín semanal electrónico, “Noticias de
Filo”, para difundir novedades y actividades a una base de
usuarios con más de 44.300 suscriptores, número que
crece día a día.

3.Coordinación de eventos académicos
Durante 2015 se afianzó el rol y apoyo de la Secretaría
General en la organización y difusión de eventos académi-
cos de la Facultad. Si bien hay desafíos y trabajo pendiente,
paulatinamente se logró centralizar y coordinar muchas de
las actividades académicas que antes estaban dispersas y
constituirse como un espacio de consulta y apoyo.

3.a.] Organización de conferencias
y actividades académicas

Se organizaron las conferencias de los profesores Noam
Chomsky: "60 años de gramática generativa: pasado,
presente y futuro de la teoría lingüística" y Judith Butler:
“Laclau, Marx y el poder performativo de la negación" y
"Foucault, obrando mal, diciendo la verdad". Para el desarro-
llo de las tres actividades se coordinó el trabajo con el área
de Comunicación lo que permitió su difusión en medios
gráficos y la trasmisión en vivo en formato digital a través
de la Mediateca. Se gestionó el presupuesto como así
también los distintos galardones académicos (Profesor
Honorario y Honoris Causa) para los/as invitados/as. Cada
una de las conferencias albergó a 500 asistentes aproxi-
madamente.

Junto con el Colectivo de Cine Migrante se co-organizó la
entrevista pública a Judith Butler en el marco del Encuen-
tro Internacional de Pensamiento. La misma se tituló: "Las
políticas de la identidad y los procesos de resistencia" y se
llevó a cabo en el Centro Cultural Néstor Kirchner.

También se organizaron presentaciones de libros (EUFyL,
el nuevo proyecto editorial de la Facultad y "Filosofía y
política de la universidad", de Eduardo Rinesi) y numerosas
charlas con profesores/as. A su vez, se brindó asistencia en
la organización y realización de 20 jornadas, congresos y
encuentros científicos durante 2015.

3.b.] Asesoramiento y difusión

Otra de las tareas desempeñadas en el último año fue la
difusión de llamados a solicitud de financiamiento para la

48

Informe de Gestión 2015 / 06.Secretaría General

realización de eventos académicos y el asesoramiento de
interesados/as.

4.Centro Cultural Paco Urondo

Durante 2015 se realizaron 148 eventos de diferentes
características, muchos de ellos de duración semanal. La
propuesta cultural se basa en la vinculación de las
diferentes áreas artísticas con el objetivo de no caer en
taxonomías que restrinjan la posibilidad de acción. Su
programación se encuentra ligada a producciones artísti-
cas y culturales emergentes en permanente diálogo y
transformación con el momento histórico en que se
insertan.

4.b.] Espacios de formación
desarrollados por el CCPU

Diplomatura en Proyectos Culturales
y Producción en Espacio de la Cultura
La primera cohorte contó con 500 preinscriptos y tuvo
lugar entre los meses de abril y septiembre. Incluyó el
desarrollo y la puesta en práctica de dos semanas de
jornadas de proyectos culturales programados por sus 45
egresados.

 Convocatoria a la Diplomatura en Dramaturgia.
Junto a AADET, ARGENTORES, AAA, SAGAI y ACE.
La cursada comenzará en 2016, es abierta y gratuita. El
cuerpo docente estará compuesto por reconocidas

Programación destacada 2015

Noche de los museos
de la Ciudad de Buenos Aires
Más de 30 artistas invitados. Las visitas superaron
los 5000 espectadores.

Producciones propias

II Ciclo de Teatro “Micro ciclo escénico en el Centro”
10 obras durante los meses de octubre, noviembre
y diciembre. Más de 100 artistas y productores
involucrados, con alrededor de 500 espectadores.

II Festival de Fotografìa “De Pronto Flash”
Más de 300 participantes, 50 artistas y productores.

I y II Ciclo de Jazz “Jazz Room” (junio y octubre)
14 formaciones musicales con más de 50 músicos
y productores. Fueron visitados por más de 350
espectadores.

Producciones conjuntas

Conferencias internacionales, ciclos de cine,
presentaciones académicas, congresos,
exposiciones de artes visuales y performances
nacionales e internacionales.

personalidades como Ignacio Apolo; Roberto Perinelli,
Javier Daulte, Ciro Zorzoli, Beatriz Trastoy, Graciela Fernan-
dez Toledo, Patricia Sapkus, Marina Sikora, Andrés Binetti,
Jorge Dubatti, Martín Alomar, Mariano Saba, Claudio
Tolcachir y Mauricio Kartun, entre otros.

5.Gestión de nuevos recursos
para democratizar el conocimiento

5.a.] Posgrado en Comunicación Pública
de la Ciencia y la Tecnología (CPCyT)

Facultades de Filosofía y Letras,
Ciencias Exactas y Ciencias Sociales (UBA)
Este posgrado se desarrolló de forma articulada entre las
tres facultades de la UBA. Se comenzará a dictar en mayo
de 2016 en la Facultad de Ciencias Exactas pero la adminis-
tración y gestión académica será rotativa entre las tres
unidades académicas.

5.b.] Plataforma para capacitaciones virtuales

Ministerio de Educación de Ecuador
Se participó en la construcción de la propuesta pedagógi-
ca y en las estrategias de educación a distancia en modali-
dad virtual para la implementación de las tres primeras
carreras de este proyecto. Si bien el proyecto finalmente
no se concretó por cuestiones presupuestarias y sindi-
cales relacionadas con el Ministerio de Educación de
Ecuador, se construyó una propuesta aplicable a otros
casos y/o países.

5.c.] Serie audiovisual “El idioma de los argentinos”

Canal Encuentro
La propuesta fue aprobada y se avanzó en la firma del
convenio entre Educ.ar y el Ministerio de Educación para el
financiamiento total de la iniciativa. El paso siguiente sería
la licitación pública para elegir a la casa productora que
llevará a cabo el proyecto pero desde el cambio de gobier-
no en diciembre de 2015 no se han producidos avances o
definiciones.

Principales focos de trabajo
Desde la Secretaría General se realizan tareas constantes
para apoyar, mejorar y concretar las acciones de la
gestión, las cuales incluyen la articulación con la Dirección
de Informática y la coordinación de la Oficina de Informes
y Orientación, la Dirección de Consejo Directivo, el Área de
Relaciones y Conflictos de Trabajo y la Gestión de Nuevos
Recursos para Democratizar el Conocimiento. Por otra
parte, la Secretaría tiene a su cargo áreas y proyectos
específicos de la Facultad como el Centro Cultural Paco
Urondo, la gestión de la comunicación interna y externa de
la institución y la coordinación de los eventos académicos.

Acciones destacadas
1.Tareas permanentes de gestión
y coordinación
En articulación con la Dirección de Informática, en 2015 se
extendió el acceso a internet abierto (Wifi) a toda la sede
Puan y se instalaron pantallas con información sobre
aulas y eventos. También se avanzó en la renovación de las
secciones de los Departamentos e Institutos en la página
web de la Facultad, junto con el equipo de Imagen
Institucional. Durante el último año se migraron al nuevo
formato las páginas web de Posgrado, Extensión, Investi-
gación, Museo Etnográfico, Centro Cultural Paco Urondo,
Internacionales y se creó el sitio del Congreso Filo: 120. En
relación a las revistas científicas de los Institutos, durante
2015 se subieron 6 a la nueva web y quedan pendientes
otras 4.

2. Comunicación interna y externa

2.a.] Mediateca: contenidos audiovisuales abiertos

Con el objetivo de democratizar el acceso y poner a dispo-
sición de un mayor número de personas los foros y
jornadas en tiempo real, en 2015 se transmitieron por
streaming abierto las conferencias de Judith Butler y
Didier Eribón realizadas en la Facultad. Además, en
articulación con la Secretaría de Coordinación Estratégica
para el Pensamiento Nacional del Ministerio de Cultura de
la Nación, se trasmitieron los siguientes encuentros: Foro
Internacional Emancipación e Igualdad; Foro por la Nueva
Independencia; El pueblo y la política: homenaje a Ernesto
Laclau y la conferencia de Judith Butler en el Centro
Cultural Néstor Kirchner.

En 2015 se produjo un total de 31 videos, todos disponi-
bles en el sitio web de la Mediateca. Entre ellos figuran la
conferencia de Noam Chomsky realizada en el Centro
Cultural Paco Urondo y la cobertura completa del
Seminario de Escritura Creativa, con entrevistas a distin-
tos escritores. A su vez, junto al Instituto de Geografía, se
editó material de conferencias que se encontraban
archivadas, con el fin de sociabilizar esos contenidos.

2.b.] Filo en la radio

Programa “Buscando la palabra justa”
–Radio UBA (FM 87.9) – Sábados de 12 a 14 hs.
Durante 2015 se realizaron 35 emisiones del programa
que cumplió su tercer año al aire. Este espacio cuenta con
columnas mensuales para reflexionar sobre disciplinas de
la Facultad: Filosofía, Artes visuales, Literatura y Cine. En el
último año se creó “Filo investiga”, un nuevo bloque
realizado en articulación con la Secretaría de Investigación
con el objetivo de compartir experiencias de investi-
gadores y profesores sobre diversos campos de estudio y
su puesta en común en las aulas y otros espacios. El
programa también difunde las actividades del Museo
Etnográfico y el Centro Cultural Paco Urondo. Además se
realizaron entrevistas a políticos, intelectuales, artistas y
miembros de organizaciones sociales sobre temas de
interés público y coyuntura política.

2.c.] Prensa y redes sociales

En 2015 se trabajó con mayor énfasis con la prensa para
fortalecer la presencia de la Facultad en los medios de
comunicación. El objetivo fue dar a conocer las actividades
y los proyectos que se generan en ella a un público más
amplio y tener espacio en la construcción social de sentido
desde los medios. Algunos de los temas difundidos fueron
el lanzamiento de EUFyL, el nuevo proyecto editorial de la
Facultad; las visitas de Noam Chomsky y Judith Butler; la
presentación del Mapa de la Discriminación en CABA junto
al INADI y eventos como el II Frikiloquio, entre muchos
otros. A través de gestiones de prensa se generaron más
de 50 notas en medios de diversos soportes y líneas
editoriales, tales como Pagina 12, Suplemento RADAR,

Tiempo Argentino, Miradas al Sur, Télam, Suplemento Ñ
(Clarín), La Nación, Perfil y Agencias y Portales.

