

COMISIÓN NACIONAL DE EVALUACIÓN Y ACREDITACIÓN UNIVERSITARIA

EVALUACION EXTERNA DE LA UNIVERSIDAD ATLÁNTIDA ARGENTINA

INFORME FINAL

Comité de Pares Evaluadores

Lucía García
Carlos Gowland
Carlos Nicolini

Consultora en Biblioteca

Haydee Murga

Miembros de la CONEAU a cargo

Daniel Baraglia
Luis María Fernández

Técnica de la CONEAU a cargo

Elizabeth Cicciorossi

Agosto de 2009

INDICE

I INTRODUCCION.....	4
ANTECEDENTES FUNDACIONALES	4
ETAPA DE FUNCIONAMIENTO PROVISORIO	5
II GESTION INSTITUCIONAL Y GOBIERNO	7
FUNDACIÓN DE LA ATLÁNTIDA ARGENTINA	11
III AUTOEVALUACION - PLANES ESTRATEGICOS	12
PLAN ESTRATÉGICO 2007 / 2014.....	14
Aspectos más Importantes	14
Participación de la Comunidad Universitaria	15
IV LA GESTIÓN ECONÓMICA Y FINANCIERA.....	16
DOCUMENTACIÓN ANALIZADA	16
PRESUPUESTO	17
Responsabilidad presupuestaria.....	17
Evolución del presupuesto.....	17
Control de ejecución.....	18
Relación con el planeamiento.....	18
SITUACIÓN PATRIMONIAL Y FINANCIERA	19
Génesis y evolución patrimonial	19
Estructura de ingresos y egresos.....	20
Principales fuentes de recursos.....	20
Becas y descuentos	21
OTRAS FUNCIONES ANALIZADAS	23
Asesoría legal.....	23
Gestión de compras.....	23
Maestranza y seguridad	23
V INFRAESTRUCTURA Y EQUIPAMIENTO.....	23
INFRAESTRUCTURA EDILICIA	23
Mar de Ajó.....	23
Mar del Plata.....	24
Dolores	25
PLANES DE MEJORAMIENTO.....	25
Equipamiento y mobiliario	26
Material de apoyo a la docencia	26
INTERNET.....	26
Disponibilidad.....	26
Educación a distancia	26
PÁGINA WEB.....	26
Descripción y características	26
Foro.....	27
Interactividad	27
COMUNICACIONES	27
Telefonía y faxes.....	27
Comunicación con la comunidad universitaria y con el medio socio económico	27
SERVICIO DE FOTOCOPIADO	27
VI RECURSOS HUMANOS.....	28
PERSONAL DE DIRECCIÓN	28
DESCRIPCIÓN DEL PERSONAL DIRECTIVO Y DE APOYO.....	28
Mar de Ajó.....	28
Mar del Plata.....	28
Dolores	28
Fundación Atlántida Argentina.....	28

POLÍTICA DE INGRESOS Y CALIFICACIÓN DEL PERSONAL.....	28
PROGRAMAS DE CAPACITACIÓN	29
RELACIONES CONTRACTUALES.....	29
VII INTEGRACION ENTRE LAS SEDES.....	29
DESCRIPCIÓN DE LA PROBLEMÁTICA.....	29
ACCIONES DE INTEGRACIÓN.....	30
VIII SISTEMAS DE INFORMACIÓN INSTITUCIONAL	30
SISTEMA DE ALUMNOS	30
<i>Legajos de alumnos</i>	30
<i>Descripción</i>	30
SISTEMA DE DOCENTES.....	30
SISTEMA DE TESORERÍA Y COBRANZAS	31
<i>Descripción por sede</i>	31
<i>Control de cumplimiento arancelario</i>	31
<i>Movimiento de fondos</i>	31
SISTEMAS CONTABLES.....	31
<i>Asentamiento de las operaciones</i>	31
OTROS PROCESOS INFORMATIZADOS DE LA UNIVERSIDAD	31
REDES	32
DEPARTAMENTO DE ESTADÍSTICA	32
IX DOCENCIA, INVESTIGACIÓN, EXTENSIÓN	33
CONSIDERACIONES GENERALES SOBRE EL DESARROLLO DE LA OFERTA ACADÉMICA Y LA ORGANIZACIÓN ...	33
PLANES DE ESTUDIO Y PRÁCTICAS CURRICULARES	35
DOCENCIA DE GRADO.....	38
<i>El Cuerpo Docente: composición, marco legal, régimen de acceso, permanencia, promoción, evaluación y capacitación</i>	38
LOS ALUMNOS Y GRADUADOS.....	43
<i>Principales Características de la Población Estudiantil y su Evolución</i>	43
<i>Graduados</i>	47
INVESTIGACIÓN Y DESARROLLO	48
EXTENSIÓN Y TRANSFERENCIA	52
X BIBLIOTECAS, SERVICIOS DE INFORMACION E INFORMATICOS.....	53
MISIÓN Y GESTIÓN.....	53
PRESUPUESTO ANUAL.....	53
SERVICIO E INFRAESTRUCTURA	54
PERSONAL.....	54
USUARIOS	54
COLECCIÓN.....	55
CLASIFICACIÓN, CATALOGACIÓN Y ESTADÍSTICAS.....	55
REFERENCIA.....	56
SERVICIOS DE REPROGRAFÍA	56
CIRCULACIÓN Y PRÉSTAMOS	56
CONVENIOS Y COOPERACIÓN.....	57
INFORMÁTICA	57
CONCLUSIONES.....	59
A) GESTIÓN Y GOBIERNO.....	59
B) MODELO ORGANIZACIONAL.....	60
C) PROCESO DE PLANEAMIENTO	60
D) GESTIÓN ECONÓMICA Y FINANCIERA	61
E) DOCENCIA, INVESTIGACIÓN Y EXTENSIÓN Y TRANSFERENCIA.....	61
F) INFRAESTRUCTURA, EQUIPAMIENTO Y SERVICIOS INFORMÁTICOS	62
G) TELECOMUNICACIONES Y CONECTIVIDAD	63
H) BIBLIOTECA	63
XII RECOMENDACIONES Y SUGERENCIAS	63

I INTRODUCCION

ANTECEDENTES FUNDACIONALES

La Universidad Atlántida Argentina (UAA) está emplazada en una caracterizada zona del extenso litoral marítimo argentino, comprendida por localidades que conforman el Partido de la Costa y otras como Pinamar y Cariló, zona que con el correr de los años desde la fundación al presente, se ha transformado en un corredor turístico de relevancia económica. A esta zona deben agregarse algunos partidos cercanos de la zona de influencia, como el de Gral. Lavalle; Gral. Madariaga; Pinamar; Maipú; Villa Gesell; Dolores; Ayacucho; Castelli, Gral. Pueyrredón, Gral. Guido, con actividades más vinculadas al quehacer agropecuario y particularmente la localidad de Dolores, asiento de una de las dos primeras sedes Judiciales de la Provincia de Buenos Aires.

El desarrollo económico de la zona comienza a principios del siglo XX, marcado en la región por la llegada de inmigrantes de origen belga, dando origen a asentamientos como Ostende (1908), Cariló (1918) y la fijación de las “dunas de Juancho “, precursoras de Gesell (1931). Estos y otros asentamientos balnearios dieron lugar a que esta zona de dunas del litoral marítimo bonaerense sea conocida como Atlántida Argentina.

Los cambios cualitativos y cuantitativos que se producen al compás de la estacionalidad, afectan fuertemente a estas localidades costeras en cuanto a sus aspectos sociales, culturales y económicos, llegando a condicionar la vida cotidiana y los proyectos sociales e individuales de los habitantes de estas poblaciones.

La Universidad Atlántida Argentina tiene su antecedente fundacional en el movimiento ciudadano de la región, hoy conformada por el Partido de la Costa y otros vecinos, pero fundamentalmente por habitantes de la localidad de Mar de Ajó. Preocupados por la emigración de jóvenes lugareños en búsqueda de alternativas de educación superior, y la radicación de muchos de ellos, ya como profesionales, en las ciudades a las que habían ido a estudiar o en otros centros urbanos, entendieron que debían generar un espacio propio de este nivel educativo.

Así, el Rotary Club de Mar de Ajó tomó la decisión de acompañar institucionalmente las inquietudes vecinales y en 1990 se crea la Fundación de la Atlántida Argentina (FAA), con el objetivo primero de gestionar la creación de una Universidad.

El proyecto contó con el apoyo fundamental del llamado Consejo Universitario Intermunicipal, creado en diciembre de 1992 conformado por los representantes de gobiernos municipales de la región costera. Este Consejo tenía entre sus objetivos apoyar a la FAA, que ya gestionaba ante el Ministerio de Cultura y Educación de la Nación, el permiso para el funcionamiento de la Universidad Atlántida Argentina. En la fecha indicada se firma el “Acta acuerdo entre el Consejo Intermunicipal y la Fundación de la Atlántida Argentina” en la que quedan enumerados casi taxativamente objetivos y acciones a desarrollar para la concreción final de la creación institucional.

Entre los fundadores y mencionando sólo a algunos de ellos por los roles que irían a desempeñar con el transcurso del tiempo, deben mencionarse el notable historiador argentino Enrique de Gandía, quién ejerció la primera presidencia de la FAA y los señores Omar Burgos y Marcelo Eyra, actuales presidente y tesorero de la Fundación respectivamente.

ETAPA DE FUNCIONAMIENTO PROVISORIO

La FAA tramita ante el MCE la aprobación del proyecto y la Universidad Atlántida Argentina es creada por Decreto Presidencial N° 491/94 iniciando sus actividades en marzo de 1995, en su sede de la localidad de Mar de Ajó, Partido de la Costa, Provincia de Buenos Aires. Al momento de la creación, la oferta académica era brindada por las cinco Facultades existentes en la actualidad y con las carreras que en cada caso se indican:

- **Ciencias Económicas:** Contador Público
- **Derecho y Ciencias Sociales:** Abogacía
- **Humanidades:** Licenciatura en Turismo; Guía de Turismo (pregrado)
- **Ingeniería:** Ingeniería en Informática
- **Psicología:** Licenciatura en Psicología

Fundamentado en las necesidades manifestadas de formación universitaria en la región, el proyecto institucional inicial comprendió el dictado de carreras de disciplinas muy diversas, con énfasis en la función de docencia y en menor grado, la extensión y la investigación.

Para el Ciclo Lectivo 1999, a la oferta académica existente se agregan las carreras de Licenciatura en Comercialización, Tecnicatura Universitaria en Comercialización, Licenciatura en Informática, Analista de Sistemas y Licenciatura en Psicopedagogía. En este punto de desarrollo, la UAA llega a un total de once carreras, visualizándose una fuerte tendencia a las Ciencias Económicas y la Informática, tendencia que en el primero de los casos se ve reforzada aún más con la apertura de la Licenciatura en Administración y la Tecnicatura Universitaria en Administración, llegando así al total de trece carreras.

En forma paralela a la ampliación de la oferta se verifica una expansión territorial con la apertura de los entonces denominados Anexos: Dolores (1997); Gral. Madariaga (1998); Pinamar (1999) y Mar del Plata (2000), en los que se replicaba parte la oferta académica de la sede Mar de Ajó.

Mientras la Universidad Atlántida Argentina con estrategias diversas, intentaba ir avanzando en el desarrollo del proyecto universitario; sobre principios de los años 2000, la Universidad y la Fundación Atlántida Argentina sufren los embates de la crisis nacional y otra que siendo propia de la Fundación, se traslada a la Universidad, y pone en peligro el propio proyecto institucional. Tal es así que en el año 2002 se cancela definitivamente la actividad en los Anexos de Gral. Madariaga y Pinamar; por falta de viabilidad económica.

En los informes de seguimiento de los primeros años de funcionamiento provisorio de la UAA, la CONEAU realiza diversos señalamientos críticos sobresaliendo los referidos a los perjuicios que ocasiona la dispersión geográfica, la fragmentación en el dictado de las carreras con profesores y alumnos rotando entre Anexos, y los frecuentes cambios de la oferta académica por cuestiones de matrícula.

En la etapa de profunda crisis institucional, los informes refieren a la inacción para reformular el proyecto institucional, cierto grado de deserción estudiantil, incumplimiento horario y alta tasa de ausentismo docente, bajo porcentaje de graduación, falta de adecuación al Estatuto, escasa normativa para sustentar formalmente los procesos institucionales y escaso desarrollo de la función de extensión e investigación. En el mismo sentido los informes recomiendan definir una política de reconversión docente, implementar sistemas informáticos que permitan un adecuado seguimiento de las cohortes de alumnos, asegurar los mecanismos institucionales necesarios para un registro transparente del rendimiento académico de los alumnos, conformar un equipo de docentes investigadores y ponderar la incidencia de los convenios de cooperación y pasantías establecidos en el desarrollo académico, científico y tecnológico de la Universidad. Debido a la suma de

carencias organizacionales que debilitaban y limitaban el desarrollo institucional de la UAA, la CONEAU llegó a recomendar al entonces Ministerio de Educación, Ciencia y Tecnología (MECyT) que intente a la institución a la presentación e implementación de un plan integral de desarrollo efectivo.

En el año 2005, se produce la renovación de autoridades de la Universidad y de la Comisión Directiva de la FAA y es justamente desde entonces que los informes del MECyT y de la CONEAU comienzan a vislumbrar cierto grado de mejoramiento institucional. Entre otras acciones llevadas a cabo por la nueva conducción de la UAA, cabe mencionar las inversiones realizadas y proyectadas en infraestructura y equipamiento, la implementación de sistemas informatizados para inscripción de alumnos y control de asistencia docente, la verificación de los programas vigentes en las diferentes sedes (anteriormente denominadas anexos), la modificación del Programa de Admisión y Nivelación y la puesta en marcha de un sistema de tutorías para los alumnos de primer año de todas las carreras.

En simultáneo con el plan de acciones para superar la crisis institucional, en octubre de 2005, las autoridades de la UAA, con el pleno aval de la Fundación, firman un convenio con la CONEAU para la realización de la Autoevaluación Institucional, en el marco de la solicitud de reconocimiento definitivo en acuerdo con lo prescripto por la normativa vigente.

En el Informe anual 2006 el MECyT recomienda a la Universidad Atlántida Argentina que promueva entre otras, las siguientes acciones:

- a) Elaborar un proyecto institucional que, además de considerar la historia de la Universidad y su situación actual, establezca metas y objetivos de desarrollo futuro en el conjunto de las áreas sustantivas y de gestión, que permita orientar su desarrollo y se constituya en punto de referencia para un proceso continuo de autoevaluación institucional. Para ello, será requisito contemplar la efectiva demanda de educación universitaria en la región y la disponibilidad de recursos humanos en número y calidad suficientes para sostener y mejorar las actividades académicas que se vienen realizando.
- b) Revisar la estructura de organización y gestión académica vigente, toda vez que se muestra sobredimensionada en relación con la oferta y el alumnado real.

En el informe de la DNGU, correspondiente al Informe Anual del Ciclo Lectivo 2007, elevado por la Universidad en cumplimiento de lo dispuesto en el artículo 64, inciso a) de la LES y los artículos 10 y 11 del Decreto Reglamentario N° 576/96, se observa una sensible mejora en la gestión y funcionamiento de la Universidad; hecho que resulta auspicioso para el desarrollo de las actividades de la Universidad.

Esta circunstancia es percibida en la visita que el Comité de Pares Evaluadores efectúa a las sedes de Mar de Ajó, Mar del Plata y Dolores en la semana del 22 al 26 de septiembre de 2008, y se la encuentra reflejada en Actas y documentación diversa, pero también aparece en las reuniones mantenidas con diversos actores, tanto de la Fundación como de la Universidad y también con representantes de las fuerzas vivas de la comunidad. En las entrevistas con integrantes de los gobiernos comunales de Dolores y Mar de Ajó, incluidos los intendentes, se verificó un alto grado de identificación con la institución, al punto de referirse a la UAA como "nuestra Universidad". En la sede de Mar del Plata, la situación no es la misma debido a que existe una diversa oferta de educación superior en la ciudad y por ende es escasa la importancia relativa del alumnado de la UAA en términos cuantitativos. De todo lo expuesto, merece destacarse que la Institución logró sobrellevar una crisis institucional de gran envergadura implementando acciones depurativas y correctivas para retomar el proyecto original y emprender un rumbo de conducción más certero.

II GESTION INSTITUCIONAL y GOBIERNO

El nuevo Estatuto de la UAA resultó aprobado por Resolución del CS de la UAA N° 05/07 y posteriormente homologado por el Ministerio de Educación, Ciencia y Tecnología de la Nación por Res. N° 279/08, hecho que constituye un paso trascendente para la institucionalización.

Los planteos básicos formulados para la reforma estatutaria fueron:

- Asegurar la autonomía académica de la UAA con relación a la Fundación que la sustenta, mediante la descentralización de las decisiones académicas y de las designaciones de los miembros de la gestión
- Establecer de un modo preciso el procedimiento de elección y de designación de los responsables del gobierno de la UAA.
- Jerarquizar la presencia institucional de la UAA, creando las Secretarías en reemplazo de los anteriores Departamentos y Direcciones.
- Establecer un organigrama funcional acorde a la realidad institucional.
- Uniformar criterios académicos y/o administrativos en las tres sedes.

El Estatuto está organizado en un Anexo 1 y trece títulos, a saber:

- 1) Disposiciones Generales
- 2) Estructura física y territorial de la UAA
- 3) Órganos de Gobierno, funciones y atribuciones y forma de organización
- 4) De las Secretarías
- 5) Funciones de las Secretarías
- 6) De los docentes e investigadores.
- 7) Régimen de enseñanza
- 8) Del personal no docente
- 9) De la función cultural y social de la Universidad
- 10) Régimen económico financiero
- 11) Régimen disciplinario
- 12) Sanciones disciplinarias para estudiantes
- 13) Sanciones para el personal administrativo.

Es válido efectuar algunas precisiones acerca del nuevo Estatuto: el llamado Anexo 1 constituye en sí, un pequeño catálogo básico de la visión y las misiones institucionales.

El título 1 marca claramente los fines esenciales de la Universidad y las acciones que deberá emprender para dar cumplimiento a la Ley de Educación Superior N° 24.521 (LES). En el Título 2 se fija el domicilio legal de la UAA, así como la sede del rectorado, en Diagonal Rivadavia 515 de Mar de Ajó, Partido de la Costa, Provincia de Buenos Aires. En esta sede desarrollan sus actividades el Consejo Superior, el Rectorado y los decanatos de las facultades existentes. También en esa misma dirección se establece el domicilio de la Fundación de la Atlántida Argentina. Textualmente se establece que las sedes serán dirigidas por un Delegado Rectoral y/o Coordinador de sede, los que serán designados por el Consejo Superior, con acuerdo de la Fundación de la Atlántida Argentina y se fijan también las funciones y deberes, tanto del Delegado Rectoral como del Coordinador de Sede.

En el Título 3 se establece cuales serán las autoridades de la Universidad y se fijan condiciones, deberes y atribuciones para los distintos cargos y órganos de gobierno. También se fijan las características de la organización institucional, optándose por la organización de la Universidad por Facultades y Secretarías.

El Consejo Superior está integrado por el Rector, el Vicerrector, los Secretarios de las Secretarías Académica, Administrativa, de Extensión y de Investigación, los Decanos de las Facultades de la Universidad y los Delegados Rectorales. Para ser miembro del Consejo Superior de la Universidad Atlántida Argentina se requiere ser universitario graduado con un mínimo de 5 años de experiencia académica y/o profesional, y las funciones del cuerpo son fundamentalmente políticas y legislativas.

