[image: image2.jpg]Universidad Abierta
Interamericana Camino-a la-Excelencia

	PC1

UAI – SECRETARÍA DE INVESTIGACIÓN
INSTRUCTIVO PARA LA PRESENTACIÓN DE PLANES A TRES AÑOS DE PROFESORES PERMANENTES

(ÁREA INVESTIGACIÓN)
Sr. Profesor:
Conforme la normativa institucional (RCS 3434/09) una de las pruebas de oposición para concursar un cargo de profesor permanente consiste en el diseño de un plan a tres años. Asimismo, vencido ese período y siempre que Usted cuente con una evaluación favorable del plan ejecutado, deberá diseñar un nuevo plan para su renovación por otro período equivalente de designación.
A los fines de orientar el diseño de su plan trienal, le adjuntamos un instructivo.
Tener en cuenta los siguientes aspectos antes de comenzar a diseñar su plan:

1-Usted deberá completar solamente las funciones que le corresponden conforme el perfil del cargo de profesor permanente que concursa o renueva:

a- docencia, extensión e investigación

b- docencia e investigación
c- docencia y extensión.
2- Cada Facultad cuenta con un Plan de Desarrollo a 6 años. En dicho plan está previsto que algunos de los objetivos y de las actividades propuestas, se ejecuten a través de los profesores permanentes que se integran en la carrera académica. Por lo tanto, antes de diseñar el plan a tres años debe acordar con el Decano de su Facultad los objetivos y actividades en torno a los cuales diseñará su plan a tres años

FACULTAD:

CARRERA:

FECHA DE PRESENTACIÓN:

Apellido y Nombre:

Asignatura:

Eje Socio-Profesional al que pertenece la asignatura:

Período del Plan (indicar año de inicio/año de finalización):

Categoría que concursa o a renovar (titular, asociado, adjunto)
Perfil de Profesor Permanente que asumirá (docencia, extensión e investigación; docencia y extensión o docencia e investigación):

3. ÁREA INVESTIGACIÓN

Por favor, completar todos los ítems desde el 3.1 al 3.17
3.1. Identificación de las actividades del Plan de Desarrollo: (transcriba a continuación las actividades del plan de desarrollo de la Facultad para el área de investigación que le fueron asignadas por el Decano de la Facultad y en los que sustentará su Plan Trienal para este área.)
3.2 Si se va a incorporar a otros proyectos.

3.2.1 Indique el nombre del Proyecto.

3.2.2 El nombre del Director.

3.2.3 El lugar o lugares donde se desarrollará la investigación.

3.2.4 Detalle su tarea a lo largo del proceso de la investigación. Indique su carga horaria mensual.

3.2.5 Acompañe el cronograma de la Investigación.

3.3 Si usted va a dirigir la investigación, por favor completar todos los Ítems de 3.4 a 3.17

3.4 Denominación del Proyecto: (colocar el título del proyecto de investigación. El proyecto puede realizarse en forma individual o en grupo de no más de tres docentes-profesionales.

IMPORTANTE: en este caso, cada una de las personas que intervienen en el proyecto, tiene que ser responsable de una dimensión de análisis del problema de investigación, con actividades claras y delimitadas, de modo tal que cada uno de los Profesores intervinientes puedan dar cuenta de su trabajo particular en el Informe de Avance).

3.5 Nombre/s de los integrantes del equipo, categorías y funciones de cada uno:

3.6 Dedicación de los docentes que tomarán parte del proyecto

3.7 a) Alumnos en el proyecto: (el proyecto deberá integrar al menos tres estudiantes que serán capacitados por el Profesor a cargo del proyecto).

b) Formación de Recursos Humanos (informar si el proyecto incluye formación de becarios y tesistas).
3.8 Tipos de Investigación
3.9 Problema de investigación: (plantee el problema. Formule la pregunta o preguntas que procura contestar).
3.10 Estado actual del tema: (desarrollo sucinto del ‘estado del arte’ en el ámbito propio en el que se inserta el problema, o sea, qué es lo que se conoce actualmente acerca del tema: los hallazgos relevantes en el área, las perspectivas teóricas más importantes, etc. Agregue bibliografía y otras fuentes de referencia usadas).
3.11 Objetivos generales y específicos que persigue la investigación
3.12 Justificación: (explicar la importancia social, teórica, práctica, económica, institucional, etc. de la investigación que se propone realizar).
3.13 Resultados esperados:
3.14 Hipótesis: (especificar las hipótesis que guían la investigación teniendo en cuenta el tipo de estudio a realizar. Hay investigaciones que no admiten hipótesis, por ejemplo, las investigaciones exploratorias y algunos estudios descriptivos; esto sucede porque el fenómeno a estudiar es desconocido o no se tiene la información necesaria para formularlas. De ser exploratorio, en lo posible, desarrolle cuál es la expectativa general que guía la investigación. De tratarse de un diseño descriptivo o experimental, la formulación de la hipótesis debería ser más específica consignando cuáles son las variables en juego y, en los casos que corresponda, el tipo de relación que las mismas guardan entre sí).
3.15 Metodología: exponga brevemente el diseño al que ajustará el proceso de la investigación. Indique como hará la recolección y análisis de los datos. Si va a emplear una metodología específica, explicítela.
3.16 Cronograma de Actividades: (enumerar bajo la forma de un cronograma las tareas especificando su ubicación temporal en semestres).
Un ejemplo puede ser el siguiente esquema para un año de trabajo:

	1º Semestre
	Fechas

	Metas
	Meta “A”
	Actividad 1:
	

	
	
	Actividad 2:
	

	
	Meta “B”
	Actividad 1:
	

	
	
	Actividad 2:
	

	2º Semestre
	Fechas

	Metas
	Meta “A”
	Actividad 1:
	

	
	
	Actividad 2:
	

	
	Meta “B”
	Actividad 1:
	

	
	
	Actividad 2:
	

3.17 Difusión de resultados: (en este punto se consignará la forma en que se piensa difundir los resultados obtenidos en la investigación. Los productos y subproductos esperados son los siguientes: Libros, Capítulos del Libros, Revistas nacionales e internacionales con referato, presentación a Congresos y/o Jornadas, tesis aprobadas, patentes, convenios, desarrollos transferibles, otros). [image: image1.png]

� Todos los Planes Trienales deben tener “Informes de Avance anuales”. Esto significa que al finalizar cada uno de los tres años en los que se extiende el Plan, cada Profesor Permanente deberá elaborar un “Informe” sobre lo realizado en cada área, presentarlo al Decano de la Facultad, para que sea girado al Vicerrectorado Académico.

PAGE
2