En el último año también se dio un primer paso en el uso de
redes sociales a través de la página de Facebook (fan
page) Agenda Filo. En este espacio se realizan publica-
ciones diarias sobre próximas actividades, concursos,
congresos, jornadas y seminarios, además de compartir
notas periodísticas relativas a la Facultad.

2.d.] Comunicación institucional

La comunicación interna tiene su base en la actualización
diaria de contenidos de la página web de la Facultad. A su
vez, se envía un boletín semanal electrónico, “Noticias de
Filo”, para difundir novedades y actividades a una base de
usuarios con más de 44.300 suscriptores, número que
crece día a día.

3.Coordinación de eventos académicos
Durante 2015 se afianzó el rol y apoyo de la Secretaría
General en la organización y difusión de eventos académi-
cos de la Facultad. Si bien hay desafíos y trabajo pendiente,
paulatinamente se logró centralizar y coordinar muchas de
las actividades académicas que antes estaban dispersas y
constituirse como un espacio de consulta y apoyo.

3.a.] Organización de conferencias
y actividades académicas

Se organizaron las conferencias de los profesores Noam
Chomsky: "60 años de gramática generativa: pasado,
presente y futuro de la teoría lingüística" y Judith Butler:
“Laclau, Marx y el poder performativo de la negación" y
"Foucault, obrando mal, diciendo la verdad". Para el desarro-
llo de las tres actividades se coordinó el trabajo con el área
de Comunicación lo que permitió su difusión en medios
gráficos y la trasmisión en vivo en formato digital a través
de la Mediateca. Se gestionó el presupuesto como así
también los distintos galardones académicos (Profesor
Honorario y Honoris Causa) para los/as invitados/as. Cada
una de las conferencias albergó a 500 asistentes aproxi-
madamente.

Junto con el Colectivo de Cine Migrante se co-organizó la
entrevista pública a Judith Butler en el marco del Encuen-
tro Internacional de Pensamiento. La misma se tituló: "Las
políticas de la identidad y los procesos de resistencia" y se
llevó a cabo en el Centro Cultural Néstor Kirchner.

También se organizaron presentaciones de libros (EUFyL,
el nuevo proyecto editorial de la Facultad y "Filosofía y
política de la universidad", de Eduardo Rinesi) y numerosas
charlas con profesores/as. A su vez, se brindó asistencia en
la organización y realización de 20 jornadas, congresos y
encuentros científicos durante 2015.

3.b.] Asesoramiento y difusión

Otra de las tareas desempeñadas en el último año fue la
difusión de llamados a solicitud de financiamiento para la

Informe de Gestión 2015 / 06.Secretaría General

realización de eventos académicos y el asesoramiento de
interesados/as.

4.Centro Cultural Paco Urondo

Durante 2015 se realizaron 148 eventos de diferentes
características, muchos de ellos de duración semanal. La
propuesta cultural se basa en la vinculación de las
diferentes áreas artísticas con el objetivo de no caer en
taxonomías que restrinjan la posibilidad de acción. Su
programación se encuentra ligada a producciones artísti-
cas y culturales emergentes en permanente diálogo y
transformación con el momento histórico en que se
insertan.

4.b.] Espacios de formación
desarrollados por el CCPU

Diplomatura en Proyectos Culturales
y Producción en Espacio de la Cultura
La primera cohorte contó con 500 preinscriptos y tuvo
lugar entre los meses de abril y septiembre. Incluyó el
desarrollo y la puesta en práctica de dos semanas de
jornadas de proyectos culturales programados por sus 45
egresados.

 Convocatoria a la Diplomatura en Dramaturgia.
Junto a AADET, ARGENTORES, AAA, SAGAI y ACE.
La cursada comenzará en 2016, es abierta y gratuita. El
cuerpo docente estará compuesto por reconocidas

personalidades como Ignacio Apolo; Roberto Perinelli,
Javier Daulte, Ciro Zorzoli, Beatriz Trastoy, Graciela Fernan-
dez Toledo, Patricia Sapkus, Marina Sikora, Andrés Binetti,
Jorge Dubatti, Martín Alomar, Mariano Saba, Claudio
Tolcachir y Mauricio Kartun, entre otros.

5.Gestión de nuevos recursos
para democratizar el conocimiento

5.a.] Posgrado en Comunicación Pública
de la Ciencia y la Tecnología (CPCyT)

Facultades de Filosofía y Letras,
Ciencias Exactas y Ciencias Sociales (UBA)
Este posgrado se desarrolló de forma articulada entre las
tres facultades de la UBA. Se comenzará a dictar en mayo
de 2016 en la Facultad de Ciencias Exactas pero la adminis-
tración y gestión académica será rotativa entre las tres
unidades académicas.

5.b.] Plataforma para capacitaciones virtuales

Ministerio de Educación de Ecuador
Se participó en la construcción de la propuesta pedagógi-
ca y en las estrategias de educación a distancia en modali-
dad virtual para la implementación de las tres primeras
carreras de este proyecto. Si bien el proyecto finalmente
no se concretó por cuestiones presupuestarias y sindi-
cales relacionadas con el Ministerio de Educación de
Ecuador, se construyó una propuesta aplicable a otros
casos y/o países.

5.c.] Serie audiovisual “El idioma de los argentinos”

Canal Encuentro
La propuesta fue aprobada y se avanzó en la firma del
convenio entre Educ.ar y el Ministerio de Educación para el
financiamiento total de la iniciativa. El paso siguiente sería
la licitación pública para elegir a la casa productora que
llevará a cabo el proyecto pero desde el cambio de gobier-
no en diciembre de 2015 no se han producidos avances o
definiciones.

49

Informe de Gestión 2015

07

Secretaría de
Hacienda y Administración

Autoridades:
Marcela Lamelza, secretaria

Noelia González, subsecretaria

Autoridades administrativas:
María Celia Grimalt, directora General Administrativa.

La Secretaría tiene a su cargo todas las áreas administrativas
vinculadas a ejecuciones presupuestarias y el mantenimiento de
las sedes y para ello articula y coordina su trabajo con las áreas
centralizadas en la Dirección General Administrativa de la Facul-
tad. Sus principales focos de trabajo son la programación y
control de la ejecución del presupuesto, la revisión y supervisión
de las operaciones administrativas, participar de las gestiones
ante la Universidad en cuanto al seguimiento en materia presu-
puestaria y de expedientes, coordinar el funcionamiento de la
Comisión de Hacienda y asistir a las convocatorias de la Univer-
sidad en temas presupuestarios.

07

Principales focos de trabajo

1.Programación del presupuesto, ejecución,
control y seguimiento de procedimientos
administrativos
La Facultad cuenta con recursos del Tesoro Nacional (a
través del Consejo Superior), recursos propios (que
provienen de las distintas actividades que realiza la
Facultad a través de convenios y subsidios, entre otros) y
recursos con afectación específica (por medio de Ministe-
rios y Organismos, por ejemplo). El pago de salarios del
personal es directamente ejecutado desde la Universidad,
mientras que la Facultad gestiona los gastos de funciona-
miento.

El año 2015, respecto del anterior, se caracterizó por el
incremento en el financiamiento con objetivos específi-
cos, derivado de la firma de convenios y subsidios. El peso
del presupuesto destinado al financiamiento de las
remuneraciones implica el 98,35% del presupuesto total
destinado a la Facultad por parte del Tesoro Nacional. Por
lo tanto, el destino de los recursos propios se orienta
principalmente a la adquisición de insumos, manteni-
miento, equipamiento, refacciones menores, el servicio
del cuidado de las personas y el patrimonio y apoyo a
proyectos de desarrollo de las cinco sedes que tiene la
Facultad.

A través de la Dirección de Contrataciones, se efectuaron
los procedimientos necesarios para realizar las compras
que ya estaban programadas a través de licitaciones. Por
otra parte, la Secretaría realizó un relevamiento de las

necesidades y luego una proyección de los bienes y
servicios necesarios para el funcionamiento de cada área
que culminó en la elaboración de un Plan de Compras.

Entre los equipamientos e insumos adquiridos en 2015 se
destaca el equipamiento informático y tecnológico para la
red de wifi abierta de la Facultad, la adquisición de
notebooks para el Museo Etnográfico y la Secretaría de
Asuntos Académicos y equipos de sonido, televisor,
radiograbadores y otros para el Laboratorio de idiomas.
También se compraron materiales para el dictado de
clases de grado y herramientas, materiales eléctricos y
ropa de trabajo para el área de Mantenimiento. Otro tipo
de insumos estuvo relacionado con resmas de papel, no
sólo para el trabajo de las dependencias de la Facultad
sino para la imprenta. A su vez, se contrataron servicios
relacionados con necesidades edilicias y de seguridad,
tales como seguros, mantenimiento de matafuegos, aire
acondicionado, servicio técnico de calderas, etc.

2.Comisión de Hacienda
Durante 2015 se trabajó junto con los consejeros designa-
dos para la implementación de ayudas económicas
destinadas a financiar distintos eventos académicos, lo
que permitió prever en materia presupuestaria las eroga-
ciones correspondientes a este concepto. Por otra parte,
tuvo continuidad el otorgamiento de ayudas económicas a
alumnos (Programa Jauretche, viajes de formación
académica) y graduados (apoyos para concurrir a
congresos).

3.Auditoría General de la
Universidad de Buenos Aires
Como todos los años, la Auditoría de la Universidad realizó
distintas intervenciones para evaluar la razonabilidad del
control interno. Durante 2015 se realizó una auditoría
centrada en las compras de la Facultad, desde la solicitud
o requerimiento de bienes y servicios hasta la recepción
definitiva de los mismos, la cual verificó el cumplimiento
de la normativa vigente. Asimismo, como todos los años,
la Auditoría tomó intervención en el cierre de ejercicio
anual y concurrió a la Facultad el 17 de diciembre 2015
para efectuar los distintos arqueos, controles y obtención
de la información respectiva.

4.Planificación y seguimiento del mantenimiento
de todas las sedes
La Dirección de Mantenimiento y Servicios Generales
realizó las acciones de mantenimiento comunes a todas
las sedes (limpieza en altura, higienización de tanques,
desinfección, verificación de luces, matafuegos, etc.). En
2015 se destacan algunos trabajos específicos de pintura
en las sedes Puan y 25 de Mayo, además de tareas de
readecuación de espacios (Sala de la Memoria de

07.Secretaría de
 Hacienda y Administración

Informe de Gestión 2015 / 07.Secretaría de Hacienda y Administración

Derechos Humanos en la Biblioteca y sala de consulta de
no-videntes, entre otros, de la sede Puan y recepción y
depósito del Centro Cultural Paco Urondo). En la sede del
Museo Etnográfico se realizaron numerosas mejoras,
tanto de infraestructura (reservorio de cámara pluvial en
el patio central, trabajo integral en sanitarios masculinos)
como obras menores, de pintura, trabajos preventivos de
higiene y seguridad.