El Rector y Vicerrector son designados por el Consejo de Administración de la Fundación Atlántida Argentina, duran cuatro años en sus funciones y pueden ser reelectos indefinidamente. Sus funciones son esencialmente ejecutivas. El Rector y Vicerrector propondrán de común acuerdo a los Secretarios y a los Decanos de Facultades a partir de una terna que presentarán al Consejo Superior, quién producirá su elección por el voto positivo de la mayoría simple de sus miembros presentes.

Las Facultades están a cargo de un Decano, figura a la que también se asignan deberes, atribuciones y obligaciones; pero no aparece como fija, la figura de Vicedecano. Esta última alternativa queda abierta a decisión del Consejo Superior, a propuesta del Decano y cuando el número de alumnos y/o razones de operatividad así lo requieran. Teniendo en cuenta la dispersión geográfica de la UAA y la oferta de casi todas las carreras en más de una sede, parecería conveniente que las Facultades contaran con Vicedecano, pero el comité de pares evaluadores entiende a la vez que existen razones- fundamentalmente de prioridades y de índole financiera- por las que no resulta aconsejable tal postura en el actual contexto de la Universidad. Por otra parte, cada Facultad puede proponer al Consejo Superior su propio reglamento orgánico, instancia pendiente en las cinco unidades académicas. Esta reglamentación permitiría un mayor grado de autonomía académica a las facultades, significando una etapa superadora en la organización de la Universidad.

El Título 4 establece la organización en lo que a Secretarías y dependencias corresponde, casi como si fuera la enumeración de un organigrama, el que se agrega a continuación:

En el Título 5 se establecen las funciones que desempeñan los Secretarios: Académico, de Investigación, de Administración y de Extensión.

El Título 6 clasifica al personal docente de la UAA y establece categorías, funciones y modalidades de cumplimiento; fijando en todos los casos cuales son los órganos de gobierno competentes para actuar y las formas de designación. Se fijan las causales de remoción del cargo y las escalas horarias para las distintas dedicaciones, según cumplimiento horario semanal. En el Título 7 se describe en forma genérica el Régimen de Enseñanza, el que luego es Reglamentado específicamente por vía de Resolución.

El Título 8º establece las categorías del personal no docente y las clasifica en tres grandes agrupamientos: profesional técnico y jerarquizado, administrativo y operarios de maestranza y de servicios.

En el Título 9, correspondiente a la función cultural y social de la UAA, se plantea una descripción muy general de este tipo de actividades, las que en términos de acciones podrían encuadrarse como parte de las actividades de extensión de la universidad.

El Título 10, está reservado exclusivamente al Régimen Económico Financiero y se establecen precisiones acerca de patrimonio, recursos, gastos e inversiones y presupuesto.

Si bien el mecanismo que se emplea para la formulación presupuestaria se basa en la estimación de ingresos y egresos, debería disponerse de una formulación presupuestaria o al menos de costos por Sede, Secretaría, Carrera, actividad; que permita efectuar el seguimiento de ejecución y adoptar decisiones prospectivas y/o correctivas. Sería deseable que en la formulación del presupuesto por parte de la UAA participen otros responsables de las actividades sustantivas.

La institución, como se indicará en el capítulo específico, manifiesta una tendencia al equilibrio económico entre ingresos, gastos e inversiones, observándose escasa diversificación de las fuentes de ingresos, los que se reducen casi exclusivamente, a los aranceles educativos.

Como se mencionara anteriormente los Títulos 11, 12 y 13 se corresponden con Régimen Disciplinario, Sanciones Disciplinarias para Estudiantes y Sanciones Disciplinarias para el personal administrativo, el que se entiende, es aplicativo a todo el personal no docente.

En términos generales el Estatuto es abarcativo y descriptivo de las funciones sustantivas de la Universidad, como de aquellas que hacen a su gobierno y gestión. En cierta medida, podría caracterizarse como exhaustivo y detallista, ya que en algunos casos incursiona en temas que bien podrían incorporarse a normas de menor jerarquía (Ejemplo: Títulos 11, 12 y 13 que podían haber formado parte de una Resolución de régimen disciplinario). No obstante constituye un cuerpo bien elaborado que sienta los pilares fundamentales para el funcionamiento de la Universidad y la posterior elaboración de normativa reglamentaria.

En función de los Títulos enumerados y la breve descripción efectuada puede asegurarse que entre lo enunciado y lo verificado en la visita de pares se observan pequeñas diferencias. Quizás la más notable, debido a la proximidad en el tiempo de la aprobación del nuevo Estatuto- sea la falta de cobertura de alguno de los cargos/ funciones indicadas y descriptas para las distintas Secretarías. No obstante las funciones son cubiertas por personal existente en otras áreas o por los propios Secretarios.

El nuevo Estatuto otorga a las sedes (inicialmente denominadas "anexos") una jerarquía más sólida desde el punto de vista organizacional, no solamente por el cambio de su

denominación sino porque incorpora las figuras del Coordinador de Sede y del Delegado Rectoral, cuyas funciones de están establecidas en el Estatuto y si bien coinciden en los aspectos de conducción operativa, en el caso de Delegado se agrega la de representación del Rector en esa sede. Ambos son elegidos por el Consejo Superior en acuerdo con la Fundación.

La caracterización de dispersión geográfica en sedes, con carreras repetidas entre ellas y la organización por facultades, trae aparejada una peculiar organización institucional y no menor peculiar funcionamiento. La particularidad es tan notable que en muchos casos los responsables del gobierno central y de cada Facultad, parece que dependieran de su lugar de residencia. Aunque la sede rectoral está en Mar de Ajó, el señor Rector reside en Mar del Plata y esta sede cuenta con una Coordinadora de sede, precisamente por aquella circunstancia. En Mar de Ajó reside la Vicerrectora mientras que en Dolores no reside ninguna de las autoridades superiores de la Universidad por lo que se ha asignado un Delegado Rectoral.

La sede de todas las Facultades es Mar de Ajó, pero tanto los Decanos como las autoridades señaladas anteriormente, a la que se suman los Secretarios de la Universidad, se instalan rotativamente en las distintas sedes, con una frecuencia semanal o menor si las circunstancias lo requieren.

En Mar del Plata es más notable la presencia del Rector y de los Decanos de Ciencias Económicas, Psicología e Ingeniería; en tanto que la Coordinación se limita a las responsabilidades instrumentales y acciones operativas, sin participar en cuestiones académicas o de disposición administrativa. En el caso de Mar de Ajó, el vicerrectorado tiene una marcada impronta ejecutiva, secundada en su accionar por la Secretaria Académica. Especial resulta el caso de Dolores dónde la impronta está dada por el delegado rectoral, quién actúa localmente como máxima autoridad y fuerte capacidad ejecutiva. Los emprendimientos y mejoras para la sede se han planteado casi como desarrollos autónomos, contando con el apoyo del rectorado y de la estructura central en los aspectos vinculados a la gestión administrativa.

FUNDACIÓN DE LA ATLÁNTIDA ARGENTINA

La Fundación de la Atlántida Argentina (FAA) da soporte a la Universidad desde su creación y su origen formal data del 15 de septiembre de 1991, fecha en la que se realiza en la ciudad de Buenos Aires la Asamblea constitutiva con la presencia de ochenta y nueve miembros fundadores entre los que se encontraban profesionales, docentes, comerciantes, empleados, industriales, empresarios y representantes de entidades intermedias. De los ochenta y nueve constituyentes, sesenta y nueve pertenecían a localidades de la costa atlántica.

Actualmente, el Consejo de Administración de la Fundación de la Atlántida Argentina está compuesto por seis miembros, que al momento de la visita del Comité de Pares Evaluadores eran pertenecientes a dos de las familias fundadoras. La Fundación no tiene estructura administrativa propia y opera a través de las Secretarías del Rectorado. Los integrantes del Consejo de administración se desempeñan ad-honorem y son alcanzados por las responsabilidades normadas para todas las Fundaciones.

Resulta fundamental señalar que el Estatuto establece que la FAA es la única y natural propietaria de los bienes, recursos y donaciones que ella misma y la Universidad generen o promuevan, proveyendo a la UAA, los necesarios para su desenvolvimiento; atendiendo, además, los aspectos contables y administrativos. Aprueba el presupuesto propuesto para la Universidad, efectuando para su ejecución, las previsiones de fondos.

La FAA retiene para sí, en exclusividad, el manejo de recursos, gastos e inversiones, como así también la firma y emisión de cheques. Estas dos últimas funciones hasta el año 2003 habían sido delegadas en el rectorado, pero a partir de entonces fue retomada.

Del cotejo de Actas del Consejo Superior y de la Fundación Atlántida Argentina se verifica que la operatoria real concuerda con la establecida estatutariamente y que es la Fundación la que anualmente procede a establecer los montos correspondientes a cuotas, aranceles y/o gravámenes, los que tomados por el Consejo Superior de la Universidad pasan a constituir Resolución Universitaria. Toda modificación ulterior, en los valores establecidos, también incumbe a la Fundación.

La conformación de la Fundación, como se dijo apoyada en dos líderes de la localidad, hace visible una constitución bastante cerrada – quizá bueno y necesario para superar la crisis, pero no tanto en la búsqueda de penetración e inserción en la comunidad, tal como sugieren en sus entrevistas integrantes de las comunidades locales, en particular el Sr. Intendente del Partido de la Costa.

La Fundación de la Atlántida Argentina está exenta del Impuesto a las Ganancias e Impuesto al Valor Agregado en el ámbito nacional. También ha logrado la exención en el Impuesto a los Ingresos Brutos e Inmobiliario de la Provincia de Buenos Aires, encontrándose en trámite la exención en el Impuesto de Sellos. Con relación a las tasas municipales, se consiguió la exención para el Municipio Urbano de la Costa y para Dolores.

III AUTOEVALUACION - PLANES ESTRATEGICOS

En el Informe de Autoevaluación Institucional se señala que el mismo se gestó y desarrolló en el contexto de una dinámica importante de la Universidad Atlántida Argentina, ya conducida por sus nuevas autoridades, orientada a lograr cambios profundos y duraderos, que no sólo permitieran salvar las observaciones efectuadas por la DNGU y la CONEAU, sino que permitieran colocar a la UAA en el sistema universitario argentino, de modo tal de poder ser reconocida por sus pares en el sistema y por las instancias de control y de aseguramiento de la calidad pertinentes (MECyT y CONEAU).

Con la finalidad de dar cumplimiento al Proyecto Institucional y con la necesidad de reinstalar a la UAA con fuerte presencia en la región que dio origen a su nacimiento y razón de su existencia, la nueva gestión se abocó al proyecto de autoevaluación con tres líneas directrices:

- Reinstalar la Universidad en su región y su pertinencia como formadora de jóvenes de la misma.
- Demostrar la viabilidad académica y financiera de la Universidad.
- Mejorar la calidad de la enseñanza y de los planteles docentes.

A partir de marzo de 2005 estos tres ejes comenzaron a desarrollarse.

En el primer año el objetivo central era cambiar el clima institucional, con un plan de acción tendiente a recuperar la relación con los alumnos y con los docentes; realizar mejoras edilicias y modificar positivamente en todos los planos la imagen institucional.

Ya en el año 2006 y sin abandonar el objetivo anterior, se suma el de mostrar la Universidad a la sociedad en general, a los sectores empresariales, profesionales y productivos y al sistema universitario. Es en este año que la UAA se aboca al proceso de autoevaluación y

se crea el Departamento de Estadística para iniciar un proceso de sistematización de datos y producción de información confiable. La mayor participación de la comunidad universitaria en la autoevaluación se produjo en la respuesta a encuestas confeccionadas por el equipo central creado para aquel proceso, pero de las entrevistas a docentes, alumnos y graduados no surge que éstos hayan participado activamente.

Resulta evidente, y así es ratificado en las entrevistas con los distintos actores universitarios, que los dos primeros años de gestión de este nuevo equipo de conducción estuvieron en buena parte, dedicados a desarrollar acciones remediales que permitieran salir rápidamente de la severa crisis que afectaba a la institución en los años precedentes.

Una estrategia adoptada fue la de participar activamente en foros propios del sector y materializar su presencia en el CEPRESBon y en el Consejo de Rectores de Universidades Privadas (CRUP).

El año 2006 puede señalarse como el correspondiente al punto de partida del camino orientado a la recuperación universitaria. Además de los aspectos ya señalados, se aprueba el nuevo estatuto, el nuevo organigrama y una serie de normas de base y reglamentos que dan sustento al proceso de institucionalización y ordenan el funcionamiento de la Universidad. Es así que recién en el año 2007, con la puesta en marcha de las acciones tendientes a alcanzar los objetivos planteados, la gestión puede abocarse a pensar la prospectiva de su proyecto institucional, y es entonces cuando surgen los documentos: "Proyecto Educativo Institucional" y "Plan estratégico de la Universidad".

El proyecto educativo institucional marca las líneas de acción inicial de la nueva conducción y el plan estratégico de la Universidad se elabora cubriendo el período 2005-2010, que la UAA adjunta al informe de autoevaluación institucional. En el cuerpo principal del mismo informe adjunta una planificación de acciones para los años 2008 y 2009 y como anexo II una para los años 2005, 2006 y 2007. Finalmente todos estos quedan subsumidos en el que se llamó PLAN ESREATEGICO UAA 2007-2014.

En el marco del mencionado Plan estratégico, y como consecuencia de un análisis FODA que es llevado a cabo en el 2006 dentro del proceso de autoevaluación; es proyectado un plan de mejoramiento institucional que cuenta con programas, proyectos y actividades destinados a subsanar debilidades y potenciar fortalezas detectadas. Este plan es bianual y cubre los años 2008 y 2009, persiguiendo los siguientes objetivos:

- La consolidación de la organización tanto en su contexto comunitario como interno.
- El fortalecimiento de recursos humanos propios, mediante la ejecución de planes y programas específicos.
- La autoevaluación permanente y planificada de todas las funciones como parte de la cultura institucional.

Para la consecución de los tres objetivos señalados, se desarrollan los planes llamados PROA, ANCLA y PUENTES.

El primero y más abarcativo, está dirigido a gestión y recursos, el segundo dirigido a iniciativas para reforzar la presencia regional y el último a formas de relacionarse con la comunidad y servicios educativo, que quizá deba incluir en un futuro algún subprograma tendiente a la vinculación internacional de la Universidad, vía asociaciones, organizaciones Internacionales, redes, Programas y Proyectos bi y multiuniversidades.

En el aspecto académico y hasta tanto se obtenga la autonomía a través del reconocimiento definitivo, el objetivo central consiste en mantener la oferta formativa de pregrado y grado

que atienda las demandas de la región, consolidando las carreras incluidas en el proyecto institucional original más las creadas a posteriori con la debida aprobación ministerial.

Desde el punto de vista de la administración académica deberá profundizar su accionar para contar con información suficiente y apropiada que permita el análisis de la evolución del rendimiento académico de los alumnos por Facultad y por sede, optimizando a tal fin, los sistemas de información.

Debe destacarse como aspecto positivo y promisorio, el fortalecimiento del desarrollo del curso de ingreso y las tutorías establecidas para los cursos de los dos primeros años de las carreras.

En cuanto a la formación y perfeccionamiento docente es de destacar el estímulo que la institución brinda a sus docentes para la formación de postgrado y la formación didáctica y pedagógica.

PLAN ESTRATÉGICO 2007 / 2014

Aspectos más Importantes

En la misión se define a la institución como un agente de transformación de la región a través de la formación de profesionales en un marco de calidad académica y pluralismo democrático. La visión en tanto aspira a que la Universidad pueda ser reconocida por sus logros académicos y de investigación y se posicione como protagonista del desarrollo integral de la región en la que está inserta.

El Plan Estratégico 2007-2014 se estructura sobre la definición de la misión de la Universidad, la visión hacia el fin del horizonte del planeamiento y tres ejes estratégicos: "Gestión Eficaz"; "Regionalización" y "Articulación".

El eje de Gestión Eficaz se apoya en cuatro objetivos:

- Consolidar una buena administración académica, instrumentada a través de planes y programas.
- Consolidar la autoevaluación como herramienta principal para la mejora permanente.
- Impulsar la capacitación permanente de sus planteles docente y administrativo.
- Optimizar los circuitos de la gestión administrativa y docente.

El eje de Regionalización es directriz de tres objetivos generales:

- A través del ejercicio de la misión, contribuir al desarrollo integral de la Región Atlántica.
- Lograr un mayor impacto regional a través de la oferta de docencia, investigación y extensión.
- Procurar una mayor vinculación entre la identidad de la Universidad Atlántida Argentina y la problemática de la región que le dio origen.

El eje de Articulación conduce dos objetivos generales:

- Fortalecer la relación con las instituciones educativas, sociales y empresariales de la región.
- Institucionalizar el intercambio con el nivel medio y terciario no universitario, con el fin de generar proyectos y asesorías específicas.

Para el primero de los ejes se ha diseñado el Plan PROA, para el segundo, el Plan ANCLA y para el de Articulación, el Plan PUENTES.

En cada uno de los planes se definen acciones para el período proyectado. Las referidas acciones no se encuentran ordenadas por naturaleza ni se determina quiénes son los responsables ni los recursos humanos y materiales involucrados. Para el primer año se prevé un impacto presupuestario del orden del 5% del presupuesto, superando ese importe recién en 2011.

Por lo antedicho, la estructura y grado de detalle del Plan Estratégico 2007/2014 es consistente con la misión y visión de la Universidad, aunque sus acciones no reflejen el grado de importancia medular que se le atribuye a la integración regional. En efecto, son pocas las acciones programadas en ese sentido y no existen objetivos cuantitativos que reflejen metas concretas a cumplir con relación al impacto regional de la actividad de la UAA. En los hechos, la Universidad se ha ido acercando cada vez más a Mar del Plata que es una plaza ya atendida por dos universidades públicas y dos privadas.

Desde el punto de vista de las funciones sustantivas de la Universidad, la docencia y la investigación aparecen explícitamente en los planes. La extensión se canaliza, en los programas, a través de la relación con los Municipios de la zona y el acercamiento a instituciones de enseñanza media y terciaria. La variable de docencia no parece suficientemente considerada en los planes, recibiendo indirectamente los beneficios de las mejoras en los procesos administrativos.

Participación de la Comunidad Universitaria

El Plan Estratégico de la UAA para el período 2007-2014 muestra la intención de reasumir el compromiso regional como fundacional para la institución, así como trabajar sobre los procesos como herramienta de mejora de la calidad.

Si bien no se encontraron, en la visita del Comité de Pares Evaluadores, cuestionamientos de la comunidad universitaria a la construcción del Plan, de manera centralizada por parte de las autoridades; todo indica que un proceso de elaboración más participativo generalmente es enriquecedor y mejora el producto final. Este señalamiento se corresponde con el efectuado en igual sentido, para el proceso de autoevaluación institucional.

Quizá, esta modalidad repetida, pueda atribuirse a la premura de las autoridades de la UAA en dar respuesta a los planteos críticos derivados de la crisis institucional 2002-2004 y solucionar los inconvenientes e irregularidades detectados en los seguimientos anuales por parte de la DNGU y la CONEAU y señalados en sus informes y Resoluciones.

Resulta recomendable que desde ahora y en el futuro, estos procesos tan trascendentes para la Universidad, sean más abiertos y participativos a toda la comunidad universitaria.