CONCEPTO
FUENTE DEL TESORO NACIONAL $5.065.997,00
COBRANZA DERECHOS (certificados académicos), CANON $239.090,00
VTA BIENES Y SERVICIOS FACULTAD (Posgrado, Laboratorio Idiomas, SEUBE, Tilcara, Publicaciones) $32.601.588,00
INTERESES POR DEPÓSITOS $123.956,00
PROYECTOS CON AFECTACIÓN ESPECÍFICA: SENAF, Ministero de Trabajo,
Tecnópolis, Alfabetización, CAI, Diplomatura, Miseal Alfa, CAPES, ESI entre otros. $16.453.671,00

TOTAL INGRESOS DE LAS CINCO SEDES $54.484.302,00

Ingresos año 2015
(Financiamiento del tesoro, recursos propios y de afectacióon específica)

(*)

(*) Total de ejecución 80% aprox.

55

Principales focos de trabajo

1.Programación del presupuesto, ejecución,
control y seguimiento de procedimientos
administrativos
La Facultad cuenta con recursos del Tesoro Nacional (a
través del Consejo Superior), recursos propios (que
provienen de las distintas actividades que realiza la
Facultad a través de convenios y subsidios, entre otros) y
recursos con afectación específica (por medio de Ministe-
rios y Organismos, por ejemplo). El pago de salarios del
personal es directamente ejecutado desde la Universidad,
mientras que la Facultad gestiona los gastos de funciona-
miento.

El año 2015, respecto del anterior, se caracterizó por el
incremento en el financiamiento con objetivos específi-
cos, derivado de la firma de convenios y subsidios. El peso
del presupuesto destinado al financiamiento de las
remuneraciones implica el 98,35% del presupuesto total
destinado a la Facultad por parte del Tesoro Nacional. Por
lo tanto, el destino de los recursos propios se orienta
principalmente a la adquisición de insumos, manteni-
miento, equipamiento, refacciones menores, el servicio
del cuidado de las personas y el patrimonio y apoyo a
proyectos de desarrollo de las cinco sedes que tiene la
Facultad.

A través de la Dirección de Contrataciones, se efectuaron
los procedimientos necesarios para realizar las compras
que ya estaban programadas a través de licitaciones. Por
otra parte, la Secretaría realizó un relevamiento de las

necesidades y luego una proyección de los bienes y
servicios necesarios para el funcionamiento de cada área
que culminó en la elaboración de un Plan de Compras.

Entre los equipamientos e insumos adquiridos en 2015 se
destaca el equipamiento informático y tecnológico para la
red de wifi abierta de la Facultad, la adquisición de
notebooks para el Museo Etnográfico y la Secretaría de
Asuntos Académicos y equipos de sonido, televisor,
radiograbadores y otros para el Laboratorio de idiomas.
También se compraron materiales para el dictado de
clases de grado y herramientas, materiales eléctricos y
ropa de trabajo para el área de Mantenimiento. Otro tipo
de insumos estuvo relacionado con resmas de papel, no
sólo para el trabajo de las dependencias de la Facultad
sino para la imprenta. A su vez, se contrataron servicios
relacionados con necesidades edilicias y de seguridad,
tales como seguros, mantenimiento de matafuegos, aire
acondicionado, servicio técnico de calderas, etc.

2.Comisión de Hacienda
Durante 2015 se trabajó junto con los consejeros designa-
dos para la implementación de ayudas económicas
destinadas a financiar distintos eventos académicos, lo
que permitió prever en materia presupuestaria las eroga-
ciones correspondientes a este concepto. Por otra parte,
tuvo continuidad el otorgamiento de ayudas económicas a
alumnos (Programa Jauretche, viajes de formación
académica) y graduados (apoyos para concurrir a
congresos).

3.Auditoría General de la
Universidad de Buenos Aires
Como todos los años, la Auditoría de la Universidad realizó
distintas intervenciones para evaluar la razonabilidad del
control interno. Durante 2015 se realizó una auditoría
centrada en las compras de la Facultad, desde la solicitud
o requerimiento de bienes y servicios hasta la recepción
definitiva de los mismos, la cual verificó el cumplimiento
de la normativa vigente. Asimismo, como todos los años,
la Auditoría tomó intervención en el cierre de ejercicio
anual y concurrió a la Facultad el 17 de diciembre 2015
para efectuar los distintos arqueos, controles y obtención
de la información respectiva.

4.Planificación y seguimiento del mantenimiento
de todas las sedes
La Dirección de Mantenimiento y Servicios Generales
realizó las acciones de mantenimiento comunes a todas
las sedes (limpieza en altura, higienización de tanques,
desinfección, verificación de luces, matafuegos, etc.). En
2015 se destacan algunos trabajos específicos de pintura
en las sedes Puan y 25 de Mayo, además de tareas de
readecuación de espacios (Sala de la Memoria de

Informe de Gestión 2015 / 07.Secretaría de Hacienda y Administración

Derechos Humanos en la Biblioteca y sala de consulta de
no-videntes, entre otros, de la sede Puan y recepción y
depósito del Centro Cultural Paco Urondo). En la sede del
Museo Etnográfico se realizaron numerosas mejoras,
tanto de infraestructura (reservorio de cámara pluvial en
el patio central, trabajo integral en sanitarios masculinos)
como obras menores, de pintura, trabajos preventivos de
higiene y seguridad.

Cuadro de egresos año 2015
(Financiamiento del tesoro, recursos propios y de afectación específica)

DETALLE
Inc 2: Bs de consumo: arts limpieza, librería, electricidad, pinturería, etc; insumos informáticos,
papel para producción imprenta, papel oficina; alimentos (catering CD), entre otros. $2.573.873,00

Inc.3: Servicios (desinfección, fumigación, fotocopiadora, impresora, internet, mantenimiento
ascensores, etc). Obras menores de refacciones edilicias de todas sedes. Mantenimiento edilicio
todas las sedes. Programas específicos (limpieza vidrios en altura, mantenimiento caldera
sede 25 de Mayo, seguros, etc.) Boletín Oficial, Correos, alquileres aulas, publicidad. Honorarios
(custodia tesorería, servicios médicos de urgencia, profesores de laboratorio y de posgrado,
administración de laboratorio, cuidado del edificio y las personas, asesoría legal, asesoría en
infraestructura, seguridad e higiene, desarrollo en sistemas y mantenimiento de sistemas).
Desarrollo de proyectos (SEUBE, Cidac, EUFYL, Biblioteca Digital, Comunicación Institucional,
Transferencia y Desarrollo, Internacionales, Visitas guiadas Museo Etnográfico, entre otros). $44.171.801,00

Inc. 4: Bs de uso: adquisición de computadoras, impresoras, ticketeras, muebles de oficinas,
equipamiento de aulas, cañones, proyectores, micrófonos, ventiladores, aires acondicionados,
herramientas menores, entre otros. $1.017.747,00

Inc.5: Transferencias Directas: Ayudas económicas: gremio Nodocente (mochilas escolares,
jardín maternal, ajuares, bonos fin de año), Graduados, Congresos Académicos, Programa de Apoyo
Complementario a Estudiantes en situación de Vulnerabilidad Arturo Jauretche. $3.074.830,00

TOTAL EGRESOS DE LAS CINCO SEDES $50.838.251,00

56

08

Subsecretaría de
Hábitat e Infraestructura

Autoridades:
Nicolás Escobari, subsecretario

La Subsecretaría de Infraestructura y Hábitat
se puso en marcha en 2015 con el objetivo de
desarrollar una política de promoción y cuidado
del hábitat universitario a través de la gestión
y mejoramiento de los recursos físicos de todas
las sedes de la Facultad.

08

Principales focos de trabajo
Sus principales focos de trabajo son la planificación
estratégica de los recursos físicos y la formulación de
programas y desarrollo de proyectos que respondan a las
necesidades de la comunidad de la Facultad y los objetivos
planteados por la gestión en estos aspectos. El trabajo de
la Subsecretaría se realiza en articulación, a nivel interno,
con la Secretaría de Hacienda, la Dirección de Manteni-
miento y Servicios Generales y, a nivel externo, con la
Universidad, Ministerios Nacionales y empresas proveedo-
ras de servicios.

Acciones destacadas
1.Tareas de relevamiento y diagnóstico
En primer lugar, se reunió información y se organizó la
documentación relacionada con obras, aspectos sanitarios,
resoluciones y cuestiones urbanísticas que se encontraba
dispersa o que no estaba sistematizada en la Facultad. En
segundo lugar, se procedió al relevamiento de todos los
edificios y sedes: Puan, 25 de Mayo, Museo Etnográfico
“Juan B. Ambrosetti”, Tilcara y CIDAC.

2.Proyectos y obras realizadas
Ampliación Anexo Bonifacio (sede Puan)
En 2015 se produjeron importantes avances ya que se
concretó la firma del convenio para el financiamiento del
proyecto de ampliación de la sede Puan entre la Universi-
dad y el entonces Ministerio de Planificación Federal,
Inversión Pública y Servicios y de Presidencia de la Nación
(ahora Ministerio del Interior). Se concretó el llamado a
licitación para la obra y resultó adjudicataria la empresa
Urban Baires.

Este edificio será el primero específicamente pensado y
diseñado para alojar la producción, el intercambio y la
trasmisión de los saberes de esta casa de estudios.
Contará con una biblioteca en el subsuelo, la PB estará
libre, se ubicarán aulas del 1° al 4° piso, los Institutos se
ubicarán entre el 5° y 8° piso y por último contará con un
Salón de Usos Múltiples en el 9° piso. Entre las numerosas
acciones realizadas en el último año cabe destacar el
estudio de antecedentes del predio, la obtención de los
últimos planos municipales y sanitarios registrados y la
presentación de los planos de obra para su registro ante el
Gobierno de la Ciudad Autónoma de Buenos Aires.

Sede Puan 2016
La definición de los usos específicos y características del
edificio anexo se realiza a través de una planificación
estratégica que implica al mismo tiempo la oportunidad
de liberar espacios de la sede Puan y su reacondiciona-
miento para nuevos usos, como incorporar un comedor
universitario, por ejemplo.

Sede Museo Etnográfico “Juan B. Ambrosetti”
Se continuaron los trabajos de ampliación, restauración
de la fachada y reformulación del patio central, entre
otros, que surgen en el marco del proyecto de financiación
Mecenazgo. En el último año se conformó un equipo
técnico que articuló con la nueva Dirección y la Asociación
Amigos del Museo y se reformuló la propuesta original
para resolver algunas superposiciones con otros proyec-
tos y para adecuar las tareas al presupuesto obtenido.

Sede Museo Arqueológico y Antropológico Dr. Eduardo
Casanova y Sitio Arqueológico Pucará de Tilcara
En el último año se conformó un equipo de trabajo para
abordar el reacondicionamiento del Museo y del Pucará
como parte de una misma intervención. Se desarrollaron
croquis preliminares al mismo tiempo que los arqueólogos
se encuentran trabajando en un nuevo guión museístico.
Se desarrolló un proyecto para la rehabilitación con la
nueva imagen de tres salas del museo en el ala izquierda
del acceso, que se encuentran actualmente fuera de uso.

Sede CIDAC-Barracas
Se desarrolló un croquis preliminar del Colegio Universi-
tario y edificios anexos para presentar ante la Agencia de
Bienes con el objeto de conseguir una mejora de la
situación jurídica de la posesión del predio, necesaria para
aplicar al financiamiento. Estas iniciativas se realizaron en
articulación con la Secretaría de Extensión para avanzar
en las gestiones que permitan la cesión del predio a la
UBA. Para ello se desarrolló un anteproyecto y presupues-
to estimado del Colegio que se presentó al Ministerio de
Educación de la Nación. Finalmente se firmó un convenio
entre la Universidad y el Ministerio de Educación para la
construcción del edificio, además de otros que financian la
planta docente.

Sede 25 de Mayo
Algunas de las mejoras incluyeron la incorporación de un
baño para discapacitados y la realización de obras en el 2°
piso, con la renovación de sanitarios, a través de un
financiamiento del Conicet. También se trabajó en articu-
lación con el área de Mantenimiento y la Secretaría de
Hacienda para elaborar un protocolo de seguimiento de
las condiciones y limpieza del edificio, además de tareas
de mejoras y reparaciones en áreas comunes y en algunos
Institutos.

La Dirección de Mantenimiento y Servicios Generales
realizó las acciones de mantenimiento comunes a todas
las sedes (limpieza en altura, higienización de tanques,

desinfección, verificación de luces, matafuegos, etc.). En
2015 se destacan algunos trabajos específicos de pintura
en las sedes Puan y 25 de Mayo, además de tareas de
readecuación de espacios (Sala de la Memoria de
Derechos Humanos en la Biblioteca y sala de consulta de
no-videntes, entre otros, de la sede Puan y recepción y
depósito del Centro Cultural Paco Urondo). En la sede del
Museo Etnográfico se realizaron numerosas mejoras,
tanto de infraestructura (reservorio de cámara pluvial en
el patio central, trabajo integral en sanitarios masculinos)
como obras menores, de pintura, trabajos preventivos de
higiene y seguridad.

08.Subsecretaría de
 Hábitat e Infraestructura

Informe de Gestión 2015 / 08.Subsecretaría de Hábitat e Infraestructura

61

Principales focos de trabajo
Sus principales focos de trabajo son la planificación
estratégica de los recursos físicos y la formulación de
programas y desarrollo de proyectos que respondan a las
necesidades de la comunidad de la Facultad y los objetivos
planteados por la gestión en estos aspectos. El trabajo de
la Subsecretaría se realiza en articulación, a nivel interno,
con la Secretaría de Hacienda, la Dirección de Manteni-
miento y Servicios Generales y, a nivel externo, con la
Universidad, Ministerios Nacionales y empresas proveedo-
ras de servicios.

Acciones destacadas
1.Tareas de relevamiento y diagnóstico
En primer lugar, se reunió información y se organizó la
documentación relacionada con obras, aspectos sanitarios,
resoluciones y cuestiones urbanísticas que se encontraba
dispersa o que no estaba sistematizada en la Facultad. En
segundo lugar, se procedió al relevamiento de todos los
edificios y sedes: Puan, 25 de Mayo, Museo Etnográfico
“Juan B. Ambrosetti”, Tilcara y CIDAC.

2.Proyectos y obras realizadas
Ampliación Anexo Bonifacio (sede Puan)
En 2015 se produjeron importantes avances ya que se
concretó la firma del convenio para el financiamiento del
proyecto de ampliación de la sede Puan entre la Universi-
dad y el entonces Ministerio de Planificación Federal,
Inversión Pública y Servicios y de Presidencia de la Nación
(ahora Ministerio del Interior). Se concretó el llamado a
licitación para la obra y resultó adjudicataria la empresa
Urban Baires.

Este edificio será el primero específicamente pensado y
diseñado para alojar la producción, el intercambio y la
trasmisión de los saberes de esta casa de estudios.
Contará con una biblioteca en el subsuelo, la PB estará
libre, se ubicarán aulas del 1° al 4° piso, los Institutos se
ubicarán entre el 5° y 8° piso y por último contará con un
Salón de Usos Múltiples en el 9° piso. Entre las numerosas
acciones realizadas en el último año cabe destacar el
estudio de antecedentes del predio, la obtención de los
últimos planos municipales y sanitarios registrados y la
presentación de los planos de obra para su registro ante el
Gobierno de la Ciudad Autónoma de Buenos Aires.

Sede Puan 2016
La definición de los usos específicos y características del
edificio anexo se realiza a través de una planificación
estratégica que implica al mismo tiempo la oportunidad
de liberar espacios de la sede Puan y su reacondiciona-
miento para nuevos usos, como incorporar un comedor
universitario, por ejemplo.

Sede Museo Etnográfico “Juan B. Ambrosetti”
Se continuaron los trabajos de ampliación, restauración
de la fachada y reformulación del patio central, entre
otros, que surgen en el marco del proyecto de financiación
Mecenazgo. En el último año se conformó un equipo
técnico que articuló con la nueva Dirección y la Asociación
Amigos del Museo y se reformuló la propuesta original
para resolver algunas superposiciones con otros proyec-
tos y para adecuar las tareas al presupuesto obtenido.

Sede Museo Arqueológico y Antropológico Dr. Eduardo
Casanova y Sitio Arqueológico Pucará de Tilcara
En el último año se conformó un equipo de trabajo para
abordar el reacondicionamiento del Museo y del Pucará
como parte de una misma intervención. Se desarrollaron
croquis preliminares al mismo tiempo que los arqueólogos
se encuentran trabajando en un nuevo guión museístico.
Se desarrolló un proyecto para la rehabilitación con la
nueva imagen de tres salas del museo en el ala izquierda
del acceso, que se encuentran actualmente fuera de uso.

Sede CIDAC-Barracas
Se desarrolló un croquis preliminar del Colegio Universi-
tario y edificios anexos para presentar ante la Agencia de
Bienes con el objeto de conseguir una mejora de la
situación jurídica de la posesión del predio, necesaria para
aplicar al financiamiento. Estas iniciativas se realizaron en
articulación con la Secretaría de Extensión para avanzar
en las gestiones que permitan la cesión del predio a la
UBA. Para ello se desarrolló un anteproyecto y presupues-
to estimado del Colegio que se presentó al Ministerio de
Educación de la Nación. Finalmente se firmó un convenio
entre la Universidad y el Ministerio de Educación para la
construcción del edificio, además de otros que financian la
planta docente.

Sede 25 de Mayo
Algunas de las mejoras incluyeron la incorporación de un
baño para discapacitados y la realización de obras en el 2°
piso, con la renovación de sanitarios, a través de un
financiamiento del Conicet. También se trabajó en articu-
lación con el área de Mantenimiento y la Secretaría de
Hacienda para elaborar un protocolo de seguimiento de
las condiciones y limpieza del edificio, además de tareas
de mejoras y reparaciones en áreas comunes y en algunos
Institutos.

La Dirección de Mantenimiento y Servicios Generales
realizó las acciones de mantenimiento comunes a todas
las sedes (limpieza en altura, higienización de tanques,

desinfección, verificación de luces, matafuegos, etc.). En
2015 se destacan algunos trabajos específicos de pintura
en las sedes Puan y 25 de Mayo, además de tareas de
readecuación de espacios (Sala de la Memoria de
Derechos Humanos en la Biblioteca y sala de consulta de
no-videntes, entre otros, de la sede Puan y recepción y
depósito del Centro Cultural Paco Urondo). En la sede del
Museo Etnográfico se realizaron numerosas mejoras,
tanto de infraestructura (reservorio de cámara pluvial en
el patio central, trabajo integral en sanitarios masculinos)
como obras menores, de pintura, trabajos preventivos de
higiene y seguridad.

Informe de Gestión 2015 / 08.Subsecretaría de 08.Subsecretaría de Hábitat e Infraestructura

62

09

Subsecretaría de Relaciones
Institucionales e Internacionales

Autoridades:
Silvana Campanini, subsecretaria

Equipo técnico:
Mercedes Cravero
Clara Gallone
Cecilia Ortmann
Lucía Rodriguez Bustamante

La Subsecretaría apunta a vincular la Facultad con el espacio
internacional para promover una mayor y cada vez más diversi-
ficada participación de la comunidad universitaria. Durante
2015 se consolidó el proceso de institucionalización y visibili-
zación que comenzó desde la creación del área. Esto se vio
reflejado en un incremento de docentes, investigadores/as
y estudiantes que se postularon a convocatorias de movilidad
de posgrado, por ejemplo.

En el último año se observó una tendencia decreciente de
inversión y participación de los países socios (Unión Europea
y Brasil, entre otros). Este escenario logró ser compensado a
través de numerosas políticas nacionales que favorecieron la
vinculación de universidades nacionales con el contexto interna-
cional, especialmente con los países miembros de MERCOSUR
y UNASUR. De esta forma, la Facultad mantuvo un lugar destacado
en relación a la cantidad de proyectos, movilidades y becas obtenidas.

09

Principales focos de trabajo
La Subsecretaría realiza tareas permanentes que atravie-
san a todas sus áreas específicas de trabajo. Entre ellas se
encuentra la difusión de convocatorias y oportunidades (a
través de web y gacetillas electrónicas principalmente),
que incluye la búsqueda sistemática de fuentes de
financiamiento.

También se dedica al asesoramiento de los postulantes
(entrantes y salientes) en todo lo relativo a las presenta-
ciones y propuestas. Esto abarca también la articulación
con otras áreas de la Facultad, de la Universidad y de los
organismos responsables de las ofertas.

A su vez, ofrece asistencia técnica en el desarrollo de las
becas, proyectos y/o convenios aprobados hasta el cierre
del proceso académico, administrativo y financiero.