Dentro de la realidad institucional parece paradójico el paulatino pero creciente vuelco de actividades hacia la sede Mar del Plata. Esto en parte aleja a la UAA de sus postulados regionales, aunque debe reconocerse que la acerca a una formada masa crítica de docentes e investigadores, residentes en una ciudad relativamente cercana a las otras dos sedes y que también por razones de densidad poblacional fortalece el proyecto desde otras perspectivas.

Que en la actualidad un 50% del alumnado de UAA pertenezca a la sede Mar del Plata debe ser objeto de análisis por la autoridad universitaria en el marco de lo señalado en el párrafo anterior.

IV LA GESTIÓN ECONÓMICA Y FINANCIERA

En los artículos 52 al 56 del nuevo Estatuto de la Universidad de la Atlántida Argentina, se establece que la administración económica y financiera de la misma estará a cargo de la Fundación de la Atlántida Argentina, aunque como ésta no posee estructura de soporte administrativo, el apoyo – en tal sentido - está a cargo de la Secretaría Administrativa de la Universidad. Asimismo, el nuevo Estatuto establece el procedimiento para la confección y aprobación de los presupuestos anuales de la Universidad. En efecto, en el art. 54 se menciona que siendo la FAA, la propietaria y administradora de los recursos, ella misma atenderá los aspectos contables y administrativos, y será también la encargada de aprobar el presupuesto propuesto por la Universidad y una vez aprobado, efectuar las provisiones de fondos establecidos.

La Universidad se financia principalmente con los recursos que provienen de los aranceles, matrículas y cuotas que se cobran a los alumnos. Los recursos provenientes de otras fuentes son mínimos, tales como donaciones, subsidios o ingresos por prestación de servicios de asistencia o capacitación.

La inclusión de la gestión presupuestaria implica un avance en el manejo de los aspectos económicos y financieros, ya que, como se señala en el informe de autoevaluación institucional, hasta el año 2005, el flujo de ingresos y egresos se manejaba sobre la base de la práctica diaria, sin mayores previsiones ni planificación. No obstante, no ha podido verificarse la existencia de un control presupuestario sistemático ni la elaboración de presupuestos financieros.

La gestión presupuestaria se apoya desde 2004 en un Modelo de Presupuesto implementado a partir del ejercicio 2005, que incluye un Plan de Cuentas con un detalle de gastos acorde con las necesidades de la Institución, que permitiría un adecuado control de ejecución, aunque éste aun no se ha implementado de manera recurrente.

Actualmente, la elaboración del Presupuesto de la Universidad Atlántida Argentina está a cargo de la Secretaría Administrativa, que recaba las necesidades de recursos del Rectorado y de los Decanos.

Con esa información dicha Secretaría prepara un proyecto de Presupuesto que es considerado por el Consejo de Administración de la Fundación de la Atlántida Argentina, evaluado de acuerdo a las posibilidades y prioridades de inversión y, luego de ser aprobado, es remitido al Consejo Superior, a través del Rectorado. Concluido este procedimiento, el Presupuesto vuelve a Secretaría Administrativa, quien remite copia de la distribución de los gastos a cada sector. Toda modificación al presupuesto aprobado, es tratada - por vía de excepción- por el Consejo de Administración de la Fundación.

DOCUMENTACIÓN ANALIZADA

Se tuvo a disposición para este análisis los presupuestos de los últimos cinco ejercicios, incluido el de 2008, así como los Estados Contables de los ejercicios 2003 a 2007. También se contó con el organigrama de la Institución, diversa información estadística y los libros de Actas del Consejo Superior de la Universidad y de la Fundación, respectivamente.

Además de los planes enunciados con anterioridad, la Universidad de la Atlántida Argentina se maneja, en lo que se refiere a planificación, con la herramienta básica del Presupuesto Anual. El proyecto es preparado por la Secretaría Administrativa, en interacción con los demás áreas, pero sin una delegación concreta de los planes sectoriales, sino como una

fuente de datos para la elaboración del mismo. Si bien el título 10 del Estatuto se refiere al Presupuesto, la Institución no cuenta con un Manual de Elaboración del Presupuesto y de los planes estratégicos.

PRESUPUESTO

Responsabilidad presupuestaria

Como se ha dicho más arriba, la responsabilidad de elaboración del presupuesto, si bien formalmente recae en la Fundación de la Atlántida Argentina, operativamente es llevado a cabo por la Secretaría Administrativa de la Universidad.

La intervención de las autoridades de la Fundación se limita a la consulta sobre las conclusiones a las que se va arribando a medida que se conforma el plan y a la determinación de las prioridades de inversión con los recursos disponibles.

No obstante, la comunicación entre los estamentos administrativos y los directivos de la Fundación de la Atlántida Argentina es fluida y no parece crear dificultades a la gestión institucional.

Evolución del presupuesto

UNIDAD PRESUPUESTARIA	2005		2006		2007		2008	
	miles de \$	%	miles de \$	%	miles de \$	%	miles de \$	%
Rectorado	141.40	4	135.40	3	136.36	2	151.40	2
Secretaría Académica	441.70	12	720.25	16	797.52	14	935.69	14
Facultad de Cs. Económicas	344.90	9	425.61	9	550.32	10	727.44	11
Facultad de Derecho y Cs. Sociales	303.10	8	367.24	8	490.66	9	656.21	10
Facultad de Humanidades	189.00	5	230.97	5	292.56	5	424.64	6
Facultad de Ingeniería	199.80	5	252.21	6	332.74	6	437.92	6
Facultad de Psicología	213.80	6	255.88	6	330.24	6	436.49	6
Instituto de Investigación	41.20	1	43.20	1	83.30	2	86.04	1
Dirección de Extensión	213.60	6	299.42	7	395.33	7	450.99	7
Biblioteca	61.10	2	82.36	2	146.07	3	158.82	2
INCREM	14.60	0	17.52	0	13.92	0	0.00	0
Secretaría Administrativa	857.00	23	1140.56	25	1286.65	23	1871.79	27
Informática	98.70	3	129.18	3	129.20	2	167.28	2
Fundación Atlántida Argentina	538.90	15	420.60	9	542.20	10	387.92	6
TOTAL	3658.80		4520.40		5527.07		6892.63	

En la observación comparativa de la participación de los distintos sectores en el presupuesto de la Universidad, surge un relativo aumento del peso el componente salarial (Secretarías Académica y Administrativa) y de los gastos corrientes, frente a una disminución relativa de la inversión (Fundación de la Atlántida Argentina).

DISTRIBUCIÓN ENTRE SEDES	2005		2006		2007		2008	
	Miles de \$	%	Miles de \$	%	Miles de \$	%	Miles de \$	%
Mar de Ajó	963,50	26	1.238,23	27	1.791,83	32	2.102,68	31
Dolores	319,00	9	415,26	9	752,89	14	844,21	12
Mar del Plata	1.426,00	39	1.661,82	37	1.685,40	30	2.236,35	32
Tandil	41,10	1	53,16	1	60,27	1	70,24	1
Buenos Aires	108,60	3	176,02	4	205,65	4	238,58	3
No asignado	801,00	22	975,90	22	1.031,10	19	1.400,58	20
TOTAL	3.659,20		4.520,39		5.527,14		6.892,64	

La distribución presupuestaria entre las distintas sedes marca una disminución relativa de la participación de la sede Mar del Plata con respecto a Dolores y Mar de Ajó, aunque en valores absolutos no resulta muy significativa.

Control de ejecución

La Institución no realiza un control sistemático de la ejecución presupuestaria. Por lo tanto, no existe una concientización de los distintos sectores con relación al cumplimiento de las metas y objetivos plasmados en el mismo. Los controles se efectúan a requerimiento de la Fundación de la Atlántida Argentina o del Rectorado.

Una vez aprobado el Presupuesto se transforma más bien en una referencia de distribución del gasto más que en una herramienta efectiva de gestión.

Relación con el planeamiento

A partir del ejercicio 2005 la UAA comenzó a elaborar un presupuesto integral para las actividades del año. Hasta entonces no se contaba con esta herramienta de gestión sino, como se señala en el Informe de Autoevaluación Institucional, el flujo de ingresos y egresos se manejaba sobre la base de la práctica diaria, sin mayores previsiones de planificación.

La organización del Presupuesto se realiza en primera instancia por unidades académicas, excepto un determinado grupo de gastos que no pueden ser asignados a una unidad académica en particular, continuando su elaboración por Actividades o Áreas, de acuerdo con el siguiente esquema:

- Actividades no Asignadas
- Actividades de Extensión
- Actividades Académicas
- Actividades de Investigación
- Actividades de Gestión

En el Informe de Autoevaluación se consigna que para el 2007, de la asignación de recursos, aproximadamente el 60 % de los mismos se destina a remuneraciones, cargas sociales y honorarios del personal docente y no docente.

En este porcentaje no se incluyen los salarios y cargas sociales del personal superior por lo que, adicionando éstos, la proporción asciende a una cifra cercana al 70% sobre el total de recursos generados.

En cuanto a la asignación por sedes, como se muestra en un cuadro anterior, la que requiere mayores recursos es la sede Mar del Plata, aunque la participación de la sede Mar de Ajó viene ascendiendo, mientras que en la distribución por facultades, la que recibe mayor cantidad de recursos es la Facultad de Ciencias Económicas, relacionándose, en ambos casos, la asignación con la cantidad de alumnos.

El procedimiento de aprobación del presupuesto anual de la Universidad ha registrado un cambio positivo en los últimos años, a partir de la reforma estatutaria. La participación de los diferentes estamentos de gobierno permite, al menos en lo formal, una mayor discusión de las asignaciones. Por otra parte, la introducción del Presupuesto en la gestión cotidiana de la institución posibilita a los distintos actores conocer con antelación las políticas y estrategias institucionales y representa una instancia superadora en localización de gestión organizacional.

La estructura del Presupuesto no permite establecer una identificación con los objetivos estratégicos señalados en el Plan Estratégico 2007/2014. La relación surge más claramente con los Planes PROA, ANCLA y PUENTES, los cuales incluyen acciones más identificables.

SITUACIÓN PATRIMONIAL Y FINANCIERA

Génesis y evolución patrimonial

La Universidad de la Atlántida Argentina recibió inicialmente una donación de Tierras y Balnearios S.A. consistente en el terreno donde actualmente se ubica la sede central de Mar de Ajó, destinada originalmente a albergar al Correo Argentino, con una estructura iniciada con ese fin. A través de donaciones varias y un crédito del Banco de la Provincia de Buenos Aires, se pudo construir el actual edificio.

La Fundación de la Atlántida Argentina, entidad patrocinante y responsable patrimonial y financiera de las actividades de la Universidad, en la actualidad está apoyada en la gestión de dos familias de la zona, lo cual hace recaer en ellos la garantía patrimonial de la Universidad. Esta situación agrega otro motivo para recomendar la ya sugerida ampliación del Consejo de Administración de la Fundación.

Desde la creación de la Universidad se han obtenido las exenciones de impuestos nacionales, así como del Impuesto a los Ingresos Brutos e Inmobiliario Provinciales. También se encuentra exenta de tasas municipales para el Municipio Urbano de la Costa.

El personal administrativo se encuentra bajo el régimen del convenio colectivo de trabajadores de comercio, presentando tanto para ellos como para el sector docente una baja conflictividad. Las principales demandas en curso están relacionadas con los cambios institucionales de nivel superior ocurridos en 2005. No se informó el pronóstico de los mismos, verificándose en el estado de Situación Patrimonial al 31 de diciembre de 2007, una Previsión para Juicios Laborales de \$33.799.

La situación económica y financiera actual de la Universidad se encuentra equilibrada, sin mostrar déficit en cuanto a la operación académica. Esta situación ha colaborado a consolidar la imagen de la Universidad de la Atlántida Argentina en la región de influencia, luego de la crisis e 2002/2003.

No obstante, no se percibe una generación de recursos adicionales que permita financiar en el corto plazo, las obras presupuestadas en los planes, principalmente de la sede de Dolores y la adquisición o construcción de la sede de Mar del Plata.

ANÁLISIS DE LOS ESTUDIOS CONTABLES DE LOS ÚLTIMOS EJERCICIOS

Ratio	2003	2004	2005	2006	2007
Rentabilidad ⁽¹⁾	1,65	5,10	2,50	2,45	2,73
Liquidez Corriente ⁽²⁾	0.35	0.58	0.55	0.82	0.71
Solvencia ⁽³⁾	9.69	8.21	6.54	9.57	8.72
Endeudamiento ⁽⁴⁾	0.10	0.12	0.15	0.10	0.11

⁽¹⁾ Rentabilidad: Superávit / Patrimonio Neto Promedio; ⁽²⁾ Liquidez Corriente: Activo Corriente / Pasivo Corriente; ⁽³⁾ Solvencia: Patrimonio Neto / Pasivo Total; ⁽⁴⁾ Endeudamiento: Pasivo Total / Patrimonio Neto.

DETALLE DEL CÁLCULO DE RENTABILIDAD

Año	Superávit /déficit	PN Ejercicio	PN Ejercicio Anterior	Rentabilidad
2003	106.820,58	6.187.496,02	6.728.714,00	1,65%
2004	323.659,45	6.511.155,47	6.187.496,02	5,10%
2005	164.898,00	6.676.053,00	6.511.155,47	2,50%
2006	165.865,00	6.841.918,00	6.676.053,00	2,45%
2007	189.634,00	7.031.552,00	6.841.918,00	2,73%

Estructura de ingresos y egresos

Recursos	2003	2004	2005	2006	2007
Matrícula y aranceles (Participación en el total de ingresos)	86.29 %	88.20 %	90.59 %	92.21 %	91.59 %
Gastos de Administración (Participación en el total de gastos)	29.79 %	33.05 %	38.02 %	33.64 %	28.32 %
Gastos de explotación (Participación en el total de gastos)	66.63 %	63.29 %	59.20 %	64.07 %	69.21 %

Principales fuentes de recursos

La fuente de recursos principal proviene de los aranceles que se cobran a los estudiantes en concepto de matrícula y cuotas. La forma de cobro de aranceles se realiza del siguiente modo: en las sedes de Mar de Ajó y Dolores la matrícula es anual y se cobran once cuotas de marzo a enero, mientras que en la sede de Mar del Plata, se cobra una matrícula por única vez al ingreso a la Universidad y doce cuotas de marzo a febrero.

Como fuente adicional de recursos pueden citarse los fondos de becas que se han obtenido en Dolores y recientemente del Municipio Urbano de la Costa para la carrera de licenciatura en Turismo.

No obstante, la concentración de los ingresos en las matrículas y aranceles es creciente para los últimos años, principalmente por la ausencia de donaciones, como se verifican en los Estados Contables de 2003, 2004 y 2005.

Con relación a los gastos, los mismos mantienen una relación variable entre los de administración y de explotación para los últimos años. Como ya se mencionó, alrededor del 70% del presupuesto se destina a salarios de todos los niveles, incluyendo las cargas sociales, lo que si bien no es extraño para la estructura presupuestaria de las universidades

privadas argentinas, le significará un esfuerzo para realizar las inversiones en infraestructura que se han proyectado.

Becas y descuentos

Reglamento de becas

La Universidad de la Atlántida Argentina cuenta con un Reglamento de Becas aprobado por el Consejo Superior por el cual se establecen dos tipos de becas a ser otorgadas a los alumnos de la Universidad:

1. Becas Académicas
2. Becas de Ayuda Económica

Se consideran Becas Académicas:

1. Becas a la excelencia.
2. Becas al esfuerzo y participación educativa.

Se consideran Becas de Ayuda Económica:

1. Beca Completa
2. Tres cuartos de beca
3. Media beca
4. Cuarto de beca
5. Por tercer componente familiar (media beca)
6. Por segundo componente familiar (cuarto de beca)
7. Por hijo de Docentes o hijo de Personal no Docente de la Universidad (media beca).

Para la obtención de una beca de ayuda económica el alumno deberá acreditar ante la administración de manera fehaciente su grado de relación familiar con un alumno cursante, con un docente o con un no docente de la UAA. Todas las becas son otorgadas por la Fundación de la Atlántida Argentina y tienen una duración de un ciclo lectivo, cumplido ese lapso el alumno debe reiterar la solicitud.

Las Becas a la Excelencia se otorgan a egresados de instituciones de educación secundaria de toda la región de influencia de cada sede: dos en la Sede Central Mar de Ajó, dos en el Anexo Mar del Plata y una en el Anexo Dolores. Estas Becas incluyen todos los costos arancelarios, excluyendo los gastos derivados de la adquisición de libros, fotocopias y traslados desde y hacia la Universidad.

Cada año en el mes de noviembre la Universidad Atlántida Argentina publica la convocatoria para las Becas a la Excelencia, de modo que las instituciones educativas eleven la solicitud para el alumno o alumnos cuyo promedio de los tres años de estudios secundarios sea de nueve con cincuenta centésimos o más.

Las Becas al Esfuerzo y Participación Educativa se encuentran destinadas a los alumnos que durante sus estudios previos al ingreso a la Universidad hayan participado en actividades que propendan a la superación personal y la representación institucional, tales como: Ferias de Ciencias, Olimpíadas de Matemáticas, Olimpíadas de Física, Modelo Simulado de Naciones Unidas, Olimpíadas de Filosofía, etc.; habiendo alcanzado representación a nivel Regional, Provincial, Nacional o Internacional. Las Becas al Esfuerzo y Participación Educativa alcanzan al 25% del costo de las cuotas de cada ciclo lectivo durante toda la carrera.

Para el ciclo lectivo 2008, se asignaron por sedes y tipo, la cantidad de becas que se indica en el cuadro siguiente:

	--Mar de Ajo--		---Mar del Plata--		---Dolores----	
	Excelencia	Ayuda Económica	Excelencia	Ayuda Económica	Excelencia	Ayuda Económica
Completa	4	0	4	4	1	1
Media beca	2	5	0	16	0	44
Cuarto de beca	4	26	1	34	0	4
Quinto de beca	0	0	0	38	0	0
Equivalente a cuota completa	6	9	4,25	28,1	1	24

Se entiende entonces que la cantidad de cuotas completas mensuales otorgadas en las distintas categorías de becas indicadas asciende a 62,35 mensuales.

De los cuadros anteriores se desprende que el impacto presupuestario del Programa de becas es de 62,35 cuotas completas. Esto sobre un total de 1401 alumnos inscriptos para 2008 (según los datos de la Secretaría de Políticas Universitarias del MECyT), representa un 4,45% de los ingresos por matrículas, cuotas y otros aranceles.

Considerando que el otorgamiento de este tipo de becas es una aplicación presupuestaria, ya que son financiadas por la propia Fundación de la Atlántida Argentina, el porcentaje comprometido con esa finalidad está dentro de parámetros razonables y no compromete las finanzas institucionales.

Si se analiza con otra perspectiva y se asume que los alumnos becados no concurrirían a la Universidad de no contar con esa ayuda económica, en realidad las becas serían fuentes de ingresos, más que aplicaciones.

Becas externas

La Universidad de la Atlántida Argentina cuenta con tres fuentes de financiamiento externas para el Programa de Becas:

- Becas del Municipio de Dolores
- Becas de la Fundación Peñoñori para la sede Dolores
- Becas para estudiantes de la Lic. en Turismo del Municipio Urbano de la Costa

La Municipalidad de Dolores otorgó 19 medias becas y la Fundación Peñoñori, asignó 5 becas completas, 6 medias becas y 2 cuartos de beca. Esto hace un total, en términos de beca completa, de 18 becas completas financiadas para la sede Dolores con fondos externos.

A partir de 2008, también se ha incorporado el financiamiento del 50% de las cuotas para los estudiantes de la Licenciatura en Turismo de la sede de Mar de Ajó, por parte del Municipio Urbano de la Costa, aportando la Universidad el 50% restante.

Este procedimiento inaugurado en 2008, forma parte de un programa municipal de buenas prácticas turísticas, a través del mejoramiento de los recursos humanos afectados a esa área.

El desarrollo de estos convenios externos es particularmente sinérgico para los fines de la Universidad, ya que no solamente permite acercar estudiantes a la educación superior privada que de otro modo quedarían fuera del sistema, sino que además no compromete fondos de la institución. Por otra parte, puesto que los convenios son llevados a cabo con entes públicos y privados de la región, aporta a la intención de la Universidad de integrarse

en forma creciente a la misma, compartiendo los problemas y los planes institucionales para resolverlos.

OTRAS FUNCIONES ANALIZADAS

Asesoría legal

La Asesoría Legal tiene sede en Mar del Plata y tiene dependencia de la Secretaría Administrativa de la Universidad. Interviene en el Tribunal de Disciplina para los estudiantes, en los Convenios de Cooperación y en los de Pasantías regulados por la Ley 25.165. También atiende los conflictos laborales o de otra índole en los que es parte la Fundación de la Atlántida Argentina.

Gestión de compras

La gestión de compras no tiene un desarrollo formalizado, ya que no existe un área destinada a ese efecto. Los pedidos se tramitan a través de la Secretaría Administrativa, realizándose la gestión en forma indistinta, de manera centralizada o descentralizada. Frecuentemente se solicitan presupuestos en la ciudad de Mar del Plata, en consideración a la mayor oferta competitiva existente.

También se ha fijado un importe mínimo de \$500 para el pago a proveedores con cheque. Los gastos menores son atendidos desde la sedes con fondos de la cobranza de cuotas.

Un mejor control interno se lograría si se depositaran todas las cobranzas y se habilitaran Cajas Chicas en diferentes sectores, con responsables asignados de modo de evitar la disposición de fondos de cobranza en forma directa.

Maestranza y seguridad

El sector depende la Secretaría Administrativa, existiendo personal de seguridad solamente en la sede de Mar del Plata. La limpieza y cuidado de las instalaciones es correcto, así como la provisión de elementos de aseo en las instalaciones sanitarias.

V INFRAESTRUCTURA Y EQUIPAMIENTO

INFRAESTRUCTURA EDILICIA

Mar de Ajó

1) Espacios áulicos

El edificio de la sede central en Mar de Ajó se presenta en buenas condiciones. Los espacios áulicos lucen apropiados y con buen nivel de mantenimiento.

La cantidad de aulas es suficiente para los requerimientos de la sede. Se puede observar una baja ocupación de las mismas debido a las comisiones poco numerosas. La programación del uso de aulas está bajo la responsabilidad de la bedelía.

Todos los espacios cuentan calefacción.

2) Espacios comunes

a. Cafeterías

La Cafetería de la sede de Mar de Ajó es confortable contando con una terraza accesible que permite una expansión de la misma. Está concesionada y se cobra un canon por tal motivo.

b. Lugares de reunión para estudiantes

No existen otros lugares, además de la biblioteca y la cafetería, que puedan servir de sitio de reunión para los estudiantes, aunque se prevé un espacio central de encuentro.

c. Salas de profesores y sala de reuniones

La sala de profesores, si bien de dimensiones reducidas, cuenta con una mesa y sillas para realizar reuniones y una PC para uso de los docentes. Resulta confortable, con elementos apropiados de equipamiento.

3) Elementos de seguridad

Los elementos de seguridad están previstos en la sede, tales como matafuegos, indicaciones de seguridad y salidas de emergencia.

Mar del Plata

1) Espacios áulicos

El edificio de la sede de Mar del Plata es apropiado para el uso de un establecimiento educativo, las aulas son adecuadas y cuentan con calefacción en las distintas plantas.

La programación de los espacios está a cargo de la bedelía.

2) Espacios comunes

a. Cafeterías

La Cafetería, concesionada al igual que en Mar de Ajó, está en la planta baja del edificio y es amplia, proporcionando un lugar de reunión para los estudiantes, al igual que la terraza.

b. Salas de profesores y sala de reuniones

La sala de profesores es reducida y existe una sala de reuniones, también de pequeñas dimensiones.

3) Elementos de seguridad

Las instalaciones de esta sede cuentan con elementos de seguridad.

Dolores

1) Espacios áulicos

La sede de Dolores funciona en tres locaciones, la sede administrativa, ahora ampliada, donde se ubica la gestión administrativa y académica, dos plantas alquiladas en el Edificio Nexos (segundo y séptimo pisos) y la Escuela Industrial de Dolores (EET N° 1), la cual se utiliza por un convenio suscripto con la Dirección General de Escuelas de la Provincia de Buenos Aires.

En el caso de la sede administrativa, las limitaciones del emplazamiento actual serán subsanadas de inmediato con la incorporación de la propiedad lindera, la cual se destinará a la atención de alumnos y a archivo. Al momento de la visita del Comité de Pares la obra estaba finalizada. Los espacios liberados en la sede anterior podrán ser asignados a una mejor distribución de espacios para docentes y para la administración.

Las plantas alquiladas en el Edificio Nexos son confortables y cuentan con un espacio compartido entre la bedelía, un aula pequeña y un baño, sumando en el edificio, un total de 7 unidades.

La EET N° 1 en cambio, es la que presenta los mayores inconvenientes. En ella se manifiesta la dificultosa convivencia entre poblaciones de educación media y superior, con los problemas de mantenimiento que ello acarrea. Las aulas no son apropiadas y, a pesar de los esfuerzos realizados por la Universidad de la Atlántida Argentina, no llegan a un buen estado de mantenimiento.

Debe señalarse que la dispersión física en la sede atenta contra la generación de un clima universitario, en el cual interactúen docentes y alumnos de diferentes disciplinas.

Existe un proyecto de construcción centralizada en el acceso a la ciudad, desde la ruta Nacional N° 2, sobre un predio de aproximadamente 3 has, del que se conoció la maqueta y se visitó el emplazamiento de los cimientos y fundaciones de las columnas.

2) Espacios comunes

a. Cafetería

No existe cafetería ni tampoco lugares de reunión para los estudiantes.

b. Salas de profesores y sala de reuniones

No posee instalaciones adecuadas.

PLANES DE MEJORAMIENTO

Los planes de mejora edilicia y de equipamiento para las sedes de Mar de Ajó y Mar del Plata se están realizando sin mayores inconvenientes.

Donde se registran los mayores inconvenientes es en la sede de Dolores. El proyecto de construcción del nuevo campus, está en una etapa inicial y no se vislumbra una posibilidad de habilitación del mismo en el mediano plazo, a menos que se produzca una fuerte inyección financiera extrapresupuestaria. Es probable que, urgida por las circunstancias y la presión del alumnado y los docentes, la UAA deba tomar alguna decisión referente al emplazamiento en un futuro cercano.

Equipamiento y mobiliario

El mobiliario y el equipamiento en general se observa cuidado y de buena calidad. No se registran faltas de importancia en ninguna de las tres sedes.

De las entrevistas con los estudiantes surge que con la nueva gestión, el cuidado del edificio y los servicios, mejoraron sensiblemente.

Material de apoyo a la docencia

La disponibilidad de material de apoyo para la docencia, según se informó en la visita, es la siguiente:

Elementos	Mar de Ajó	Mar del Plata	Dolores
Proyectores de cañón	2	2	0
Retroproyectores	3	0	1
Video y DVD	1	1	0

A partir de la generalización de dictado de la mayoría de las carreras en las tres sedes, surge como insuficiente la cantidad de material de apoyo a la docencia.

No se informó acerca de la existencia de computadoras portátiles para ser utilizadas por los docentes.

INTERNET

Disponibilidad

La Universidad cuenta con acceso a Internet y servicio de Wi Fi en cada una de las sedes.

Educación a distancia

No tiene previsto el desarrollo o la adquisición de una plataforma de Educación a Distancia puesto que no existe desarrollo académico en ese sentido.

PÁGINA WEB

Descripción y características

La página Web de la Universidad de la Atlántida Argentina es de características estáticas, brinda principalmente información institucional y sobre las carreras que se dictan en la misma. También se incluye información referida al calendario académico y a fechas de exámenes.

Existen varias secciones *“en construcción”* lo que muestra un proceso en marcha en el desarrollo de la misma.

La información no está actualizada, ya que, por ejemplo, en septiembre todavía está incluida la información referida a las mesas de exámenes de julio.

No permite la interactividad ni tiene un servicio de correo electrónico propio.

Existe en la actualidad la iniciativa, desde la sede de Mar del Plata, de contratar un servidor externo que brinde hosting a una Web interactiva y a cuentas de mail de la Universidad.

Foro

Poco tiempo antes de la visita del Comité de Pares se habilitó un foro en la Página de la Universidad que es utilizado principalmente por estudiantes de Ingeniería Informática y por docentes de idiomas, aunque en bajo número.

Interactividad

Se manifestó en las entrevistas con estudiantes de las tres sedes, el deseo de los mismos de poder realizar trámites a través de la Página Web de la Universidad, tales como inscripciones, consultas de cursos y aulas y fechas de exámenes, entre otras.

COMUNICACIONES

Telefonía y faxes

La Universidad cuenta con centrales telefónicas en las tres sedes, no registrándose restricciones al uso del servicio telefónico.

En la sede Mar del Plata, una línea de las cuatro existentes está afectada con exclusividad a la Secretaría de Investigaciones.

Comunicación con la comunidad universitaria y con el medio socio económico

En noviembre de 2007, se lanzó el primer número de la publicación "*Puntos y comas*", medio de comunicación con la comunidad universitaria, que no registra una segunda entrega desde entonces.

No existe un medio regular de comunicación con el medio.

SERVICIO DE FOTOCOPIADO

La sede de Mar de Ajó cuenta con un servicio de fotocopiado. Las otras dos no lo poseen, siendo una aspiración de los alumnos contar con el mismo. En Mar del Plata, existía pero se retiró en el 2008.

VI RECURSOS HUMANOS

PERSONAL DE DIRECCIÓN

El personal afectado a la dirección está compuesto por 12 personas, incluyendo al Rector, la Vicerrectora, los cuatro secretarios, los decanos y un solo Vicedecano. Además de ellos se desempeñan 7 directores de departamento y 6 jefes de división. En las sedes de Dolores y Mar del Plata residen un Delegado Rectoral y una Coordinadora de Sede, respectivamente. Esto hace un total de 27 personas afectadas a la dirección de la Institución.

A este plantel cabría agregar los miembros de la Fundación de la Atlántida Argentina - 6 personas - y los dos responsables de las sedes de Buenos Aires y Tandil.

Si bien es una estructura importante, no afecta significativamente la ecuación económica de la Universidad y resulta necesario cubrir ciertos cargos con el fin de lograr una gestión más efectiva.

DESCRIPCIÓN DEL PERSONAL DIRECTIVO Y DE APOYO

Mar de Ajó

En esta sede se desempeñan 13 empleados administrativos, 8 afectados a funciones administrativas, uno al área académica, uno a becas y extensión, otro a informática, un empleado a certificaciones y títulos y uno a mantenimiento. Las calificaciones del personal, si bien no son específicas, presentan una base adecuada para el entrenamiento que han recibido.

Mar del Plata

En la sede de Mar del Plata se desempeñan 17 personas. A la administración académica están afectados 14 empleados, uno a la biblioteca, uno al área informática y otro a mantenimiento.

Dolores

En esta sede se desempeñan ocho personas, dos afectadas a maestría y seis a la administración.

Fundación Atlántida Argentina

La Fundación de la Atlántida Argentina no tiene empleados asignados.

POLÍTICA DE INGRESOS Y CALIFICACIÓN DEL PERSONAL

El Reglamento Administrativo aprobado por Resolución de Consejo Superior No 76, del 11 de setiembre de 2008, establece el procedimiento para el ingreso del personal. La

Secretaría Administrativa tiene la responsabilidad del manejo del personal administrativo de la Universidad conforme al mencionado Reglamento.

La Institución no realiza exámenes preocupacionales ni a empleados ni a docentes que ingresan a la Universidad, situación que debería revisar en salvaguarda de sus propios intereses ante cualquier conflicto laboral derivado de problemas de salud.

PROGRAMAS DE CAPACITACIÓN

En la actualidad se está desarrollando un programa de capacitación para el personal, el cual había sido detectado como una debilidad en la matriz FODA del año 2006. En la misma se mencionaba que *“La capacitación puede darse en un contexto de trabajo cooperativo y constructivo. Existe alto nivel de compromiso institucional, pero reticencia a la asunción de responsabilidades”*. Para finalizar con que *“El trabajo en equipo se encuentra sectorizado por área y sede”*.

La tarea de evitar la fragmentación y la duplicación de tareas en una institución dispersa geográficamente como la Universidad Atlántida Argentina, resulta un desafío permanente que requiere de un desarrollo de sistemas administrativos e informáticos centralizados. De este modo se unificarían los procesos administrativos neutralizando las tendencias a la sectorización.

RELACIONES CONTRACTUALES

Las modalidades de contratación son de relación de dependencia tanto para el personal administrativo como para la mayoría de los docentes. El personal administrativo se encuentra comprendido en el convenio colectivo de empleados de comercio. En el caso de los docentes, la modalidad de remuneración es por horas dictadas, más viáticos, en el caso que se trasladen a varias sedes. Los directivos superiores están en relación de dependencia y los decanos con un régimen de facturación. Como ya se consignó más arriba, la conflictividad laboral es baja y no se prevé en los Estados Contables contingencias significativas en ese sentido.

VII INTEGRACION ENTRE LAS SEDES

DESCRIPCIÓN DE LA PROBLEMÁTICA

La dispersión geográfica de la Universidad con sedes separadas por más de cien kilómetros una de otra, confiere a la Institución una identidad particular con desafíos permanentes referidos a su funcionamiento integrado.

De la recorrida por las sedes se ha percibido que cada una refleja la impronta de sus directivos responsables. Es así que en la sede de Dolores la influencia del Delegado Rectoral le da a la sede una personalidad y un estilo de administración visiblemente diferente a las otras dos. Las de Mar del Plata y Mar de Ajó son más parecidas en cuanto a estilo de gestión aunque en la primera la influencia del Rector y algunos Decanos es más marcada, mientras que en Mar de Ajó claramente se percibe el liderazgo de la Vicerrectora y la Secretaría Académica. Esta situación entraña un riesgo de fragmentación y de falta de identificación con los objetivos generales de la Universidad, que debe ser atendida en el corto plazo por las autoridades.

Una muestra de la dispersión es la distinta modalidad en el cobro de aranceles entre la sede de Mar del Plata (matrícula sólo en primer año y 12 cuotas por año de estudios) y las de Dolores y Mar de Ajó (matrícula y 11 cuotas anuales).

ACCIONES DE INTEGRACIÓN

Se están realizando acciones tendientes a integrar la organización, tales como la visita rotativa de las autoridades a las sedes y la existencia de secretarios de facultad en cada una de ellas, con dependencia directa de los respectivos decanos.

VIII SISTEMAS DE INFORMACIÓN INSTITUCIONAL

SISTEMA DE ALUMNOS

Legajos de alumnos

El legajo se confecciona con la siguiente documentación:

- Título de estudios secundarios legalizado por el Ministerio del Interior.
- Acta compromiso de cumplimiento del "Curso de Admisión y Nivelación".
- Certificado de aptitud psicofísica.
- Partida de nacimiento.
- DNI
- Conformidad de recepción del Reglamento de la UAA.
- Ficha de inscripción a materias de los ciclos lectivos.
- 4 fotos carné para la libreta universitaria, la ficha de calificaciones y los legajos de la sede y de la sede central, en su caso.

Descripción

Se tuvo acceso a los legajos de alumnos en las sedes de Mar del Plata y de Mar de Ajó y se corroboró la existencia de la documentación mencionada.

Las calificaciones se asientan en una ficha en forma manual y luego son transferidas al sistema informático.

El sistema informático administra el legajo del alumno, sus calificaciones y las inscripciones a cursadas y exámenes

SISTEMA DE DOCENTES

El sistema de docentes administra legajos y designaciones. El comité de Pares accedió a legajos docentes en la sede de Mar del Plata, verificándose que la documentación estaba completa y archivada correctamente.

Se efectúa un control de la asistencia de docentes a través de los bedeles y luego se controla esa información con el libro de temas en forma manual para posteriormente remitir

la información sobre horas dictadas a la sede central de Mar de Ajó para la liquidación de remuneraciones.

SISTEMA DE TESORERÍA Y COBRANZAS

Descripción por sede

La cobranza de matrículas, cuotas y aranceles se efectúa en cada una de las sedes. Se emite un recibo por cada cuota cobrada y al fin del día se confecciona una "Planilla de Caja Diaria" en la cual constan las cobranzas y los pagos menores realizados directamente por Caja.

Control de cumplimiento arancelario

Existe un sistema informatizado de control de cumplimiento arancelario aunque no se registran puntos de control formalizados, realizándose un seguimiento personalizado asistemático.

Movimiento de fondos

La Fundación de la Atlántida Argentina posee cuentas en tres entidades bancarias a través de las cuales instrumenta su movimiento de fondos.

Los pagos superiores a \$500 se realizan por cheque, los cuales son emitidos por la Secretaría Administrativa en la sede de Mar de Ajó.

SISTEMAS CONTABLES

Asentamiento de las operaciones

Las operaciones se asientan mensualmente, a través de registraciones que resumen las cobranzas del mes, la liquidación de sueldos y cargas sociales, los honorarios y los pagos con cheques.

La contabilidad se procesa externamente, en un estudio contable. No existen informes contables sistematizados, además de los Estados Contables de cierre de ejercicio.

OTROS PROCESOS INFORMATIZADOS DE LA UNIVERSIDAD

En la actualidad se encuentra en funcionamiento un sistema informático propietario cuya base de datos está unificada para cada sede. Las bases de datos de los anexos son replicadas periódicamente en la Sede Central.

En octubre de 2004 comenzó el desarrollo de un programa para la División Docentes, el cual se implementó a partir de diciembre del mismo año. En enero de 2005 se comienza con el

desarrollo de un nuevo programa para la División de Alumnos, el cual se implementa en marzo de 2006. En abril de 2005 se desarrolla e implementa un programa destinado a Bedelía que facilita el control de asistencia de alumnos y docentes. En mayo de 2005 se desarrolló un programa de autogestión para alumnos.

En el mes de septiembre de 2005 se desarrolló un programa destinado a facilitar el seguimiento de expedientes de equivalencias y pases por parte de la Secretaría Académica. También fue desarrollado un programa para registrar toda la correspondencia que pasa por Mesa de Entradas. Ambos programas se implementaron en la Sede Central.

En octubre de 2005 se decide comenzar con el desarrollo de un nuevo programa de Cobranzas. El programa se terminó de implementar en la Sede Central en mayo de 2006 y a fin de año ya estaba operativo en las otras dos sedes.

En 2007 se incorporó un mecanismo para automatizar la asignación de Matrículas y Legajos, el cual se implementó en la Matriculación 2008.