Las áreas específicas que integran la Subsecretaría son:
Movilidad de grado, Movilidad de posgrado y Proyectos y
convenios internacionales. Las dos primeras se ocupan de
las gestiones que permiten la llegada de los estudiantes
internacionales como así también las visitas de los
alumnos de la Facultad a otras casas de estudio, además
de la sistematización y difusión de oportunidades de
financiamiento. En cuanto al área de Proyectos y conve-
nios internacionales, durante 2015 se privilegió la gestión
de convenios que contaran con el apoyo institucional de
las áreas sustantivas de la Facultad, con el objetivo de
evitar la demanda individual, por un lado, y la presión
internacional, por el otro, que implica el número de conve-
nios suscriptos como indicador abstracto por parte de los
ránkings universitarios internacionales.

Acciones destacadas
1.Programa de alumnos internacionales
En el transcurso de 2015, tal como se anticipaba desde
2014, se agudizó el impacto de la crisis internacional en la
movilidad entrante de estudiantes extranjeros hacia las
universidades argentinas. A pesar de este contexto, la
Facultad sostuvo una cantidad importante de estudiantes
extranjeros tanto en sus cursos curriculares como
extracurriculares, con 300 inscriptos.

Ante esta tendencia, la Subsecretaría elaboró un plan de
acción para la recuperación y el crecimiento de la movili-

dad entrante, centrado en el trabajo sistemático de
contacto con representantes de universidades extran-
jeras, propuestas de acuerdos y envío de información
detallada sobre la oferta de la Facultad.

Las actividades incluyeron el plan de atención y
seguimiento de estos alumnos y de sus universidades de
origen, con especial énfasis en las semanas de sensibili-
zación y al establecimiento de puentes con las áreas de la
Facultad involucradas en el trayecto académico y con las
instancias nacionales que intervienen en su ingreso,
permanencia y egreso del país.

2.Programa de movilidad
para alumnos de la Facultad
El esfuerzo sostenido por ampliar la participación de los
estudiantes de la Facultad en las oportunidades de
internacionalización se canaliza en dos campos:

2.a] Movilidad en el marco
de convenios de colaboración

Con especial esfuerzo por garantizar plazas universitarias
a los alumnos con exención de tasas y aranceles, ya que
no existen partidas institucionales para solventar dichas
instancias. Durante 2015 los países receptores de estudian-
tes de la Facultad fueron Francia, Alemania, Estados
Unidos, Colombia, Uruguay, Brasil, España e Italia.

2.b] Programas de becas de movilidad

Incluyen acciones de difusión, asesoramiento, gestión y
negociación por parte de la Subsecretaría para dar a
conocer y acompañar las gestiones en torno a las dos
convocatorias anuales que organiza la UBA. La Facultad
es la unidad académica con mayor número de postulantes
(200 presentaciones) y becas obtenidas (14 plazas) para
la movilidad a universidades extranjeras.

En 2015 además se obtuvo una beca de movilidad para
gestores internacionales en el marco del Programa
MAGMA, lo que posibilitó el intercambio de experiencias
con la Universidad Autónoma de Sinaloa (México).

3.Sistematización y difusión de oportunidades
de financiamiento para la movilidad internacional
de posgrado

Se procuró especialmente garantizar la participación de
todas las disciplinas que alberga la Facultad, utilizando
también este criterio en las instancias de pre-selección y
selección de plazas. Dado que la cantidad de plazas
financiadas y el criterio de distribución por Facultad,
Universidad o país (según el caso) no tienen relación
proporcional con las postulaciones, el esfuerzo de partici-
pación no siempre se plasma en las becas obtenidas. Esta
circunstancia obliga a redoblar los esfuerzos en la
búsqueda de nuevas fuentes de financiamiento.

4.Asistencia técnica para
el desarrollo de proyectos

Además del apoyo que se brinda a los proyectos aproba-
dos en convocatorias anteriores (14), se suma el acom-
pañamiento y gestión de nuevas presentaciones.

09.Subsecretaría de Relaciones
 Institucionales e Internacionales

Informe de Gestión 2015 / 09.Subsecretaría de Relaciones Institucionales e Internacionales

67

Principales focos de trabajo
La Subsecretaría realiza tareas permanentes que atravie-
san a todas sus áreas específicas de trabajo. Entre ellas se
encuentra la difusión de convocatorias y oportunidades (a
través de web y gacetillas electrónicas principalmente),
que incluye la búsqueda sistemática de fuentes de
financiamiento.

También se dedica al asesoramiento de los postulantes
(entrantes y salientes) en todo lo relativo a las presenta-
ciones y propuestas. Esto abarca también la articulación
con otras áreas de la Facultad, de la Universidad y de los
organismos responsables de las ofertas.

A su vez, ofrece asistencia técnica en el desarrollo de las
becas, proyectos y/o convenios aprobados hasta el cierre
del proceso académico, administrativo y financiero.

Las áreas específicas que integran la Subsecretaría son:
Movilidad de grado, Movilidad de posgrado y Proyectos y
convenios internacionales. Las dos primeras se ocupan de
las gestiones que permiten la llegada de los estudiantes
internacionales como así también las visitas de los
alumnos de la Facultad a otras casas de estudio, además
de la sistematización y difusión de oportunidades de
financiamiento. En cuanto al área de Proyectos y conve-
nios internacionales, durante 2015 se privilegió la gestión
de convenios que contaran con el apoyo institucional de
las áreas sustantivas de la Facultad, con el objetivo de
evitar la demanda individual, por un lado, y la presión
internacional, por el otro, que implica el número de conve-
nios suscriptos como indicador abstracto por parte de los
ránkings universitarios internacionales.

Acciones destacadas
1.Programa de alumnos internacionales
En el transcurso de 2015, tal como se anticipaba desde
2014, se agudizó el impacto de la crisis internacional en la
movilidad entrante de estudiantes extranjeros hacia las
universidades argentinas. A pesar de este contexto, la
Facultad sostuvo una cantidad importante de estudiantes
extranjeros tanto en sus cursos curriculares como
extracurriculares, con 300 inscriptos.

Ante esta tendencia, la Subsecretaría elaboró un plan de
acción para la recuperación y el crecimiento de la movili-

dad entrante, centrado en el trabajo sistemático de
contacto con representantes de universidades extran-
jeras, propuestas de acuerdos y envío de información
detallada sobre la oferta de la Facultad.

Las actividades incluyeron el plan de atención y
seguimiento de estos alumnos y de sus universidades de
origen, con especial énfasis en las semanas de sensibili-
zación y al establecimiento de puentes con las áreas de la
Facultad involucradas en el trayecto académico y con las
instancias nacionales que intervienen en su ingreso,
permanencia y egreso del país.

2.Programa de movilidad
para alumnos de la Facultad
El esfuerzo sostenido por ampliar la participación de los
estudiantes de la Facultad en las oportunidades de
internacionalización se canaliza en dos campos:

2.a] Movilidad en el marco
de convenios de colaboración

Con especial esfuerzo por garantizar plazas universitarias
a los alumnos con exención de tasas y aranceles, ya que
no existen partidas institucionales para solventar dichas
instancias. Durante 2015 los países receptores de estudian-
tes de la Facultad fueron Francia, Alemania, Estados
Unidos, Colombia, Uruguay, Brasil, España e Italia.

2.b] Programas de becas de movilidad

Incluyen acciones de difusión, asesoramiento, gestión y
negociación por parte de la Subsecretaría para dar a
conocer y acompañar las gestiones en torno a las dos
convocatorias anuales que organiza la UBA. La Facultad
es la unidad académica con mayor número de postulantes
(200 presentaciones) y becas obtenidas (14 plazas) para
la movilidad a universidades extranjeras.

En 2015 además se obtuvo una beca de movilidad para
gestores internacionales en el marco del Programa
MAGMA, lo que posibilitó el intercambio de experiencias
con la Universidad Autónoma de Sinaloa (México).

3.Sistematización y difusión de oportunidades
de financiamiento para la movilidad internacional
de posgrado

Se procuró especialmente garantizar la participación de
todas las disciplinas que alberga la Facultad, utilizando
también este criterio en las instancias de pre-selección y
selección de plazas. Dado que la cantidad de plazas
financiadas y el criterio de distribución por Facultad,
Universidad o país (según el caso) no tienen relación
proporcional con las postulaciones, el esfuerzo de partici-
pación no siempre se plasma en las becas obtenidas. Esta
circunstancia obliga a redoblar los esfuerzos en la
búsqueda de nuevas fuentes de financiamiento.

4.Asistencia técnica para
el desarrollo de proyectos

Además del apoyo que se brinda a los proyectos aproba-
dos en convocatorias anteriores (14), se suma el acom-
pañamiento y gestión de nuevas presentaciones.

Informe de Gestión 2015 / 09.Subsecretaría de Relaciones Institucionales e Internacionales

Situación comparativo de postulaciones 2014 y 2015 por convocatoria

2015 2014 Instrumento de financiamiento
Postulaciones Aprobaciones Postulaciones
13 AUIP – Convocatorias febrero-marzo
28 AUIP - Convocatorias septiembre- octubre
17 4 8 AUGM- Escala Docente
3 AUGM - Jóvenes Investigadores
5 FULBRIGHT-MINIST DE EDUCAC
3 UBA-CONVENIOS ESPECIFICOS
3 RED MACROUNIVERSIDADES
14 2 6 PROMAI
2 FUNDAC CAROLINA-SANTANDER
7 FUNDAC CAROLINA-MINIST DE EDUCAC
2 1 1 MAGMA
9 ERASMUS PLUS (Proyectos de movilidad)

Cuadro comparativo 2014 y 2015 de postulaciones según el origen del financiamiento

2015 2014 Instrumento de financiamiento
Postulaciones Aprobaciones Postulaciones
1 NEIES- Ministerio de Educación
10 1 10 REDES- Ministerio de Educación
9 MISIONES- Ministerio de Educación
 1 1 CAPES
 3 3 Proyectos por convenios específicos

68

10
Subsecretaría de Publicaciones

*

*

b

dp

j

*

*
µ

*

h
v

k d

Autoridades:
Matías Cordo, subsecretario

Autoridades administrativas:
Rosa Gomez, directora de Publicaciones

Durante 2015 la Subsecretaría de Publicaciones ha continuado
sus labores bajo la guía de sus objetivos principales: promover el
acceso al conocimiento y a los bienes culturales y lograr la plural
y pertinente difusión de la producción intelectual de la Facultad.
En este marco ha continuado con sus políticas centrales de
ofrecer publicaciones para estudiantes a precios accesibles,
poner a disposición en versión digital progresivamente todas las
publicaciones (posibles) de uso para estudiantes, docentes e
investigadores, y articular la amplia variedad de publicaciones de
la Facultad con criterios comunes y de forma centralizada.
Hasta 2015 los materiales digitalizados incluían revistas
científicas y académicas, actas de eventos académicos y tesis
doctorales, a lo que se sumarán nuevas publicaciones.