También en 2007 se desarrolló un mecanismo para importar los nombramientos docentes a partir de las planillas de cálculo presentadas por los Decanatos, con el consiguiente ahorro de tiempo en el pase de los mismos al sistema de Docentes.

Los programas que integran el sistema son:

1. Programa para el registro del desempeño académico de alumnos, operado por personal de División Alumnos;
2. Programa de autogestión para alumnos, el cual permite inscripciones a cursadas y exámenes finales, así como la consulta de la situación académica;
3. Programa para el control de asistencia de alumnos y docentes, operado por personal del área Bedelía;
4. Programa para registro del cuerpo docente (información de carácter personal, laboral y académico) y sus nombramientos en las cátedras, operado por personal de División Docentes;
5. Programa de seguimiento de expedientes de equivalencias, pases y otras certificaciones, operado por personal de Secretaría Académica;
6. Programa para registro de entradas y salidas de correspondencia, operado por personal de Mesa de Entradas.
7. Programa de cobranza, operado por personal de Tesorería;
8. Programa de Gestión de Préstamos de material bibliográfico (en desarrollo), operado por el personal de Biblioteca.

REDES

La configuración del sistema está integrada por cuatro redes:

- a. Administrativa: Docentes, Alumnos, Bedelía (la asignación de aulas se realiza manualmente) y Tesorería/cobranzas
- b. De investigación
- c. Laboratorios informáticos
- d. Wi Fi

DEPARTAMENTO DE ESTADÍSTICA

Como parte del objetivo de contar con información para la toma de decisiones, se creó el Departamento de Estadística dependiente de la Secretaría Académica. El mismo se insertó

en el Programa “Información Confiable”, teniendo su localización en la sede de Mar del Plata.

Ha procesado:

- Encuestas de satisfacción a estudiantes, docentes, graduados y personal
- Encuestas de evaluación de la enseñanza (cuatrimestrales)
- Análisis de la matrícula de estudiantes
- Análisis de los docentes
- Estadísticas que integran el Programa de Información Confiable

La información es procesada a solicitud de los interesados y todavía no se ha implementado un conjunto de informes estadísticos periódicos.

IX DOCENCIA, INVESTIGACIÓN, EXTENSIÓN

CONSIDERACIONES GENERALES SOBRE EL DESARROLLO DE LA OFERTA ACADÉMICA Y LA ORGANIZACIÓN

Las actividades académicas de la UAA se iniciaron con la organización clásica por facultades, principio organizativo que se mantiene en la actualidad. Las nueve carreras de grado y cuatro de pregrado que fueron integrando la oferta académica, en sus diferentes sedes territoriales, cuentan con reconocimiento oficial por parte del entonces Ministerio de Cultura y Educación y han evolucionado como se indica a continuación.

En 1995, en la sede central de Mar de Ajó se crearon las cinco Facultades que actualmente integran la UAA, con las siguientes Carreras: Ciencias Económicas (Contador Público, RM N° 925/95); Derecho y Ciencias Sociales (Abogacía, RM N° 925/95); Humanidades (Licenciatura en Turismo, RM N° 925/95 y Guía de Turismo, Disposición DNGU N° 03/05); Ingeniería (Ingeniería en Informática, RM N° 925/95); Psicología (Licenciatura en Psicología, RM N° 925/95).

En 1999 se incorporaron las carreras de grado y pregrado de: Licenciatura en Comercialización, con el título intermedio de Tecnicatura Universitaria en Comercialización (en Mar del Plata, RM N° 322/98); Licenciatura en Informática y Analista de Sistemas como título intermedio (RM N° 2130/97, ofrecida en Mar de Ajó y luego en Mar del Plata); Licenciatura en Psicopedagogía (RM N° 2439/98 en Mar del Plata). A partir de 2003 comenzó a ofrecerse en Mar de Ajó y Mar del Plata la Licenciatura en Administración y la Tecnicatura Universitaria en Administración (RM N° 92/02), que se dicta también en la sede Dolores y constituye parte troncal de las carreras de Contador y licenciatura en Administración.

Asimismo la UAA extendió sus actividades académicas creando carreras en algunas localidades de la región (General Madariaga en 1998 y Pinamar en 1999) las cuales no pudieron sostenerse en el tiempo debido a la escasa matrícula, procediéndose a su cierre; no obstante se salvaguardó la culminación de los estudios a los alumnos en otras sedes de la universidad.

La Sede Dolores inició sus actividades académicas en 1997 con las carreras de Abogacía y Contador Público, ampliándose la oferta en el año 2005 con la Licenciatura en Administración y la Tecnicatura en la especialidad como título intermedio. En el mismo año se abrió la Licenciatura en Psicología.

Respecto al ofrecimiento de la Carrera de Turismo en la sede Dolores cabe decir que si bien en el *Informe Final de la Autoevaluación Institucional*, fechado en noviembre 2007, no figuraba entre las que se dictaban en esta sede (p.14), el informe de la DNGU de fecha

26/05/08 (del Expte. 3805/08 correspondiente al Informe Anual 2007) en lo atinente a la situación del funcionamiento de las carreras durante 2007 enuncia que se ofreció el plan de estudio conducente al Título de Guía de Turismo, el cual no entró en funcionamiento por carecer de inscriptos (p.10). En 2008 la UAA procedió nuevamente a la apertura de la inscripción para la carrera de Turismo en esta sede, registrándose un número muy reducido de alumnos (inferior a la decena), lo cual resultaría un indicador de las percepciones controversiales que distintos actores sociales y educativos de la localidad evidencian respecto a la importancia de la Carrera de Turismo.

La Sede Mar del Plata comenzó sus actividades académicas en el año 2000 con Abogacía y Contador Público; en 2001 se amplió la oferta con las carreras de Licenciatura en Psicología y en Psicopedagogía (con inscripción suspendida a partir de 2002 y reactivada en sede central a partir de 2008), Licenciatura en Turismo y Guía de Turismo, Licenciatura en Informática e Ingeniería en Informática a partir de 2007. En esta única sede se dictan, desde el año 2000, las carreras de Licenciatura en Comercialización y Técnico Universitario en Comercialización, como título intermedio.

En suma, al momento de la evaluación externa la UAA cuenta con ocho carreras de grado y cuatro de pregrado en forma activa, oferta académica que permite identificar en esta universidad un perfil de corte profesional que se despliega en dos líneas de desarrollo.

Facultad de Derecho y Ciencias Sociales

- Abogacía

Facultad de Humanidades

- Licenciatura en Turismo
- Guía de Turismo

Facultad de Ciencias Económicas

- Contador Público
- Licenciatura en Comercialización
- Licenciatura en Administración
- Tecnicatura Universitaria en Comercialización
- Tecnicatura en Administración

Facultad de Ingeniería

- Ingeniero en Sistemas
- Licenciatura en Informática
- Analista de Sistemas

Facultad de Psicología

- Licenciatura en Psicología
- Licenciatura en Psicopedagogía

Por un lado existe un núcleo de carreras “tradicionales”, coincidentes con las de mayor historia en la trayectoria institucional de la UAA, con una duración teórica que oscila entre cinco y cuatro años, como es el caso de Abogacía, Contador Público, Ingeniería en Informática, Licenciatura en Psicología, Licenciatura en Turismo. Con menor tradición, la Licenciatura en Informática, la Licenciatura en Administración y la Licenciatura en Comercialización, de creación más reciente.

Por otra parte el desarrollo de carreras de pregrado, de menor duración teórica (tres años), que otorgan titulación intermedia y están dirigidas a ofrecer una posible salida laboral más inmediata pero articulada a la formación de grado, posibilitando así al alumnado la prosecución de los estudios universitarios, tal el caso de la Tecnicatura Universitaria en Administración; Tecnicatura Universitaria en Comercialización, Analista de Sistemas y Guía de Turismo.

Mediante una organización político-académica por facultades y sedes territoriales la UAA desplegó una oferta de carreras que con el tiempo generó ciertas debilidades, reiteradamente señaladas en los informes de seguimiento de la CONEAU. En este sentido, se le indicaba a la institución que esa modalidad de expansión geográfica de la Universidad, con carreras, alumnos y profesores rotativos según las fluctuaciones de la matrícula, colaboraba en la fragmentación, atentando contra el desarrollo integral de la comunidad universitaria.

Estas indicaciones por parte de la CONEAU parecen haberse tenido en cuenta en las decisiones de la política académica institucional del último trienio. Para el primer semestre del año en curso, tal como se expresa en el Informe de Actualización de la Autoevaluación Institucional, la UAA afirma que “la oferta académica global de la universidad continúa tal y como se la describió oportunamente en el Informe de Autoevaluación, sin presentar nuevos desarrollos y consolidando lo que se ofrece actualmente”.

No obstante, en la Planificación de Acciones Ciclo 2008-2009 incorporada al *Informe Final de la Autoevaluación Institucional* se puede apreciar que la Universidad tiene prevista la “preparación de una oferta académica de carreras cortas” (Técnico Superior en Administración de Empresas Agropecuarias y Martillero Público, por ejemplo).

Cabe preguntarse entonces en función de qué criterios de política se planifica la oferta académica de carreras de pregrado y grado. Acorde a su ideario institucional, la UAA plantea desde sus inicios un perfil de “universidad de escala pequeña, caracterizada por un emplazamiento regional en distintas localidades” (*Informe Final de la Autoevaluación Institucional*, p. 12). Asimismo sostiene que despliega “una oferta académica concentrada en áreas de formación profesional con carreras de grado diseñadas según los estándares nacionales existentes, y una considerable oferta de Tecnicaturas, que brindan la posibilidad de una rápida inserción de los egresados en el mercado laboral. Todo ello conforma un perfil de oferta orientado a satisfacer las demandas de formación de profesionales y técnicos en el mercado laboral regional” (Ibíd., p. 23).

En nuestra óptica estos criterios de política ameritan un cuidadoso examen acerca de la sustentabilidad económica-financiera y académica de la oferta universitaria a lo largo del tiempo, si se tiene en cuenta que los espacios socioeconómicos que contienen a las universidades en general son diversos y variables en su dinámica. Es decir, las relaciones coyunturales en el marco de contextos cambiantes conllevan el riesgo de atentar contra la consolidación de una visión académica de la formación profesional, límites que la propia teoría económica de la educación ha señalado.

PLANES DE ESTUDIO Y PRÁCTICAS CURRICULARES

Los planes de estudio en las cinco áreas de conocimiento en las cuales ofrece formación profesional la UAA, de acuerdo a lo manifestado por la institución en su informe de autoevaluación, se inspiraron en las instituciones académicas -universidades públicas y privadas- a las que pertenecían, y aún pertenecen en varios casos, los profesores fundadores de la Universidad: las universidades nacionales de Buenos Aires, La Plata, Mar del Plata y la privada de Morón.

Esos patrones curriculares con el tiempo fueron modificándose de acuerdo a las prácticas curriculares desarrolladas, a las demandas surgidas del cuerpo de profesores y, más recientemente, a partir de los procesos de acreditación de carreras estipulados mediante Artículo N° 43 de la Ley de Educación Superior N° 24.521/95

En el *Informe Final de la Autoevaluación Institucional* se menciona que los planes de estudio se actualizan periódicamente, “especialmente en las áreas disciplinares declaradas de interés público, en las que se consideran los contenidos curriculares mínimos y estándares aprobados por el MECyT, como en los casos de Ingeniería y de los borradores preparados por UVAPsi en psicología” (p. 20), es decir la Unidad de Vinculación Académica de Psicología, entidad que reúne a las Facultades de Psicología de las universidades de gestión privada del país.

La Facultad de Psicología de la UAA comenzó el proceso de reforma curricular con vistas a la futura acreditación del título de Licenciado en Psicología (Res. N° 136/04 del MECyT) desde el año 2005, cuando participó y fue sede de la reunión de UVAPsi en el anexo Mar del Plata. A septiembre de 2006 presenta un informe de avance relacionado con las gestiones a realizar para la reforma del plan curricular acorde a los parámetros propuestos por dicha entidad y consensuados luego con los de las universidades estatales en un documento conjunto. El proceso de reforma curricular, pensando a un mediano plazo está en pleno desarrollo; el currículum en desarrollo contemplará “una formación generalista con pluralismo teórico y perspectiva multidisciplinaria, posibilitando la posterior especialización del egresado. En él se definirán las áreas de formación, los contenidos curriculares básicos, la carga horaria, los créditos de intensidad de la formación práctica y los requisitos de titulación”.

La Facultad de Ingeniería ha trabajado en la modificación de los planes de estudio de la Licenciatura en Informática y de Ingeniería en Informática, actualizándolos acorde a los estándares de acreditación fijados por el CONFEDI. Hacia noviembre de 2007 elevó las modificaciones al MECyT y CONEAU, obteniendo la aprobación de las mismas. Asimismo prevé una próxima presentación ante las autoridades correspondientes para acreditación de la carrera de ingeniería.

El examen de la documentación curricular vigente, a la cual se pudo acceder durante el proceso de evaluación externa de la UAA, permite concluir que los Planes de Estudio, oscilan entre una duración de cinco años y cuatro años para carreras de grado: y de tres años para pregrado, responden a un diseño curricular tradicional, en el sentido que incluyen un conjunto de componentes básicos mínimos para toda institución de enseñanza superior, a saber:

- listado de asignaturas por año/cuatrimestre, incluyendo idiomas;
- listado de materias electivas cuando corresponde (Lic. en Psicología) y horas asignadas para espacios de práctica profesional y pasantías;
- carga horaria, en la que se visualiza un claro predominio de materias de régimen cuatrimestral con la inclusión de algunas asignaturas anuales, a excepción de la Carrera de Turismo en la cual se invierte la proporción;
- contenidos mínimos;
- correlatividades;
- requisitos de graduación cuando corresponde (tesina o su equivalente y residencia)

Resulta necesario señalar que los folletos con información sobre los planes de estudio de las diferentes carreras no especifican la carga horaria de cada asignatura ni el sistema de correlatividades, información importante para los potenciales ingresantes, por lo que se sugiere incorporarla.

La articulación teoría-práctica no aparece en los documentos curriculares como un eje estructurante de los planes de estudio. No obstante, vale señalar que en todos se contemplan espacios curriculares vinculados a la práctica profesional del área disciplinar, como los instrumentados mediante sistemas de pasantías en las carreras de Turismo y Psicología. La carrera de Turismo cuenta con un reglamento para residencia profesional denominado "Programa semestral de Residencias Profesionales" que incluye informe final y se ejecuta a través de un Convenio Marco de Pasantías. En tanto en Psicología, las prácticas estudiantiles se estructuran como pre-profesionales tutoradas o supervisadas, que evidencian un esfuerzo de la institución por la mejora en la formación de los estudiantes, no sólo en términos de su contacto con la práctica profesional sino también por las conexiones posibles con futuros ámbitos de inserción laboral para los graduados.

A los efectos de una mejor comprensión sería beneficioso incorporar en el diseño de los planes de estudio y sus documentos curriculares la dimensión de articulación teoría-práctica profesional y los ámbitos de desarrollo en cada una de las áreas de conocimiento.

De las prácticas curriculares relevadas durante la evaluación externa cabe resaltar positivamente la iniciativa de algunas pocas carreras en pos de un trabajo de integración entre alumnos que cursan la misma carrera en las diferentes sedes territoriales de la universidad. Tal es el caso del espacio institucionalmente programado de la Licenciatura en Psicología, que en el año 2007 pudo concretar con estudiantes y docentes las "Terceras Jornadas de Estudiantes de Psicología", en la sede central de Mar de Ajó, iniciativa que fue muy bien valorada por los estudiantes en el marco de las entrevistas mantenidas con el CPE.

Empero, otras carreras vienen alentando, impulsadas desde algunas cátedras, ciertas actividades de integración entre alumnos de diferentes sedes, profesores y comunidad que si bien carecen de un explícito propósito de integración de la comunidad universitaria de la carrera, coadyuva a la misma en la medida que constituyen espacios de encuentros entre profesores, alumnos, gestores de la universidad y actores de la comunidad regional.

En el Informe de la DNGU de mayo de 2008, realizado sobre el seguimiento académico y verificación del Informe Anual 2007 así como sobre la fiscalización administrativa y financiera concretadas entre abril y mayo del corriente año por dicha repartición en las sedes de la UAA, y en lo que respecta a planes de estudio, asignaturas dictadas, contenidos mínimos y sistemas de evaluación se menciona que la Universidad presentó toda la documentación requerida.

Al verificar los Planes de Estudio desarrollados en 2007 y sus respectivas asignaturas, en dicho informe se enuncia que no se observaron discrepancias entre la nómina proporcionada por la Universidad y las que obran en las Resoluciones Ministeriales y Disposiciones que los autorizan. Vale agregar que en el Informe Anual del año 2007 la carrera de Turismo aprobó incorporar la Especialización en Ecoturismo, orientación sobre la cual no realiza otras precisiones.

A lo anteriormente dicho en párrafo precedente debe anexarse la salvedad de la Licenciatura en Turismo, que se rige por un plan aprobado por Disp. DNGU N° 44/03 y su modificatoria por Disp. 03/05 pero que aún no ha concretado el egreso de alumnos que hayan cumplido con el requisito de presentación y aprobación de una tesina, como lo establecen ambas disposiciones; de allí que la inspección ministerial recomienda no demorar la aplicación de esa exigencia.

Precisamente, una dimensión de las reformas curriculares que observa un incipiente proceso de renovación y desarrollo es la que se refiere a la formación para la investigación de los estudiantes de grado, lo cual se vincula al proceso de elaboración de Tesinas o

similares, como los Proyectos de Promoción y Síntesis en el área de Informática y en cierta medida, los espacios curriculares con modalidad de Seminarios de Práctica Profesional en las carreras de grado de la Facultad de Ciencias Económicas.

Esta cuestión aparece como una debilidad en el desarrollo curricular que implementa los nuevos diseños, pues más allá de contar con reglamentos de tesina, como es el caso de la Licenciatura en Turismo, las prácticas curriculares no dan cuenta de un avance en tal sentido, en la medida que no hay graduados que hayan aprobado las tesinas. En el caso de Psicología se otorga el título de Licenciado directamente sin la presentación de una tesis, si bien esta cuestión remite a los estándares nacionales para la acreditación, proceso en el cual, como expresamos, la carrera ya se encuentra involucrada.

Teniendo en cuenta la problemática referida, sería beneficioso que la UAA elaborara algunas estrategias para abordar la cuestión en las diferentes áreas del conocimiento involucradas, homogeneizando los criterios para los trabajos de tesis y de graduación final, dada la heterogeneidad de situaciones respecto a la envergadura de los mismos.

DOCENCIA DE GRADO

El Cuerpo Docente: composición, marco legal, régimen de acceso, permanencia, promoción, evaluación y capacitación

De acuerdo a la información suministrada por el *Informe Final de la Autoevaluación Institucional*, al año 2006 el cuerpo docente de la UAA estaba conformado por 501 docentes (considerando a las personas y no a los cargos), lo cual significa que entre 1995 (año de inicio de las actividades académicas) y 2006, el crecimiento del plantel docente en su conjunto alcanzó un promedio anual del 26%, estabilizándose en los últimos 5 años en un promedio cercano al 6%.

Consideramos que este desarrollo respondería al proceso de conformación de la propia planta docente, ya que se trata de una universidad joven que puso en marcha sus carreras a partir del año 1995.

La planta académica de la UAA está organizada de acuerdo a las jerarquías y funciones usuales en la mayoría de las universidades argentinas. Según se especifica en el Título 6 del Estatuto Académico vigente (aprobado mediante Res. CS N° 5 del 15/03/07) y en el Reglamento Académico Docente (aprobado por Res. CS N° 6 del 15/03/07) el personal docente se clasifica en dos estratos: los Profesores y los Miembros de la Carrera Docente.

Los Profesores pueden revistar en las siguientes categorías: 1. Titular, 2. Asociado, 3. Adjunto, 4. Extraordinario, 5. Consulto, 6. Emérito, 7. Invitado, 8. Honorario. Los Miembros de la Carrera Docente pueden pertenecer a tres categorías: 1. Jefe de Trabajos Prácticos, 2. Ayudante de Cátedra de Primera, 3. Ayudante de Cátedra Alumno.

Atendiendo a los datos presentados en el *Informe Final de la Autoevaluación Institucional*, el segmento de profesores tiene la mayor proporcionalidad del plantel total de docentes, ya que reúne el 62.4% mientras los auxiliares representan el 37,5%. Esta relación se mantiene en todas las facultades y sedes, con ciertas variaciones: por encima del promedio que representan los profesores se ubican las Facultades de Ingeniería (71%), Humanidades (68%), Ciencias Económicas (68%) y ligeramente Derecho (64%) mientras que los auxiliares presentan una leve sobrerrepresentación en Psicología (40%).

Al interior del estrato de profesores los Adjuntos tienen la mayor proporción (35,5%), seguidos de los Titulares, que representan el 20 % de la planta docente total, en tanto que los Asociados el 6,5 %. Los Jefes de Trabajos Prácticos significan el 31 % sobre el total general de docentes, los Ayudantes de Primera 6 % y los Ayudantes Alumnos 1%.

Si se considera la proporción de cada escalón de la jerarquía de profesores sobre la totalidad de dicho estrato, los Titulares representan 32,6%, los Asociados 10,5% y los Adjuntos 57 %, en tanto que los Jefes de Trabajos Prácticos representan el 82% de los miembros de la carrera docente.

Es decir que la marcada predominancia, en la jerarquía docente, de profesores con categoría de Adjuntos podría estar indicando que en realidad asumen, en muchas oportunidades, la dirección de las cátedras, cuestión que el mismo Estatuto habilita por Art. 34. El predominio que se evidencia, posiblemente obedezca a la estructura piramidal de cátedra.

Respecto a las dedicaciones docentes, por Art. 45 del Estatuto se faculta al Consejo Superior a reglamentar las siguientes categorías con sus cargas horarias semanales: 1. Simple (inferior a 12 hs), 2. Parcial (desde 12 hs e inferior a 18 hs), 3. Semiexclusiva (desde 18 e inferior a 24 hs), 4. Exclusiva (mayor a 24 hs), dedicación que no limita el desarrollo de actividades profesionales en otros ámbitos. Cabe aclarar que, acorde a lo estipulado en el citado artículo estatutario, todos los nombramientos de profesores corresponden a dedicaciones simples, de no mediar expresa designación. Sistema de nombramiento que resulta coherente con una modalidad de remuneración por horas dictadas.

En consonancia a lo anteriormente citado, la mayoría de los docentes (68%) revista con dedicación simple mientras que sólo el 7.2% con dedicación exclusiva (proporción ésta considerablemente inferior al valor promedio de las universidades nacionales), no obstante haberse duplicado el porcentaje de docentes exclusivos entre el año 2002 (representaban el 3,5 %) y el año 2006, según declara la institución en su informe de autoevaluación.

En el segmento de los profesores 10,78% de los titulares tiene dedicación exclusiva y 9.80% semiexclusiva, es decir que sólo el 20% de quienes dirigen las actividades docentes de cátedra y tienen obligaciones de realizar investigación (Art. 40 del Estatuto) poseen las condiciones de dedicación horaria para sustentarlas, mientras que el 56% de los titulares sólo reúne las posibilidades horarias para desempeñar sus funciones de enseñanza. Una situación similar, aunque más acentuada, se presenta respecto de los profesores Adjuntos pues un 20% revista en cargos exclusivos y semiexclusivos (10% respectivamente) en tanto que el 63% se desempeña con dedicación simple.

Los auxiliares representan el 37.5% de los docentes, de los cuales el 82% son Jefes de Trabajos Prácticos. En términos de dedicación horaria la gran mayoría de los auxiliares revista con dedicación simple (76% sin contar Ayudantes Alumnos) y un porcentaje cercano al 14% cuenta con las dedicaciones más altas (2,6 % de los auxiliares tiene dedicación exclusiva y 4,7% dedicación semiexclusiva), mientras que 13,8% revista con dedicación parcial.

Otros rasgo que permite caracterizar el perfil de la planta académica radica en su formación de postgrado. Cerca del 11 % de los docentes acredita algún título de postgrado y alrededor del 5 % se encuentra cursando estudios de ese nivel, lo cual significa que la gran mayoría del plantel académico carece de los mismos. Una debilidad en la información presentada por la Universidad es la falta de especificación del tipo de título de postgrado alcanzado y en curso.

Este panorama general acerca de la formación de postgrado de los docentes de la UAA tiene marcadas diferencias según Facultades, de modo tal que la mejor posición está representada por Derecho que concentra el 42 % del total de docentes de la Universidad con estudios de postgrado culminados, seguida por Psicología (27 %), Ciencias Económicas (22 %) y Humanidades, es decir Turismo (9%) mientras que en el extremo opuesto se ubica Ingeniería en la cual sólo dos profesores han culminado el postgrado y ningún docente lo está cursando.

Si bien resulta conocida la débil tradición del postgrado en Argentina, con excepción de ciertas disciplinas e instituciones de mayor tradición, es también conocido que a partir de la década de 1990 en nuestro país creció en forma casi exponencial la oferta de los postgrados, especialmente en sus vertientes más profesionalistas que académicas, adquiriendo una verdadera dinámica de mercado. En tal sentido, cabe señalar que a nuestro entender la carencia de una masa crítica de docentes con formación de postgrado en la UAA, institución con perfil de carreras de corte profesionalista, no obedece a la falta de oportunidades. Esta insuficiencia en la formación del cuerpo docente parece ser ahora advertida por la institución, dado que en el *Informe Final de la Autoevaluación Institucional* se enuncia “la adopción gradual de un criterio de selección de nuevos docentes, en virtud del cual el título de postgrado resulta condición excluyente” (p. 29).

En lo atinente a la promoción de la carrera académica, el análisis de la documentación recopilada estaría indicando que la UAA aún no ha podido desplegar suficientes estrategias institucionales sustentadoras del desarrollo académico de los miembros de la Carrera Docente. Si bien la Universidad advierte que un aspecto a mejorar es la baja relación entre profesores y auxiliares y el bajo porcentaje de dedicaciones exclusivas, precisamente la formación académica en docencia e investigación de los auxiliares requiere una mayor dedicación horaria para este segmento del cuerpo docente, el cual se supone operará como generación de reemplazo del estrato de profesores, no obstante la juventud del plantel docente (44 años de edad promedio).

En tal sentido, entendemos que una fortaleza institucional de la UAA como es el fomento a la formación de sus propios recursos humanos y el estímulo al reclutamiento temprano de estudiantes destacados se transforma en una debilidad si no se logra acompañar esas iniciativas con estímulos y programas académico-financieros que las sostengan en el tiempo.

Al respecto se valora positivamente que la universidad haya implementado a partir de los últimos dos años el Programa de Capacitación de Recursos Humanos en el Plan PROA y otorgado financiamiento a docentes que realicen actividades de formación de postgrado. Cobra especial relevancia el desarrollo del “Programa de Actualización de la Formación Docente en el Nivel Superior” (aprobado por Res. C. S. N° 3/06), iniciativa que se integró por cursos desarrollados durante dos años, que se dictaron en forma gratuita para todos los docentes de la UAA y estuvieron especialmente destinados a los Jefes de Trabajos Prácticos y Ayudantes. De acuerdo a lo informado por la Universidad inicialmente participaron 72 docentes de los cuales 48 presentaron su trabajo final en julio de 2008. A su vez en las entrevistas los docentes valoraron positivamente el programa de actualización, el cual no fue aprovechado por la mayoría de los docentes debido a problemas del tiempo disponible, mientras que en otros casos se adujo que habían realizado en otras universidades una capacitación semejante.

En similar sentido resulta necesario destacar la reciente implementación de un procedimiento sistemático para la evaluación y promoción de la planta académica mediante un sistema de recategorización que le permite al docente acceder, mediante pautas institucionalmente fijadas, a las diferentes jerarquías académicas que contempla el Estatuto.

Desde junio de 2005, con la nueva la gestión directiva de la UAA, luego de la crisis institucional, se inició un proceso de reconversión y mejoramiento de la estructura académica de la Universidad. Este propósito se expresa en los propios considerandos de la Res. del C. S. N° 5/07 que aprueba las modificaciones del Estatuto Académico, el cual otorga al Consejo Superior atribuciones para la designación de los Profesores, mediante voto favorable de las dos terceras partes de sus miembros presentes, a propuesta de los respectivos Decanos (Art. 17, inc. h). El procedimiento para la designación de profesores quedó finalmente plasmado en una reciente normativa institucional, el Reglamento Académico Docente (aprobado por Res. CS N° 6/07). Dicha normativa incluye el perfil docente (ya aprobado por anterior Res. C. S. N° 14 del 20/09/05) proponiendo una definición del quehacer profesional-docente en torno al tradicional modelo de articulación entre enseñanza, investigación y extensión, iniciativa que cabe resaltar en forma positiva. Asimismo se estipulan las pautas de la labor docente, respetando la libertad de cátedra y de conciencia, las categorías de la jerarquía docente ya mencionadas, las formas y condiciones para el ingreso mediante convocatorias anuales difundidas por medios de comunicación y carteleras en la institución, fijándose un tope para el nombramiento en cátedras (cinco, sin considerar categorías) así como también las condiciones para la permanencia y la recategorización.

En este marco institucional la Universidad ha sistematizado los procedimientos de evaluación de la planta académica mediante el diseño de ciertos dispositivos para la designación de docentes y su promoción.

El primero, “Procedimiento para el nombramiento del Plantel Docente de la UAA”, aprobado por el Consejo Superior mediante Res. N° 35/06, destinado a homogeneizar los formatos de presentación de la planta docente por parte de los Decanos al Rectorado a los efectos de su designación según composición de las cátedras por cuatrimestre (o anuales en su caso) y sedes en que se dictan, incluyendo los turnos de exámenes de julio, diciembre y marzo.

Respecto de la promoción, se implementó un procedimiento sistemático de categorización y recategorización de docentes que les posibilita acceder, mediante pautas institucionalmente fijadas, a las diferentes jerarquías académicas estatutariamente contempladas. Para tal propósito se diseñó la “Guía Cuantitativa de Comparación” (Res. C. S. N° 36/06), en carácter de instrumento de consulta no excluyente, en la cual se ponderan títulos de grado y postgrado, actividad docente en universidades argentinas, actividad de investigación, antigüedad, publicaciones, actividad profesional, dictado y asistencia a cursos.

Asimismo, mediante la planilla de “Evaluación de Docentes” (Res. C. S. N° 14/05) se pondera con valores numéricos el desempeño del docente según ocho parámetros, entre los cuales se destaca la aplicación de encuestas a los estudiantes al finalizar cada cuatrimestre y el año, así como la asistencia, puntualidad, el cumplimiento de requisitos administrativos, entre otros.

Durante el presente año 2008 la UAA logró concretar la evaluación por vía de la sustanciación de concursos para un número reducido de cargos, a modo de prueba piloto. La convocatoria se realizó para cubrir posiciones de Jefes de Trabajos Prácticos en las carreras de Psicología (nueve cargos para sedes Mar del Plata y Mar de Ajó) y Turismo, según lo previsto en la Res. C. S. N° 65/07, participando docentes en actividad en la Universidad y egresados de la Institución.

Resulta deseable que este importante logro para la mejora de la calidad académica se torne en una práctica institucional habitual extendiéndose a todas las unidades académicas en breve plazo.

El lugar de residencia de los docentes en las tres sedes de la universidad se transforma en un componente crítico: mientras que en Mar del Plata la gran mayoría de los docentes (93 %) está radicado en la zona en que se emplaza la sede, Dolores representa el extremo opuesto en la medida que sólo el 17 % de los docentes son residentes; la sede central de Mar de Ajó manifiesta una mejor posición relativa al contar con un 26 % de docentes residentes en la zona.

La conformación de la planta docente aparece como una de las debilidades y en ello tiene que ver también el lugar de residencia de los docentes, de allí que se hace imperiosa la aplicación de una política explícita de formación de recursos propios (y eventualmente de radicación) en cada una de las sedes más desprotegidas en ese sentido (Mar de Ajó y Dolores).

La peculiaridad de una Institución regional con sedes separadas por más de cien kilómetros, le confiere a la Universidad el desafío de la integración, el del desarrollo equilibrado pero también la necesidad del arraigo docente.

Al respecto cabe decir que los años iniciales de la UAA no se alejan de la historia fundacional de otras universidades de perfil regional que se fueron creando en diferentes sitios del país, esto es, que el cuerpo académico fundacional provino de universidades nacionales y privadas de mayor tradición. Sin embargo, un indicador del fortalecimiento académico es la conformación de una masa crítica en docencia e investigación con radicación institucional en el lugar de emplazamiento de la universidad, rasgo que en este caso manifiesta un comportamiento diferencial por sedes, tal como se enunciara precedentemente. El lograrlo se constituye, entonces en otro de los desafíos que tiene por delante la gestión.

Pudo observarse que la UAA ha tratado de debilitar ese problema institucional recurriendo a un sistema de rotación de docentes en el dictado de las clases por sedes y comenzando, desde hace dos años, a implementar la unificación de programas de estudio y cátedras en las diferentes sedes territoriales, de modo tal que los titulares a cargo de las cátedras y sus auxiliares de docencia se trasladan regularmente a todas las sedes.

En oportunidad de la visita externa a la institución el comité de pares evaluadores pudo tomar contacto con profesores de diferentes facultades y apreciar con cierta proximidad el estado de situación respecto a la dispersión territorial entre las sedes. En tal sentido cabe decir que la institución le asegura a los docentes el traslado mediante un vehículo colectivo con chofer. La voz de numerosos sujetos coincidió en señalar que la rotación permanente de los equipos docentes entre las sedes, no obstante ser reconocida en su faz económica por parte de la UAA, para los docentes significa una prolongación de la jornada laboral, con la posible incidencia negativa en términos de sus condiciones de trabajo. No obstante lo indicado, los docentes manifestaron sentirse compensados por las características del alumnado (grupos pequeños, trato cordial y cercano, el interés por aprender, el esfuerzo por superarse) y el compromiso que mantienen con la institución. Cabe resaltar aquí lo señalado por la Facultad de Psicología en su documento de planificación estratégica, en "Proyectos 2008", cuando expresa en el análisis táctico respecto a la situación del personal académico: "Compromiso de la planta académica para realizar su tarea en un contexto de relativa adversidad. Creciente situación de riesgo de no retención de docentes por bajos salarios y aumento de sueldos en instituciones públicas y privadas de la región" y agrega en la estructura Operativa: "Persisten las dificultades e incomodidad no resuelta en el traslado de profesores para dictar clases en las Sedes. Si bien hubo un reconocimiento económico por viaje, es totalmente insuficiente. Agregado a la baja compensación económica por hora cátedra".

En nuestra óptica, los docentes se convierten en recursos críticos para las instituciones universitarias, como las propias autoridades de la Universidad reconocieron durante la visita de la evaluación externa.

Puede concluirse entonces que de alguna manera la crisis institucional de la UAA se convirtió en una oportunidad de aprendizaje para la mejora, tanto de la gestión institucional y como de la académica, y que algunas iniciativas en pos de su fortalecimiento han comenzado a transitarse hace tres años.

LOS ALUMNOS Y GRADUADOS

Principales Características de la Población Estudiantil y su Evolución

La Universidad Atlántida Argentina, cuya ideario institucional se define en torno a una universidad de perfil regional, comprometida con su desarrollo mediante la formación de profesionales, presenta un perfil de matrícula estudiantil en grado y pregrado, coherente con esa misión institucional.

En el Informe de Autoevaluación se presenta información general sobre la evolución total de la población estudiantil discriminada por Sede, Facultad y Carrera durante el período 1995-2006; asimismo se incorporan cuadros estadísticos con datos de alumnos ingresantes, reinscriptos y egresados por Facultad, Carrera y Sedes para el lapso mencionado.

Recientemente, en el marco del nuevo organigrama de la Universidad, se está reorganizando el procesamiento y análisis de la información estadística mediante el Departamento de Estadísticas, dependiente de la Secretaría Académica, a cuyo frente se encuentra un profesional del área que procesa y analiza los datos de matrícula, perfil socioeconómico estudiantil, encargado también del procesamiento de encuestas de satisfacción a docentes y alumnos.

En el año 2006 la matrícula total de grado alcanzaba a 1162 alumnos y, a juicio de la UAA, el análisis de su evolución podía considerarse en términos de un crecimiento lento pero sostenido desde el inicio de las actividades académicas en 1995, año en que los alumnos ingresantes de las cinco carreras activas en Mar de Ajó (única sede) llegaron a 167.

La distribución de la matrícula global por facultades, considerando el año de referencia -2006- muestra una tendencia que replica las estadísticas nacionales pues Abogacía y Ciencias Económicas reúnen el 72,5 % de la matrícula total y el resto se distribuye entre Psicología (13 %), Informática (9 %) y Turismo (6 %).

Cabe acotar que la información suministrada por la Universidad sobre evolución de la matrícula no desagrega los alumnos correspondientes a los Anexos Pinamar y General Madariaga. Se puede presumir que dada la brevedad del tiempo de funcionamiento de ambas sedes esa matrícula se haya contabilizado con las otras tres.

Al año 2006, si se atiende a la evolución de la matrícula de la sede central, se advierte que ésta no ha variado significativamente desde 1995, cuando comenzó con 167 alumnos, mientras que para el año informado cuenta con un total de 354 alumnos activos. A su vez la Sede Dolores pasó de tener 73 alumnos en 1997 a 207 en el año 2006, en tanto que Mar del Plata, que se habilitó en el año 2000 con 60 alumnos registra 601 en 2006; por lo cual podemos aquí agregar que representa la mitad del alumnado activo.

El *Informe Final de Autoevaluación Institucional* agrega que en 2006 se nota una tendencia a la caída en la cantidad de ingresantes respecto de anteriores años, con excepción de la Sede Mar del Plata en la cual el descenso se registra entre 2006 y 2007 debido a ciertas nuevas exigencias en el ingreso para los alumnos de pase de otras universidades.

En efecto, de acuerdo a informaciones vertidas en las entrevistas, las tasas de pase de alumnos de otras universidades llegaron a ser en algunos momentos tan elevadas (como fue el caso de Ciencias Económicas, atribuida por algunos actores de la institución al cambio del plan de estudio) que configuraron la matrícula como una pirámide invertida.

Según lo manifestado en entrevistas durante la visita del CPE, fue a partir de 2006 mediante Resolución del CS, que se estableció para los alumnos con pase de otra universidad, un tope del 50% de las materias de la carrera a ser reconocidas por la UAA, aunque este porcentaje no se visualiza en el Reglamento para los estudiantes.