10

Informe de Gestión 2015 / 10.Subsecretaría de Publicaciones

10.Subsecretaría de
 Publicaciones

Principales focos de trabajo
En 2015 se continuó la labor en torno a dos líneas centrales
de trabajo: la reorganización interna, en los sectores de
organización, preproducción, producción y comercialización
del área de Publicaciones; y el desarrollo de publicaciones
digitales en el ámbito de la Facultad.

En el último año se publicaron 52 nuevos títulos en el
marco de la Editorial de la Facultad de Filosofía y Letras, de
los cuales 19 fueron libros, 23 nuevos números de publi-
caciones periódicas y 10 nuevas actas digitales de even-
tos académicos. A su vez existen cuatro líneas de produc-
tos en desarrollo en el área de Publicaciones: Materiales de
Estudio, Investigación, Extensión y Papelería.

Acciones destacadas
1.Proyectos de inclusión

1.a.] Mejoramiento de la cursada

La Subsecretaría lleva adelante diversas líneas de trabajo
asociadas a proyectos de inclusión. Entre ellas cabe
mencionar el sostenimiento del descuento del 50% en la
librería para estudiantes, docentes, graduados y nodocen-
tes de la Facultad de Filosofía y Letras. De esta forma, el
precio de los libros es inferior a su valor de fotocopiado
para los integrantes de la comunidad de la Facultad.

Por otra parte, el 17 de junio de 2015 se realizó la distribu-
ción gratuita de cientos de publicaciones de la Facultad
entre sus integrantes en el marco del centenario del
nacimiento del editor Boris Spivacow (primer director de
Eudeba y legendario editor fundador de la CEAL). Esta
iniciativa estuvo destinada tanto a nivel general como a
públicos específicos y se realizó a través de distintos
canales: en forma directa, a través de los Departamentos
Docentes y por medio de publicaciones especializadas en
las diversas disciplinas de las Humanidades que se dictan
e investigan en la Facultad. Esto último permitió dar a
conocer y ampliar la circulación de una serie de publica-
ciones de gran riqueza para las diversas áreas del
conocimiento que hasta entonces eran conocidas funda-
mentalmente por docentes e investigadores de cada
campo especializado.

Por último, se continuó la producción de publicaciones de
la Secretaría de Extensión, tanto las desarrolladas en el

ámbito de UBA XXII (generadas por estudiantes de nuestra
Facultad en los centros penitenciarios de Ezeiza y Devoto),
como en el marco de diversos proyectos que tienen como
eje central la inclusión de diversos sectores de nuestra
sociedad (tales como discapacidad en el ámbito universi-
tario, visibilización de problemáticas de pueblos originarios,
experiencias en el ámbito territorial, etc.). En 2015 se
lanzó una nueva revista científica digital, Redes de Exten-
sión, la primera revista universitaria del país destinada a la
publicación de artículos surgidos en el marco de proyectos
de extensión.

2.Reconstrucción institucional
y democratización
Durante 2015 tuvieron continuidad las tareas relacionadas
con el impulso del acceso libre digital progresivo de todas
las publicaciones de la Subsecretaría y se incorporaron
siete revistas científicas más al portal de la Facultad (que
pasaron a sumar 20 en total). Otras acciones estuvieron
orientadas a la normalización progresiva de la publicación
de actas de eventos académicos en acceso digital y a
brindar apoyo técnico a la progresiva normalización del
acceso digital a las tesis de posgrado, mediante el reposito-
rio Filo Digtal generado por la Subsecretaría de Bibliotecas.

También se desarrollaron diversos proyectos aún en curso
atinentes a poner a disposición en forma progresiva la
totalidad del acervo de publicaciones de la Facultad para
su acceso digital gratuito. Para ello se constituyó un nuevo
Consejo Editor que ahora cuenta con representación
igualitaria de todos los claustros de la Facultad, acorde
con el nuevo Reglamento de Publicaciones aprobado
hacia fines de 2014. Asimismo se hizo una convocatoria a
lectores para que se sumen a colaborar en este espacio,
que contó con la participación de más de 400 aspirantes,
cuyas postulaciones están atravesando un proceso de
selección por parte del Consejo Editor.

3.Articulación interna
La articulación interna con otras áreas y sectores de la
Facultad continúa siendo permanente en torno a la gran
diversidad de publicaciones en desarrollo, tanto con los
Departamentos Docentes y los profesores de asignaturas
de grado, como con el Laboratorio de Idiomas, el área de
Investigación, los diversos Institutos de la Facultad, el área
de Extensión, la Subsecretaría de Bibliotecas y el trabajo
permanente y conjunto con la Dirección de Informática en
todos los desarrollos de publicaciones digitales.

A su vez, se generó un nuevo modelo de diseño de publi-
cación coherente con la imagen institucional de la Facul-
tad para series monográficas y revistas de Departamentos
Docentes (que culmina con el proceso de normalización y
unificación de criterios de lenguaje visual de las publica-
ciones de nuestra Facultad en todas sus líneas de desarrollo).

4.Diálogo y vinculación con públicos externos
La Subsecretaría continuó la participación del stand de la
Facultad en la Feria del Libro de Buenos Aires, lo que
permite publicitar tanto las publicaciones propias como
las carreras de grado que se dictan en Filosofía y Letras.

Junto con la Cátedra Libre Boris Spivacow se articuló un
proyecto de publicación de fotografías en memoria del
aniversario de la Masacre de Ayotzinapa en colaboración
con diversos actores nacionales e internacionales. Los
paneles fotográficos que componen la muestra permane-
cen expuestos de forma permanente en el aula 218 de la
sede Puan de la Facultad y fueron inaugurados en un acto
público.

Por último, tanto en la sede Puan como en la sede del
Centro Cultural Paco Urondo, se realizaron nuevos eventos
del Ciclo Pasen y Vean, destinado a dar a conocer la gran
diversidad y riqueza de las publicaciones desarrolladas en
el ámbito de la Facultad. Este tipo de iniciativas están
destinadas tanto a los integrantes de la comunidad (que
muchas veces desconocen lo que se produce en otras
disciplinas), como hacia la sociedad en general. Estos
eventos tuvieron resultados muy positivos en cuanto al
intercambio de experiencias y la puesta en común de
proyectos y líneas de trabajo.

5.EUFYL, nuevo proyecto editorial
En noviembre de 2015 se presentó EUFyL, el proyecto
editorial de la Facultad dirigido a un amplio espectro de
lectores y con presencia en las librerías de todo el país.
Entre noviembre y diciembre se lanzaron los tres primeros
títulos: “Historia de la mentira. Prolegómenos”, una
conferencia que Jacques Derrida dictó en Buenos Aires,
invitado por la Facultad, con prólogo de Jorge Panesi; “Arlt.
Diez aguafuertes comentadas”, en el que escritores
argentinos eligen y comentan una aguafuerte del autor y
“Asunción”, de Samuel Beckett, el relato inaugural del

escritor publicado por primera vez en nuestra lengua y
acompañado del original en inglés.

Desde sus inicios, la Facultad realiza una labor editorial
intensa y diversificada con libros y revistas que, en general,
circularon dentro del ámbito académico. Con esta iniciati-
va, la Facultad se plantea una nueva línea editorial que, sin
dejar de interpelar a estudiantes, profesores e investi-
gadores, quiere entablar también un diálogo con los
lectores no académicos interesados en los grandes temas
de la cultura.

73

Informe de Gestión 2015 / 10.Subsecretaría de Publicaciones

Principales focos de trabajo
En 2015 se continuó la labor en torno a dos líneas centrales
de trabajo: la reorganización interna, en los sectores de
organización, preproducción, producción y comercialización
del área de Publicaciones; y el desarrollo de publicaciones
digitales en el ámbito de la Facultad.

En el último año se publicaron 52 nuevos títulos en el
marco de la Editorial de la Facultad de Filosofía y Letras, de
los cuales 19 fueron libros, 23 nuevos números de publi-
caciones periódicas y 10 nuevas actas digitales de even-
tos académicos. A su vez existen cuatro líneas de produc-
tos en desarrollo en el área de Publicaciones: Materiales de
Estudio, Investigación, Extensión y Papelería.

Acciones destacadas
1.Proyectos de inclusión

1.a.] Mejoramiento de la cursada

La Subsecretaría lleva adelante diversas líneas de trabajo
asociadas a proyectos de inclusión. Entre ellas cabe
mencionar el sostenimiento del descuento del 50% en la
librería para estudiantes, docentes, graduados y nodocen-
tes de la Facultad de Filosofía y Letras. De esta forma, el
precio de los libros es inferior a su valor de fotocopiado
para los integrantes de la comunidad de la Facultad.

Por otra parte, el 17 de junio de 2015 se realizó la distribu-
ción gratuita de cientos de publicaciones de la Facultad
entre sus integrantes en el marco del centenario del
nacimiento del editor Boris Spivacow (primer director de
Eudeba y legendario editor fundador de la CEAL). Esta
iniciativa estuvo destinada tanto a nivel general como a
públicos específicos y se realizó a través de distintos
canales: en forma directa, a través de los Departamentos
Docentes y por medio de publicaciones especializadas en
las diversas disciplinas de las Humanidades que se dictan
e investigan en la Facultad. Esto último permitió dar a
conocer y ampliar la circulación de una serie de publica-
ciones de gran riqueza para las diversas áreas del
conocimiento que hasta entonces eran conocidas funda-
mentalmente por docentes e investigadores de cada
campo especializado.

Por último, se continuó la producción de publicaciones de
la Secretaría de Extensión, tanto las desarrolladas en el

ámbito de UBA XXII (generadas por estudiantes de nuestra
Facultad en los centros penitenciarios de Ezeiza y Devoto),
como en el marco de diversos proyectos que tienen como
eje central la inclusión de diversos sectores de nuestra
sociedad (tales como discapacidad en el ámbito universi-
tario, visibilización de problemáticas de pueblos originarios,
experiencias en el ámbito territorial, etc.). En 2015 se
lanzó una nueva revista científica digital, Redes de Exten-
sión, la primera revista universitaria del país destinada a la
publicación de artículos surgidos en el marco de proyectos
de extensión.