Al respecto vale informar que en el reciente Reglamento para Alumnos (Res. CS N° 7/07), mediante el Art. 6° "Equivalencias" se las reglamenta en los siguientes términos: "Los alumnos de la Universidad que hayan cursado parcial o totalmente una carrera en otra institución educativa de nivel superior, reconocida oficialmente, podrán solicitar que se le reconozcan equivalencias de las materias aprobadas en la institución de la cual proviene hasta la fecha de su inscripción en la Universidad Atlántida Argentina (...) no podrá rendir exámenes finales, de materias correlativas de las equivalencias, hasta el dictado de la correspondiente Resolución del Rectorado".

En todo el trámite (que no tiene un tiempo fijo ni igual para todos los casos) y resolución de la situación del alumno interviene una Comisión de Equivalencias que aconseja sobre el tema (pueden otorgarse equivalencias parciales de una asignatura y contra presentación de un trabajo especial otorgársela en forma total) hasta que finalmente el Rector decide las asignaturas que se otorgarán emitiendo la Resolución respectiva y notificándosele al alumno dentro de los treinta días posteriores a la firma de la resolución. El interesado tiene derecho a consultar el expediente que contienen los dictámenes de la Comisión de Equivalencias pero las decisiones del Rector son inapelables.

Los alumnos por pase para Ciencias Económicas encabezaron el orden en las tasas de pase, seguidos por Derecho, Psicología y por último Turismo. Las mayores proporciones de pases registradas en sede Mar del Plata, a juicio de quien suscribe, pueden interpretarse por la existencia de una oferta competitiva de carreras entre universidades nacionales y privadas frente a una demanda estudiantil de considerable volumen que elige de acuerdo a sus posibilidades económicas, de situación personal y familiar e intereses respecto al perfil académico-institucional y orientación de la carrera, entre otras cuestiones.

En las entrevistas mantenidas con alumnos, graduados e inclusive docentes que revisten en la UAA y también en la Universidad Nacional de Mar del Plata, reconocieron como habitual las situaciones de pases en aquellas carreras que se ofrecen en Mar del Plata tanto en la pública como en la órbita privada (Abogacía, Psicología, Ciencias Económicas, Turismo). En general las opiniones coincidieron en señalar como ventajas de la UAA, los grupos reducidos de alumnos, las relaciones más cercanas con los profesores y la posibilidad de cursar y hablar con los docentes titulares, la regularidad en el dictado de las clases, ser respetados como personas y sentirse contenidos por la institución.

Respecto de la procedencia y crecimiento de la matrícula, la Universidad presentó una actualización al mes de agosto de 2008 que indica que en la sede Mar del Plata el 90 % de los estudiantes proviene de la ciudad, en la sede Dolores tres cuartas partes del estudiantado procede de esa ciudad y el resto de localidades cercanas, mientras que en la Sede Central Mar de Ajó se invierte la proporción pues menos de la tercera parte procede

de esa ciudad, proviniendo la mayor parte de localidades cercanas (San Bernardo del Tuyú, Santa Teresita, Pinamar y San Clemente del Tuyú entre las de mayor incidencia).

Por último, puede agregarse que en las reuniones mantenidas por el CPE con docentes, estudiantes y graduados de diferentes carreras la generalidad de los actores coincidió en expresar que existen buenos vínculos pedagógicos entre docentes y alumnos, posibilidad de enseñanza personalizada y facilidad para comunicarse con las autoridades, cuestiones que resultan favorecidas por la dimensión reducida de la población estudiantil.

Según el Informe de Autoevaluación Institucional, la distribución por sexo de la población estudiantil a nivel global muestra una paridad uniforme para todas las sedes y ciertas diferencias por facultad que obedecen a constantes relativas a las disciplinas (en Psicología mayoría de mujeres, en Ingeniería mayoría de varones).

En cuanto a la edad de los alumnos ingresantes refieren que existen ciertas diferencias por sedes: mientras en Mar de Ajó y Dolores las edades son bajas, con porcentajes acordes a la media nacional, en Mar del Plata crece la edad de los ingresantes (con importante incidencia en los rangos comprendidos entre 22-26 años y 32-40 años). Este perfil etario en la sede Mar del Plata es explicado por la Universidad en términos de ciertos rasgos peculiares de la demanda estudiantil: por un lado, tal como se adelantara, alumnos que provienen de otras universidades, es decir que no son estudiantes de primer ingreso, y por otro lado estudiantes que primero se han insertado en el mercado laboral encarando posteriormente la formación universitaria. Pero también se explica porque muchos alumnos trabajan y/o tienen responsabilidades familiares, de allí que son considerados por la UAA como alumnos de medio tiempo, situación que la condujo a implementar diferentes bandas horarias (por la mañana y por la tarde) para facilitar el cursado de las materias.

La Universidad considera que de acuerdo a la información recabada hasta agosto de 2008 la evolución en la cantidad de ingresantes en cada sede es muy satisfactoria, pues muestra un crecimiento promedio anual del 20,11 % en Mar del Plata, del 12,10% en Dolores y del 2,60 % en Mar de Ajó. Y considerando el mismo análisis sobre la cantidad total de estudiantes activos, su crecimiento promedio anual se mantiene en similares proporciones: 39,92 % en Sede Mar del Plata; 17,89 % en Sede Dolores; 8,55% en Sede Mar de Ajó.

Entre los problemas señalados por la CONEAU durante el seguimiento de la UAA se remarcaba la situación de baja matrícula especialmente en algunas carreras y la deserción estudiantil.

A partir del año 2005, pero más estrictamente desde el siguiente año, puede visualizarse que la institución comenzó a diseñar estrategias e implementar acciones tendientes a reforzar la captación y retención de la matrícula:

- Articulación con las escuelas de enseñanza media de la región y promoción de las carreras mediante diversas estrategias.
- Becas de tipo académico y becas de tipo social: entre las primeras, Becas de la Excelencia, con cobertura completa de la matrícula, se cuentan cinco becas a los mejores promedios del colegio secundario de la ciudad (dos para Mar de Ajó, dos para Mar del Plata y una para Dolores); Beca al Esfuerzo (otorga una dispensa del 25% del valor de las cuotas para cualquier alumno que haya participado en actividades extraescolares, como feria de ciencias, olimpiadas, etc. Las becas sociales atienden situaciones de carencia económica, con previa evaluación de una Asistente Social que asesora a la Fundación de la UAA.
- Becas otorgadas por los Municipios en los cuales tienen asiento las sedes de la UAA (en especial para la Carrera de Guía de Turismo) y otras becas de fundaciones privadas.
- Bolsas de Trabajo y Pasantías.
- Programas de Admisión y Nivelación para facilitar la inserción y retención estudiantil.

La Universidad informa que a 2006 entre un 7% y 9% del alumnado está becado mientras que entre un 20% y 25% de los estudiantes se beneficia con algún tipo de ayuda económica mediante becas o pasantías.

El Curso de Admisión y Nivelación, con duración de un mes y dictado varias veces al año, es obligatorio pero no selectivo. Su "finalidad es hacer conocer las reglamentaciones y normas del sistema universitario y de la Universidad mostrando las obligaciones y derechos de cada uno. Además, fortalecer el uso de las herramientas fundamentales para un mejor aprovechamiento de las actividades académicas previstas para la carrera. Consta de varios módulos teóricos" (Art. 1.7 del Reglamento para Alumnos).

En los folletos utilizados para la promoción de la UAA se informa que el Curso de Admisión y Nivelación posee una metodología de encuentros teóricos-prácticos con Test de diagnóstico y consta de materias comunes a todas las carreras: Lógica, Métodos de Estudio, Introducción a la vida universitaria y Tutorías.

En este contexto y como parte del programa de apoyo existe un sistema de Tutorías que la Universidad ofrece a los estudiantes y en particular a los ingresantes. En el Reglamento para Alumnos el "programa de Tutorías se presenta como un recurso tendiente al fortalecimiento académico, a través de una actividad que propone brindar un servicio al estudiante" (Art. 1.8). Su organización y funcionamiento se realiza de acuerdo a la cantidad de interesados en participar.

El Programa de Tutorías, creado en 2007 según se expresara en las entrevistas durante la visita del CPE, se dirige hacia los alumnos de los dos primeros años y su funcionamiento detallado se describe en el Informe de Autoevaluación Institucional. Este programa es supervisado por el Departamento de Ingreso y Admisión dependiente de la Secretaría Académica de la UAA (encargado también de la promoción de las carreras) y se desarrolla mediante una estructura de un Coordinador y un Tutor por Sede y por Carrera, cuyo perfil está acorde al área disciplinar de cada Facultad y algunos de los tutores son graduados de la Universidad. En las entrevistas mantenidas con alumnos y graduados expresaron conocer el servicio de tutorías aunque muchos de ellos no habían recurrido a él.

Otra línea institucional que puede leerse en clave de la retención estudiantil es el abanico de posibilidades ofrecido a los alumnos inscriptos como Regulares u Oyentes. Las categorías que fija el Reglamento para Alumnos (Art.1.9) son las siguientes:

Los Alumnos Activos pueden inscribirse en las asignaturas como Alumnos Regulares u Oyentes (Res. C. S. Nº 27/02). Los *Regulares* cursan asignaturas que forman parte de la oferta de la UAA en ese ciclo lectivo, respetando correlatividades, sin superponer horarios de cursadas. *Oyentes* es una categoría reservada a resolver situaciones de excepción derivadas de los cambios en los planes de estudio. O cuando el alumno proviene de otra institución, pide equivalencia y se crea alguna situación perjudicial por superposición horaria o régimen de correlatividades. No tiene obligación de asistencia ni de aprobación de parciales pero puede participar del desarrollo de la asignatura y prepararse para dar un examen no regular.

Ambos tipos de alumnos pasan a integrar algunas de las siguientes categorías (Art. 2.2 del Reglamento para Alumnos): Alumno Regular, Alumno No Regular, Alumno Promocional, Alumno a Graduarse, Alumno Latente Activo, situación que de ser considerada al momento de realizar mediciones y estadísticas hará que la duración media de las carreras sea más extendida.

Graduados

Los primeros egresados de la UAA se registran en 1999 y pertenecen a la cohorte que inició sus estudios en Mar del Ajó. Según el *Informe Final de Autoevaluación Institucional*, de los 167 alumnos que comenzaron sus estudios en la Sede Central, 19 estudiantes se graduaron según los plazos establecidos en el plan de carrera, es decir, el 11,37% de los ingresantes.

Si desagregamos la información según carreras cuya duración coincide en torno a los cinco años, puede decirse que en esa cohorte:

- De los 57 ingresantes para Contador Público sólo uno se graduó a término (1,7 %).
- De los 35 alumnos que ingresaron a Ingeniería Informática se recibieron siete (20%).
- De los 23 alumnos ingresantes a Licenciatura en Psicología sólo uno se graduó (4,3%).
- De los 15 alumnos registrados como ingresantes a Licenciatura en Turismo ninguno logró graduarse (0%).
- De los 37 alumnos ingresantes a la carrera de Abogacía se recibieron diez (27%).

Como es conocido, hasta el año 2002 únicamente hubo egresados en la Sede Central, si bien para esa fecha ya habían comenzado las actividades académicas en las sedes Dolores y Mar del Plata.

Para completar y precisar los datos acerca de la graduación y obtener un indicador aproximado del rendimiento académico estudiantil, en el citado Informe Final se ofrece información de cantidad de graduados (sólo en valores absolutos) de las cohortes 1995 a 2000 (La Universidad informa que separó los egresados de carreras de grado de los de pregrado, es decir que no contabilizó doble en aquellos casos en que el estudiante realizó una tecnicatura o similar y luego culminó la licenciatura o similar).

La UAA concluye que tomando en consideración esas seis cohortes el promedio de graduación es del 38,5 % atendiendo al total de graduados sobre el total de inscriptos en un mismo año, promedio estimado por la institución como muy aceptable en comparación con la media nacional.

La siguiente tabla facilita apreciar sus variaciones durante el período bajo análisis:

Cohorte	Ingresantes	Egresados	Egres/Ingres (%)
1995	160	64	40
1996	150	47	31
1997	168	64	38
1998	241	85	35
1999	174	57	33
2000	225	84	37

En cualquier caso, la indagación de esta temática acerca de las tasas reales de graduación supone una problemática compleja que requiere estudios muy focalizados y de corte cuantitativos. Investigaciones que podrían iniciarse cuando se afiancen los planteles profesionales de las áreas de investigación con competencia para estudiar el tema.

Cabe agregar que desde el año 2005, comenzó a impulsarse el seguimiento de los graduados en torno a capturar su inserción laboral, a través de distintos Programas ("Programa Reencuentro", el "Programa Primer Empleo", "Bolsa de Trabajo"). En el marco de estas actividades, el Informe Final de Autoevaluación describe en detalle, los recorridos de desempeño laboral de 103 graduados encuestados. Una iniciativa de estudio que amerita

continuarse y profundizarse, en la medida que colabora en la mejora de las prácticas y diseños curriculares.

INVESTIGACIÓN Y DESARROLLO

Las actividades de investigación en la UAA poseen un grado incipiente de desarrollo pues, como reconoce la misma institución, el mandato fundacional está dado por la formación de profesionales en áreas correspondientes a las llamadas “profesiones liberales”.

Asimismo la Universidad aduce que la juventud de su trayectoria institucional explica que cuente con un plantel docente aún en formación y que mayormente, sobre todo en el estrato de los profesores, proviene de otras instituciones universitarias de la región. A todo ello se suma un “esquema de dedicaciones que, por el momento, no permite consolidar ampliamente grupos de investigación en las distintas áreas disciplinarias en las que se realiza la docencia” (*Informe de Autoevaluación Institucional*, p. 64).

Cabe resaltar que una gran cantidad de los docentes que ejercen la enseñanza en la institución son profesores-investigadores que desarrollan actividades de investigación y desarrollo en las universidades donde tienen su mayor dedicación.

Respecto al encuadre legal-institucional para el ejercicio de la investigación en la UAA resulta necesario tener en cuenta que el nuevo Estatuto del año 2007 no contempla una carrera específica para la investigación sino que asimila su estructura a las categorías establecidas para el personal docente, ya referidas en el presente informe.

De allí que puede afirmarse que el bajo arraigo institucional de los profesores con antecedentes acreditados en investigación y la falta de dedicación horaria de los docentes, por la predominancia de las dedicaciones simples, dificulta la conformación de un cuerpo de investigadores y el desarrollo y consolidación de esta función, vital para toda institución universitaria.

No obstante, en el marco del nuevo Estatuto se jerarquizó el rango institucional del área alcanzando el nivel de Secretaría, con dependencia directa del Rectorado. En el contexto de esta reorganización la Secretaría de Investigación y Desarrollo se propone estimular, organizar y coordinar las actividades de su incumbencia mediante la creación de cuatro Departamentos: Postgrado, Evaluación y Capacitación, Publicaciones, Investigación y Desarrollo, aunque el tercero y último nombrado – al momento de la visita – se encuentran en organización.

Para el Departamento de Evaluación y Capacitación se convocó a un profesor-investigador de la Universidad Nacional de Mar del Plata, en la cual dirige la Maestría de Docencia en Educación Superior. Dado que se trata de un área institucional de reciente creación, como antecedentes de su cometido puede mencionarse que su Director fue el organizador responsable de la capacitación pedagógica de profesores y auxiliares desarrollada durante dos años, con modalidad de seminarios y algunas conferencias en las sedes Mar del Plata y Mar de Ajó, actividad que fuera mencionada en el punto 2.

En el Departamento de Investigación y Desarrollo se nombró como Director, durante el mes de la visita externa del CPE, un profesor-investigador de otra universidad nacional de la región (UNCPBA) con experiencia de gestión en la materia, y quien a su vez fuera docente en la UAA. Dado el acotado tiempo que medió entre su nombramiento y la visita a la institución por parte del CPE, y a su imposibilidad de participar de las entrevistas, no ha sido posible evaluar las líneas de desarrollo que propone para el área a su cargo, más allá de las señaladas oportunamente por el Secretario de Investigación y Desarrollo.

A partir de reconocer a la función de investigación como una de sus grandes debilidades, la UAA impulsó desde 2005 un relevamiento de las necesidades de investigación de la región de tal modo que los resultados puedan ser transferidos a la comunidad en la cual está inserta.

Desde sus orígenes, la función de investigación en la Universidad se encuentra concentrada en las actividades del Instituto de Análisis de Recursos Naturales (IARN). Su Director (investigador de carrera en CONICET) lleva cuatro años radicado en la UAA, ha sido el Director y ahora Secretario del área en esta universidad, desde la cual está tratando de impulsar la organización e incentivo a la investigación en toda la institución.

Este centro de investigación si bien no tiene una vinculación directa con la formación de grado y postgrado en el área de su competencia, pues como se ha visto la oferta académica no contempla dicho campo disciplinar, llevó adelante con la Facultad de Ingeniería proyectos que contaron con financiamiento de la UAA. En este marco, la Universidad firmó numerosos convenios de cooperación interinstitucional para la aplicación de los sistemas de información geográfica, desarrollados por el equipo de la UAA, en distintos países de América Latina.

Asimismo en el IARN, a través de algunas de sus líneas de desarrollo, se nuclean investigadores de otras instituciones académicas (UNMDP, CONICET) y ONGs (Vida Silvestre, por ejemplo) que participan de diversas actividades conjuntas. Además de integrar redes internacionales de investigadores, procesando información y relevando datos, recientemente han creado un foro de discusión en ecología filosófica agrupando especialistas de América Latina y Europa. También ha sido y es convocado en calidad de consultor para realizar investigaciones y diagnósticos ambientales, proyectos que se llevan a cabo mediante contratos con instituciones públicas, privadas y del tercer sector, nacionales e internacionales.

En la documentación presentada por la Universidad al CPE puede apreciarse que al momento de la evaluación externa los resultados de la investigación han logrado publicarse en dos libros institucionales y seis publicaciones en revistas con referato.

En esta línea, un emprendimiento a destacar es que durante el año 2006 se impulsó la puesta en marcha de la editorial universitaria: Ediciones Universidad Atlántida Argentina, editándose los primeros dos libros de divulgación de las actividades de investigación de la institución, *Conocimiento para la transformación. Serie Investigación & Desarrollo 2006 y 2007*, cuyo editor es el investigador Director del IARN, a su vez actual Secretario de Investigación y Desarrollo.

El primero de ellos, según manifestara el citado Secretario en la entrevista con el CPE, no contempló la participación de arbitraje académico con el propósito de incentivar a la publicación a estudiantes y docentes; en el segundo libro existió una selección de trabajos. La propuesta de esta Secretaría es avanzar hacia publicaciones científicas más específicas.

Desde el Departamento de Investigación y Desarrollo comenzaron a registrarse los proyectos en curso en cada facultad con el propósito de activarlos, como parte de lo cual se publicaron avances con carácter de divulgación científica en la publicación propia citada anteriormente.

En suma, hasta el presente la Universidad ha difundido prioritariamente a través de esta publicación las contribuciones de docentes, investigadores y alumnos de las cinco Facultades así como algunos trabajos conjuntos del IARN con la Facultad de Ingeniería y una contribución de dicho centro de investigación relacionado con actividades de ecoturismo.