2.Reconstrucción institucional
y democratización
Durante 2015 tuvieron continuidad las tareas relacionadas
con el impulso del acceso libre digital progresivo de todas
las publicaciones de la Subsecretaría y se incorporaron
siete revistas científicas más al portal de la Facultad (que
pasaron a sumar 20 en total). Otras acciones estuvieron
orientadas a la normalización progresiva de la publicación
de actas de eventos académicos en acceso digital y a
brindar apoyo técnico a la progresiva normalización del
acceso digital a las tesis de posgrado, mediante el reposito-
rio Filo Digtal generado por la Subsecretaría de Bibliotecas.

También se desarrollaron diversos proyectos aún en curso
atinentes a poner a disposición en forma progresiva la
totalidad del acervo de publicaciones de la Facultad para
su acceso digital gratuito. Para ello se constituyó un nuevo
Consejo Editor que ahora cuenta con representación
igualitaria de todos los claustros de la Facultad, acorde
con el nuevo Reglamento de Publicaciones aprobado
hacia fines de 2014. Asimismo se hizo una convocatoria a
lectores para que se sumen a colaborar en este espacio,
que contó con la participación de más de 400 aspirantes,
cuyas postulaciones están atravesando un proceso de
selección por parte del Consejo Editor.

3.Articulación interna
La articulación interna con otras áreas y sectores de la
Facultad continúa siendo permanente en torno a la gran
diversidad de publicaciones en desarrollo, tanto con los
Departamentos Docentes y los profesores de asignaturas
de grado, como con el Laboratorio de Idiomas, el área de
Investigación, los diversos Institutos de la Facultad, el área
de Extensión, la Subsecretaría de Bibliotecas y el trabajo
permanente y conjunto con la Dirección de Informática en
todos los desarrollos de publicaciones digitales.

A su vez, se generó un nuevo modelo de diseño de publi-
cación coherente con la imagen institucional de la Facul-
tad para series monográficas y revistas de Departamentos
Docentes (que culmina con el proceso de normalización y
unificación de criterios de lenguaje visual de las publica-
ciones de nuestra Facultad en todas sus líneas de desarrollo).

4.Diálogo y vinculación con públicos externos
La Subsecretaría continuó la participación del stand de la
Facultad en la Feria del Libro de Buenos Aires, lo que
permite publicitar tanto las publicaciones propias como
las carreras de grado que se dictan en Filosofía y Letras.

Junto con la Cátedra Libre Boris Spivacow se articuló un
proyecto de publicación de fotografías en memoria del
aniversario de la Masacre de Ayotzinapa en colaboración
con diversos actores nacionales e internacionales. Los
paneles fotográficos que componen la muestra permane-
cen expuestos de forma permanente en el aula 218 de la
sede Puan de la Facultad y fueron inaugurados en un acto
público.

Por último, tanto en la sede Puan como en la sede del
Centro Cultural Paco Urondo, se realizaron nuevos eventos
del Ciclo Pasen y Vean, destinado a dar a conocer la gran
diversidad y riqueza de las publicaciones desarrolladas en
el ámbito de la Facultad. Este tipo de iniciativas están
destinadas tanto a los integrantes de la comunidad (que
muchas veces desconocen lo que se produce en otras
disciplinas), como hacia la sociedad en general. Estos
eventos tuvieron resultados muy positivos en cuanto al
intercambio de experiencias y la puesta en común de
proyectos y líneas de trabajo.

5.EUFYL, nuevo proyecto editorial
En noviembre de 2015 se presentó EUFyL, el proyecto
editorial de la Facultad dirigido a un amplio espectro de
lectores y con presencia en las librerías de todo el país.
Entre noviembre y diciembre se lanzaron los tres primeros
títulos: “Historia de la mentira. Prolegómenos”, una
conferencia que Jacques Derrida dictó en Buenos Aires,
invitado por la Facultad, con prólogo de Jorge Panesi; “Arlt.
Diez aguafuertes comentadas”, en el que escritores
argentinos eligen y comentan una aguafuerte del autor y
“Asunción”, de Samuel Beckett, el relato inaugural del

escritor publicado por primera vez en nuestra lengua y
acompañado del original en inglés.

Desde sus inicios, la Facultad realiza una labor editorial
intensa y diversificada con libros y revistas que, en general,
circularon dentro del ámbito académico. Con esta iniciati-
va, la Facultad se plantea una nueva línea editorial que, sin
dejar de interpelar a estudiantes, profesores e investi-
gadores, quiere entablar también un diálogo con los
lectores no académicos interesados en los grandes temas
de la cultura.

74

11
Subecretaría de Bibliotecas

Autoridades:
María Rosa Mostaccio, subsecretaria

Autoridades administrativas:
Patricia Sala, directora de la Biblioteca

Equipo técnico:
Silvia Gattafoni
Claudia Itzcovich
Horacio Moreno

En 2015, desde la Subsecretaría de Bibliotecas se continuaron y
profundizaron las iniciativas que buscan la democratización de
los accesos a la información y el conocimiento a través de la
digitalización de colecciones; la creación de un Laboratorio de
Memoria Institucional, Digitalización y Tecnologías de la Infor-
mación; la digitalización de las tesis de grado y posgrado; y la
publicación online del repositorio institucional Filo Digital.

Otros avances estuvieron relacionados con el desarrollo de un
sistema integrado de gestión de bibliotecas para la automa-
tización de los procesos y servicios de las 25 bibliotecas de los
Institutos de Investigación y Museos, además del acceso a Filo
Digital desde dispositivos móviles como celulares y tabletas. Por
otra parte, se aprobó un proyecto de puesta en valor del Archivo
Histórico de la Facultad con el fin de preservar la memoria insti-
tucional de Filosofía y Letras.

11

Informe de Gestión 2015 / 11.Subsecretaría de Bibliotecas

79

11.Subsecretaría de
 Bibliotecas

Principales focos de trabajo
Las líneas de trabajo estratégico que se propone la
Subsecretaría son la democratización de los accesos de
información y conocimiento; el fortalecimiento de los
servicios de la biblioteca central, las bibliotecas de los
Institutos de Investigación y Museos; y la preservación de
la memoria institucional.

Los principales objetivos son preservar, conservar y
difundir la documentación generada en la Facultad a
través de la mejora constante en la organización, la comu-
nicación y los mecanismos que garantizan la calidad de
los procesos, servicios, y productos para todas las perso-
nas que necesiten ayuda informacional y se encuentren
realizando procesos de aprendizaje, estudio, extensión e
investigación. De esta forma se busca promover la
inclusión en un sentido amplio al facilitar el acceso a los
materiales y producciones de la Facultad, lo que permite
democratizar el conocimiento, garantizar el derecho a la
información y promover la accesibilidad del archivo.

Acciones destacadas
1.Democratización de los accesos de información
y conocimiento

1.a.] Programa de Digitalización

Se elaboró un manual de procedimientos para procesos
de digitalización y para post-procesos de acuerdo a
estándares internacionales de preservación digital.
También se realizaron capacitaciones y se adquirió
equipamiento informático (computadora, servidores,
escáner) a través de financiamiento del Ministerio de
Ciencia y Tecnología de la Nación.

1.b.] Laboratorio Memoria Institucional, Digitalización
y Tecnologías de la Información

Fue creado en febrero de 2015 y funciona en el área de la
biblioteca central de la sede Puan.

1.c.] Repositorio institucional abierto Filo Digital

Las obras digitalizadas de Filo Digital incluyen tesis de
grado, posgrado (maestrías y doctorados) y artículos de
revistas, entre otros. El repositorio puede consultarse
online desde diciembre de 2015 y brinda a la comunidad la
posibilidad de dar visibilidad y difusión a las publicaciones
generadas, por un lado, y colaborar en la construcción de

su memoria académica e institucional, por el otro.

Para desarrollar Filo Digital se conformó y capacitó un
equipo de trabajo que exportó y depuró los registros de
tesis (más de 3500 entre tesis de doctorado, maestría y
licenciatura) del catálogo colectivo de la Facultad y se
digitalizaron otras 1200. Se incorporaron al repositorio 40
tesis y autorizaciones enviadas desde la Secretaría de
Posgrado y también se digitalizaron actas históricas del
Consejo Directivo (1986-1999) y revistas. Por otra parte,
el repositorio fue implementado con el programa Dspace
de software libre y cuenta con las configuraciones
requeridas para su funcionamiento.

La Ley 26.899 de Repositorios Digitales Institucionales de
Acceso Abierto, sancionada en 2013, establece la
obligación de los organismos e instituciones públicas que
componen el Sistema Nacional de Ciencia, Tecnología e
Innovación (SNCTI), de poner a disposición su producción
científica-tecnológica. A su vez, la Facultad de Filosofía y
Letras estableció en sus Resoluciones CD Nº 2067/2015 y
2187/2015 las políticas de acceso abierto a su producción
académica y científica. Estas normativas se pueden
consultar aquí.

1.d.] Acceso abierto
al Sistema de Bibliotecas de la Facultad

Desarrollo propio del sistema integral de gestión de
bibliotecas con software libre: módulos adquisiciones,
procesos técnicos, OPAC, préstamos. Esta iniciativa forma
parte de la política de promoción de la independencia
tecnológica de la Facultad. A su vez se avanzó en la
unificación, rediseño y actualización de accesos a la
información desde la página web.

1.e.] Aplicación para dispositivos móviles

Se realizó todo el proceso para el desarrollo de una apli-
cación para acceder a catálogos y repositorios digitales de
bibliotecas desde dispositivos móviles con software libre.
Este proyecto fue aprobado y financiado por la Universidad
(Proyectos de Desarrollo Tecnológico y Sociales) y fue
desarrollado en articulación con el Departamento de Biblio-
tecología y Ciencia de la Información. En diciembre de
2015 se presentó el prototipo para su evaluación en el
Sistema de Bibliotecas y de Información SISBI-UBA.

2.Fortalecimiento de los servicios de biblioteca
bentral, biblioteca de Institutos de Investigación y
Museos

2.a.] Actualización semanal del catálogo en línea de
acceso público de libros y de revistas

Según las estadísticas anuales de consulta al catálogo
colectivo del Sistema de Bibliotecas, se realizaron
202.121 consultas en 2015. Además, la Facultad participa
del sistema de suscripciones UBA - Secretaría de Ciencia y
Técnica Sistema de Bibliotecas y de Información (SISBI)
que realiza la compra centralizada de materiales.

2.b.] Automatización Sistema
de Bibliotecas Facultad de Filosofía y Letras

Se avanzó en el nuevo desarrollo del programa para
automatizar las bibliotecas (exGPLib): primer sistema de
gestión integral para bibliotecas de Filo (SIGB) desarrolla-
do en el país con software libre, garantizando la indepen-
dencia tecnológica. Se realizarán pruebas de la versión
para la automatización del sistema con enlaces a Moodle
y SIU Guaraní en la Biblioteca Central y en 25 bibliotecas
de Institutos de Investigación en las sedes Puan, 25 de
Mayo, Moreno y Tilcara. A partir de los requerimientos
técnicos e informes de pruebas de los equipos de trabajo
se avanzó en una nueva versión.

2.c.] Profesionalización en bibliotecas especializadas
de los Institutos de Investigación

Se realizaron convocatorias y selección de personal
nodocente y docente para cargos en Bibliotecas de
Institutos de Investigación en articulación con Secretaria
de Investigación, Dirección de Investigación y Dirección de
Bibliotecas. También se concretaron pasantías de estudian-
tes de Bibliotecología y Ciencia de la Información en la
Biblioteca Central.

2.d.] Coordinación línea tecnológica
en proyectos de investigación del INIBI

La Subsecretaría cuenta con tres proyectos en curso (2
PRIG y un PRIES):
- Análisis de la transición del factor de impacto al acceso
abierto: la gestión de revistas electrónicas en Ciencias
Sociales en Argentina.
- Sistematización de la experiencia en el diseño y desarro-
llo del repositorio institucional Filo Digital de la Facultad de
Filosofía y Letras.
- De MARC21 a RDF: migración o harvesting utilizando
FOSS.

3.Presevación de la memoria institucional

3.a.] Puesta en valor del
Archivo Histórico de la Facultad

Se conformó un equipo de trabajo multidisciplinar
(conservación, tratamiento archivístico, reprografía e
investigación) para realizar una aproximación a la
problemática del archivo universitario de la Facultad para
diseñar un proyecto de investigación que permita realizar
una evaluación y diagnóstico de situación.

Además, se presentó el proyecto “Puesta en valor para el
acceso público del Archivo de la Facultad de Filosofía y
Letras de la Universidad de Buenos Aires. Módulo I:
Diagnóstico integral del Archivo Central y archivos de
oficina” al Programa de Apoyo al Desarrollo de Archivos
Iberoamericanos (ADAI) del Ministerio de Cultura de
España. El proyecto fue aprobado y habilita el acceso a un
financiamiento inicial para la instancia de un diagnóstico
general de los archivos de la Facultad.

80

Informe de Gestión 2015 / 11.Subsecretaría de Bibliotecas

Principales focos de trabajo
Las líneas de trabajo estratégico que se propone la
Subsecretaría son la democratización de los accesos de
información y conocimiento; el fortalecimiento de los
servicios de la biblioteca central, las bibliotecas de los
Institutos de Investigación y Museos; y la preservación de
la memoria institucional.

Los principales objetivos son preservar, conservar y
difundir la documentación generada en la Facultad a
través de la mejora constante en la organización, la comu-
nicación y los mecanismos que garantizan la calidad de
los procesos, servicios, y productos para todas las perso-
nas que necesiten ayuda informacional y se encuentren
realizando procesos de aprendizaje, estudio, extensión e
investigación. De esta forma se busca promover la
inclusión en un sentido amplio al facilitar el acceso a los
materiales y producciones de la Facultad, lo que permite
democratizar el conocimiento, garantizar el derecho a la
información y promover la accesibilidad del archivo.

Acciones destacadas
1.Democratización de los accesos de información
y conocimiento

1.a.] Programa de Digitalización

Se elaboró un manual de procedimientos para procesos
de digitalización y para post-procesos de acuerdo a
estándares internacionales de preservación digital.
También se realizaron capacitaciones y se adquirió
equipamiento informático (computadora, servidores,
escáner) a través de financiamiento del Ministerio de
Ciencia y Tecnología de la Nación.

1.b.] Laboratorio Memoria Institucional, Digitalización
y Tecnologías de la Información

Fue creado en febrero de 2015 y funciona en el área de la
biblioteca central de la sede Puan.

1.c.] Repositorio institucional abierto Filo Digital

Las obras digitalizadas de Filo Digital incluyen tesis de
grado, posgrado (maestrías y doctorados) y artículos de
revistas, entre otros. El repositorio puede consultarse
online desde diciembre de 2015 y brinda a la comunidad la
posibilidad de dar visibilidad y difusión a las publicaciones
generadas, por un lado, y colaborar en la construcción de

su memoria académica e institucional, por el otro.

Para desarrollar Filo Digital se conformó y capacitó un
equipo de trabajo que exportó y depuró los registros de
tesis (más de 3500 entre tesis de doctorado, maestría y
licenciatura) del catálogo colectivo de la Facultad y se
digitalizaron otras 1200. Se incorporaron al repositorio 40
tesis y autorizaciones enviadas desde la Secretaría de
Posgrado y también se digitalizaron actas históricas del
Consejo Directivo (1986-1999) y revistas. Por otra parte,
el repositorio fue implementado con el programa Dspace
de software libre y cuenta con las configuraciones
requeridas para su funcionamiento.

La Ley 26.899 de Repositorios Digitales Institucionales de
Acceso Abierto, sancionada en 2013, establece la
obligación de los organismos e instituciones públicas que
componen el Sistema Nacional de Ciencia, Tecnología e
Innovación (SNCTI), de poner a disposición su producción
científica-tecnológica. A su vez, la Facultad de Filosofía y
Letras estableció en sus Resoluciones CD Nº 2067/2015 y
2187/2015 las políticas de acceso abierto a su producción
académica y científica. Estas normativas se pueden
consultar aquí.

1.d.] Acceso abierto
al Sistema de Bibliotecas de la Facultad

Desarrollo propio del sistema integral de gestión de
bibliotecas con software libre: módulos adquisiciones,
procesos técnicos, OPAC, préstamos. Esta iniciativa forma
parte de la política de promoción de la independencia
tecnológica de la Facultad. A su vez se avanzó en la
unificación, rediseño y actualización de accesos a la
información desde la página web.

1.e.] Aplicación para dispositivos móviles

Se realizó todo el proceso para el desarrollo de una apli-
cación para acceder a catálogos y repositorios digitales de
bibliotecas desde dispositivos móviles con software libre.
Este proyecto fue aprobado y financiado por la Universidad
(Proyectos de Desarrollo Tecnológico y Sociales) y fue
desarrollado en articulación con el Departamento de Biblio-
tecología y Ciencia de la Información. En diciembre de
2015 se presentó el prototipo para su evaluación en el
Sistema de Bibliotecas y de Información SISBI-UBA.

2.Fortalecimiento de los servicios de biblioteca
bentral, biblioteca de Institutos de Investigación y
Museos

2.a.] Actualización semanal del catálogo en línea de
acceso público de libros y de revistas

Según las estadísticas anuales de consulta al catálogo
colectivo del Sistema de Bibliotecas, se realizaron
202.121 consultas en 2015. Además, la Facultad participa
del sistema de suscripciones UBA - Secretaría de Ciencia y
Técnica Sistema de Bibliotecas y de Información (SISBI)
que realiza la compra centralizada de materiales.

2.b.] Automatización Sistema
de Bibliotecas Facultad de Filosofía y Letras

Se avanzó en el nuevo desarrollo del programa para
automatizar las bibliotecas (exGPLib): primer sistema de
gestión integral para bibliotecas de Filo (SIGB) desarrolla-
do en el país con software libre, garantizando la indepen-
dencia tecnológica. Se realizarán pruebas de la versión
para la automatización del sistema con enlaces a Moodle
y SIU Guaraní en la Biblioteca Central y en 25 bibliotecas
de Institutos de Investigación en las sedes Puan, 25 de
Mayo, Moreno y Tilcara. A partir de los requerimientos
técnicos e informes de pruebas de los equipos de trabajo
se avanzó en una nueva versión.

2.c.] Profesionalización en bibliotecas especializadas
de los Institutos de Investigación

Se realizaron convocatorias y selección de personal
nodocente y docente para cargos en Bibliotecas de
Institutos de Investigación en articulación con Secretaria
de Investigación, Dirección de Investigación y Dirección de
Bibliotecas. También se concretaron pasantías de estudian-
tes de Bibliotecología y Ciencia de la Información en la
Biblioteca Central.

2.d.] Coordinación línea tecnológica
en proyectos de investigación del INIBI

La Subsecretaría cuenta con tres proyectos en curso (2
PRIG y un PRIES):
- Análisis de la transición del factor de impacto al acceso
abierto: la gestión de revistas electrónicas en Ciencias
Sociales en Argentina.
- Sistematización de la experiencia en el diseño y desarro-
llo del repositorio institucional Filo Digital de la Facultad de
Filosofía y Letras.
- De MARC21 a RDF: migración o harvesting utilizando
FOSS.

3.Presevación de la memoria institucional

3.a.] Puesta en valor del
Archivo Histórico de la Facultad

Se conformó un equipo de trabajo multidisciplinar
(conservación, tratamiento archivístico, reprografía e
investigación) para realizar una aproximación a la
problemática del archivo universitario de la Facultad para
diseñar un proyecto de investigación que permita realizar
una evaluación y diagnóstico de situación.

Además, se presentó el proyecto “Puesta en valor para el
acceso público del Archivo de la Facultad de Filosofía y
Letras de la Universidad de Buenos Aires. Módulo I:
Diagnóstico integral del Archivo Central y archivos de
oficina” al Programa de Apoyo al Desarrollo de Archivos
Iberoamericanos (ADAI) del Ministerio de Cultura de
España. El proyecto fue aprobado y habilita el acceso a un
financiamiento inicial para la instancia de un diagnóstico
general de los archivos de la Facultad.

Informe de gestión 2015

Esta edición se terminó de editar en Septiembre de 2016
2016, Facultad de Filosofía y Letras, Universidad de Buenos Aires

Puan 480, Ciudad Autónoma de Buenos Aires
República Argentina

	PrimerasPaginas_271016
	01.AsuntosAcademicos_271016
	02.Secretaria de posgrado_271016
	03.Secretaria de investigación_271016
	04.SEUBE_271016
	05.Transferencia y Desarrollo_271016
	06.Secretaría General_271016
	07.Secretaría Hacienda_271016
	08.Habitat e Infraestructura_271016
	09.Relaciones institucionales e internacionales_271016
	10.Publicaciones271016
	11.Subsecretaria de bibliotecas_271016
	Ultimas Paginas_271016
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page
	Blank Page