Para el resto de las áreas disciplinarias que conforman la oferta de la UAA, la investigación y difusión de sus resultados tienen un grado incipiente de desarrollo. Pueden mencionarse los siguientes grupos y líneas, juzgados por la Secretaría de Investigación y Desarrollo como poseedores de grados de reconocimiento por sus publicaciones y participación en actividades científico-tecnológicas:

- El Grupo de Investigación en indicadores de evaluación de la personalidad, considerado un núcleo consolidado de la Facultad de Psicología, conducido por un investigador de CONICET con radicación en la UAA.
- Un grupo multidisciplinar que desarrolla un ensayo de investigación sobre la problemática del tránsito en Argentina, conformado por una psicóloga, un abogado y un ingeniero.
- En Derecho se resaltan dos proyectos individuales y otro colectivo. Uno de los primeros aborda el soporte jurídico de la Constitución Argentina para la aplicación de políticas de desarrollo ambientalmente sustentables; el otro está enfocado a la asignación de autoría en los crímenes de lesa humanidad. El trabajo colectivo integró alumnos dirigidos por el Decano e investigó el Régimen Previsional de la Provincia de Buenos Aires, publicándose sus resultados en un libro de gran impacto regional.
- En Humanidades se desarrolló un proyecto de implementación de actividades de ecoturismo en la Reserva de la Biosfera de Mar Chiquita y se trabaja en la creación de un centro de turismo responsable.
- Ciencias Económicas inició un programa de investigación multidisciplinario conjuntamente con el IARN, liderado por un ingeniero y economista y que agrupa a un matemático, un abogado, un ingeniero y un ecólogo, dedicado a la construcción de un modelo de toma de decisiones en conflictos ambientales. Equipo que dictó un curso de postgrado en Ingeniería de la UBA y que próximamente editará un libro.
- Ingeniería desarrolló el soporte informático de un sistema de información geográfica para áreas protegidas de América Latina, en conjunto con IARN y programadores extranjeros, de aplicación en áreas protegidas de varios países. Proyecto que posibilitó la participación de dos alumnos en un equipo científico internacional.

En el Informe Anual 2006 de la CONEAU se había indicado a la Universidad la necesidad de realizar un seguimiento y evaluación de los resultados de los proyectos de investigación concluidos y de su impacto tanto hacia el medio externo como hacia el interior de la comunidad universitaria. A su vez, en el mencionado Informe de la DNGU de mayo de 2008, respecto de las actividades de investigación y desarrollo llevadas a cabo en 2007 se señala que en la nómina de participantes y trabajos en curso, algunos de los integrantes no pertenecen al cuerpo de profesores de la Universidad. También advierte el citado Informe que en la gran mayoría de los trabajos de investigación realizados y relevados con motivo de los informes de seguimiento de CONEAU se omite el contexto en el cual fueron presentados o publicados.

Estas indicaciones por parte de las inspecciones ministeriales han comenzado a tenerse en cuenta, iniciándose un camino que posibilitaría la organización y afianzamiento del área a partir de la reciente reorganización de la gestión de investigación y desarrollo.

Sin embargo, es ésta una condición necesaria pero no suficiente dado que más allá de una gestión eficaz y eficiente se requiere una política para la formación de una masa crítica de investigadores en cada una de las áreas del conocimiento que la UAA defina como estratégicas para la función. Estos procesos; que en cualquier universidad del mundo insumen un considerable tiempo, en el marco de sociedades en las cuales la producción científica tiene un extenso historial de interrupciones y de déficit de financiamiento; se tornan aún más difíciles y lentos.

En este sentido, la Fundación de la Atlántida Argentina se ha comprometido a respaldar la financiación de los proyectos, incrementando al 15% del ingreso bruto el presupuesto para investigación en los próximos 6 años. Vale acotar que la Universidad no realiza una previsión presupuestaria anual ni cuatrimestral para publicaciones, el financiamiento es a demanda.

En síntesis, por un lado puede sostenerse que el estado embrionario de la investigación en la UAA desdibujaría el círculo virtuoso de la integración entre docencia, investigación y aprendizaje, delineando un perfil de universidad más propiamente vinculado a la educación postsecundaria que a la educación superior propiamente dicha, si se consideran los parámetros que en las últimas décadas se han difundido para la educación superior de nuestro país.

En esta línea resulta evidente que promocionar y estimular a los docentes que se desempeñan en el nivel de grado para que realicen programas de postgraduación en instituciones académicas acreditadas, ya con gran desarrollo en nuestro país, redundará en la mejora de la calidad académica de los graduados así como en el incentivo a la formación de recursos calificados para la investigación.

Es por todos conocido que los estudios de postgrado tienen una estrecha vinculación con el circuito de la investigación pues la formación de cuarto nivel apunta a la actualización y especialización de recursos humanos con capacidad para responder a las demandas sociales y los requisitos de desarrollo de las sociedades, lo cual refuerza también la idea de estrechar lazos entre ciertas áreas de la producción científica y la actividad productiva.

En el caso de esta Universidad, se ha visto que la investigación presenta un desarrollo incipiente -reconocido por la propia institución- y que la formación de postgrado del cuerpo académico tiene manifiestas debilidades que hemos señalado en el punto correspondiente.

A nuestro entender es éste un camino ineludible para conformar una masa crítica propia que promueva y afiance la investigación en las diversas áreas disciplinares en que desarrolla su oferta académica la UAA, integrándose a los circuitos nacionales e internacionales de producción y circulación del conocimiento experto.

Por otro lado, a los efectos de evaluar los proyectos de investigación en marcha así como aquellos que se vayan generando, resulta necesario que la Universidad a través de la Secretaría de Investigación y Desarrollo avance en la organización institucional de un banco de investigadores externos como evaluadores de las actividades de producción científica y tecnológica de la UAA.

Este criterio de autoridad legítima, a través de la revisión de pares, sistema que impera en toda institución académica nacional e internacional, colabora en garantizar la calidad de los procesos y productos de la investigación así como las decisiones respecto de su financiamiento.

Sobre la cuestión del financiamiento, en la medida que avance la organización institucional del área en la UAA, podrán asimismo generarse actividades destinadas a la búsqueda de fondos de diverso origen de modo de complementar el reducido presupuesto asignado hasta el presente, mejorando así las condiciones para la producción del conocimiento.

EXTENSIÓN Y TRANSFERENCIA

La UAA ha concentrado sus actividades de Extensión y Transferencia en el dictado de cursos, jornadas, seminarios abiertos a la comunidad, en particular desde las Facultades de Derecho, Humanidades y Ciencias Económicas.

Inicialmente, la Universidad concentró su accionar hacia la oferta de cursos de Agente de Propaganda Médica, tanto en sus sedes como en las extensiones existentes en Buenos Aires y Tandil, que le permitieron a la Universidad generar una fuente de recursos adicionales.

Si bien esta actividad continuaba vigente a 2006, a partir de la nueva gestión se reformularon los objetivos del área, centrándose, según el Informe de Autoevaluación, en las necesidades de formación y capacitación por parte de la comunidad local.

En la documentación presentada con motivo de la visita externa por parte del CPE la institución puso a disposición un resumen general de Convenios Marco y de Cooperación que dan cuenta de la apertura institucional al medio socioeducativo regional.

A tal efecto destacan la firma de convenios con las Universidades: Nacional de Mar del Plata, FASTA, CAECE, UTN con el propósito de insertar la Universidad en el sistema universitario regional y habilitar posibles futuros proyectos conjuntos.

Asimismo resaltan convenios con entidades de la sociedad civil regional, como la Cooperativa Telefónica de Pinamar a los efectos de ofrecer capacitación a sus técnicos y en similar sentido un convenio de Cooperación Académica con la Municipalidad de la Costa, entre otras iniciativas.

La propia Universidad reconoce en su *Informe Final de Autoevaluación Institucional* que este camino inicial transitado debe completarse con el desarrollo de servicios y asesoramiento a terceros, tanto para el sector privado como para el público.

En este último sentido, el grupo de investigadores concentrados en torno al IARN, tal como se refirió en el apartado de Investigación y Desarrollo, acredita experiencia nacional e internacional en materia de transferencia de conocimientos y tecnologías hacia ámbitos públicos, privados y del tercer sector.

Esta fortaleza concentrada en un pequeño núcleo de investigación podría extenderse hacia todo el ámbito de la universidad si la experiencia recogida a través de la pertenencia a redes nacionales y del extranjero se comparte con otros actores de la institución a los efectos de emprender trabajos conjuntos de transferencia, consultoría y asesoramiento, camino que ese grupo inició con algunas facultades (Ingeniería, Turismo en forma reciente).

De allí que Investigación, Extensión y Transferencia constituyen dos áreas sustantivas de la Universidad que necesaria y beneficiosamente pueden trabajar en proyectos conjuntos, tal vez con una modalidad de organización por proyectos u otras alternativas pertinentes a la institución.

Desde el punto de vista normativo, se avanzó en la organización del área con el nuevo Estatuto vigente desde el año 2007, pues se otorga un encuadre institucional a la función de Extensión la cual se lleva a cabo en el ámbito de la Secretaría de Extensión, con dependencia directa del Rectorado, a través de cuatro Departamentos:

- Departamento de Cursos y Actividades de Extensión

- Departamento De Relaciones Institucionales
- Departamento De Protocolo y Ceremonial
- Departamento De Bienestar Estudiantil

Asimismo, se informa sobre la existencia de tres divisiones (aunque no se especifica su dependencia):

- Deportes
- Becas y Pasantías
- Publicidad y Prensa

X BIBLIOTECAS, SERVICIOS DE INFORMACION E INFORMATICOS

MISIÓN Y GESTIÓN

La Universidad Atlántida Argentina presta el servicio de Biblioteca a su comunidad a través de la Biblioteca “Dr. Enrique de Gandía” y si bien cuenta con Bibliotecas en cada una de sus sedes, la Institución las concibe como una sola Biblioteca cuya organización consta de una sede central (Mar de Ajó) y dos subsedes (Dolores y mar del Plata). La dirección de la misma no funciona en la sede Central, sino en Mar del plata, lugar de residencia de la directora.

El sistema de rotación de autoridades implementado por la Universidad también alcanza al servicio de Biblioteca. La directora de la Biblioteca que tiene residencia en Mar del Plata, visita en forma periódica las otras sedes, manteniendo una permanente articulación entre las mismas.

La misión de la Biblioteca es declarada en su Reglamento de la siguiente manera: *“Es un espacio que proporciona información actualizada, pertinente y de carácter científico, priorizando la satisfacción de las necesidades informativas de alumnos, docentes, investigadores, graduados de la Universidad y a los establecimientos educativos y Asociaciones profesionales de la región, permitiendo un aporte valioso a la labor educativa, la formación de profesionales y el hábito de la lectura”*

PRESUPUESTO ANUAL

En el presupuesto general de la Universidad se contempla un ítem destinado a la Biblioteca, que en el año 2008 ascendió a \$158.000 (ciento cincuenta y ocho mil pesos). Este rubro incluye a la Biblioteca en su conjunto y contempla el salario del personal (\$90.000, noventa mil pesos), equipamiento y bibliografía para las tres sedes.

Si bien esto está desagregado dentro del presupuesto general, las autoridades de la Biblioteca no están en conocimiento del monto exacto ni realizan previsiones presupuestarias o desarrollan proyectos en función de los montos disponibles. La forma de utilización en la práctica es frente a un pedido puntual, la secretaría administrativa autoriza el gasto y la dirección de la Biblioteca ejecuta la compra.

La opinión generalizada de alumnos, docentes y personal, es que todo lo que se solicita con adecuada justificación es adquirido. No obstante esto, se observa la falta de ejemplares para el préstamo, abundando los títulos con ejemplares únicos.

SERVICIO E INFRAESTRUCTURA

Cada sede cuenta con un espacio destinado al servicio de Biblioteca. En Mar de Ajó y Mar del Plata los espacios físicos resultan adecuados para el nivel de consulta actual, pero cualquier crecimiento futuro generará una crisis en este aspecto. La sede Dolores tiene un espacio muy reducido, sin espacio para la consulta in situ lo que priva a los lectores de un servicio básico, en especial porque todas las sedes tienen muchos títulos que solo están disponibles para consulta por ser ejemplares únicos.

Ninguna de ellas tiene un espacio específico destinado a Sala de lectura pero, a excepción de Dolores, todas cuentan con algunos puestos para la lectura en la Biblioteca.

El tiempo de apertura de las distintas sedes es adecuado a las necesidades de consulta de docentes y alumnos.

Dolores es la sede con menos desarrollo bibliotecario. Su colección es la más pequeña, su espacio más reducido y distante de los lugares de dictado de clases, no se realiza procesamiento de material bibliográfico ni cuenta con servicio de Internet para sus usuarios. Los alumnos y docentes manifiestan la posibilidad de acceso a la Biblioteca de Tribunales de Dolores o a la del Colegio de abogados, como compensación de la escasez de material bibliográfico. Sin embargo en la práctica esto no resulta sencillo de materializar por las propias restricciones del servicio de Tribunales, destinado solo a los magistrados. Lo concreto y palpable es el uso habitual de fotocopias proporcionada por los docentes para el estudio. En cuanto al acceso de los alumnos a la Biblioteca del colegio de abogados, los miembros del Colegio manifiestan que no existen convenios formales y no es habitual que los alumnos asistan, no obstante tener la predisposición de prestarles el servicio cuando fuera requerido por los mismos.

PERSONAL

En todos los casos el personal resulta insuficiente para garantizar el servicio, debido a que cada una de las tres sedes cuentan con una sola persona, con lo que en caso de ausencia de la misma, el servicio debe cerrarse o quedar en manos de personal no capacitado para atenderlo. Además de esta obvia consecuencia, la presencia de una sola persona solo puede garantizar la apertura de la biblioteca con fines de préstamo, resultando imposible la prestación de servicios diferenciados a los usuarios o la implementación de servicios de referencia especializada, capacitación de usuarios, etc.

Solo la Directora es profesional universitaria (bibliotecaria documentalista) y si bien la necesidad de incorporar personal a las bibliotecas ha sido planteada por la dirección y considerada necesaria por las autoridades, no hay acciones concretas de incorporación a corto plazo.

En Dolores no hay personal destinado de manera exclusiva al servicio de Biblioteca. La persona que se encarga del mismo realiza tareas administrativas en el área de docencia, siendo esta su principal actividad. En horario de la tarde la Biblioteca cuenta con la asistencia de una pasante alumna que colabora con los préstamos.

USUARIOS

Las Bibliotecas son concebidas como un servicio más, natural para todo miembro de la comunidad, razón por la cual no hay socios, sino que todos los alumnos y docentes son automáticamente incorporados como usuarios, contando con acceso a las bases de datos de alumnos y docentes para verificar la condición de cada uno.

Las condiciones de uso de los servicios, formalizada en el Reglamento aprobado por Res N° 3/07, no presenta al momento de la evaluación, ningún inconveniente.

Si bien se han realizado en Mar de Ajó y Mar del Plata, capacitaciones en el uso del catálogo manual y de Lexis Nexis, no se llevan a cabo en forma sistemática. La orientación en el uso de los servicios es en general realizada en forma personal de acuerdo a la demanda puntual manifestada por los usuarios. El reducido número de usuarios hace que esta práctica sea eficiente y los usuarios se sientan cómodos con la metodología.

COLECCIÓN

La colección contaba al momento de la visita con 9704 volúmenes monográficos y 218 títulos de publicaciones periódicas, de los cuáles solo 13 permanecen abiertos.

Cuenta con algunas tesis, especialmente del área de informática y turismo las que están procesadas técnicamente y a disposición de los usuarios para la consulta, aunque todavía no hay una gran producción de este tipo de material debido a que recién con las modificaciones curriculares se está pidiendo como requisito de finalización de carrera. En rigor se trata de trabajos finales, más que de tesis propiamente dichas.

No hay un plan elaborado de desarrollo de colecciones, sin embargo se han desarrollado algunos procedimientos para favorecer la consulta al cuerpo docente en el proceso de compra de material adecuado a las necesidades de la institución.

Las compras son centralizadas. La Dirección de la biblioteca cumple todo el proceso, no habiendo un procedimiento de compras formalmente establecido desde el sector administrativo de la Universidad.

El canje se realiza con las publicaciones editadas por el área de investigación de la Institución, sin embargo el ingreso de material por vía del canje no es significativo.

La suscripción a Lexis Nexis se encuentra vigente y el acceso es por medio de clave desde la Biblioteca. Tanto alumnos como docentes pueden hacer uso de este recurso, pero no pueden contar con una clave personal para ello. Los docentes no tienen acceso desde fuera de los límites de la Biblioteca.

CLASIFICACIÓN, CATALOGACIÓN Y ESTADÍSTICAS

El material es catalogado siguiendo las Reglas Angloamericanas de Catalogación 2ª edición y clasificado con CDU (Clasificación Decimal Universal), manteniendo un catálogo manual de fichas bibliográficas. La descripción de contenido es realizada con índices de materia, no utilizando ningún tesoro general o específico por disciplina.

Dolores no procesa material, solo lo hacen Mar de Ajó y Mar del Plata. En Mar de Ajó se mantiene un catálogo centralizado que incluye las tres colecciones.

La parte más débil del procesamiento del material es la automatización del catálogo. Si bien se ha terminado de cargar recientemente la colección en una base Winisis, esto no se hizo

de acuerdo a ninguna normativa internacional vigente. El formato utilizado es propio, lo que perjudica claramente las posibilidades tanto de recuperación hacia el interior de la comunidad, como de intercambio con otras instituciones. El nivel de análisis es muy limitado y la reconversión a cualquier formato normalizado posiblemente no resulte viable si es que se aspira a un nivel aceptable de calidad documental. Cabe destacar que estas son debilidades ya detectadas por la institución y se encuentran trabajando en el análisis de las mejores opciones para la necesaria migración de datos.

Los datos estadísticos relevados son realizados manualmente y solo contemplan datos cuantitativos relacionados con préstamos, consulta de Internet y compra de material bibliográfico.

REFERENCIA

No hay un servicio de referencia establecido. Algunas acciones de referencia básica se realizan en función de consultas específicas de los lectores.

Ninguna sede realiza referencia especializada, si bien manifiestan resolver búsquedas más especializadas de docentes en forma esporádica y a requerimiento de los mismos.

La implementación de este fundamental servicio para docentes e investigadores, no resulta posible en la actualidad y demandará la incorporación de personal capacitado.

SERVICIOS DE REPROGRAFÍA

Ninguna de las Biblioteca cuentas con servicio de fotocopiado o microfilmación.

CIRCULACIÓN Y PRÉSTAMOS

La circulación del material bibliográfico no está automatizada. El registro se lleva de manera manual en fichas de libro y de usuario, mientras que Dolores lleva un sistema mucho más rudimentario, realizando los registros en un cuaderno.

El régimen de préstamo no está unificado y se adapta a las posibilidades de cada servicio más que a las necesidades de los alumnos. Mar de Ajó solo presta un libro a cada alumno durante la semana, mientras que las demás sedes prestan dos ejemplares por persona. La existencia de muchos títulos con ejemplares únicos dificulta el préstamo a domicilio e indirectamente fomenta el uso de fotocopias para suplir la carencia.

De acuerdo a los datos estadísticos presentes en el informe los préstamos realizados durante el año 2007 en las distintas sedes son los siguientes:

Sede	Sala	Promedio mensual	Promedio diario	Domicilio	Promedio mensual	Promedio diario
Mar de Ajó	2432	221	11.05	3490	1745	87.0
Mar del Plata	3503	318	16.00	731	66	3.3
Dolores	23	2	0.10	681	62	3.1
TOTALES	5958	541	27.00	4904	1873	94.0

El promedio de consulta tanto en sala como en domicilio es muy bajo en relación a la cantidad de alumnos por sede, lo que posiblemente obedezca a la escasa disponibilidad de

ejemplares que lleva a los alumnos a utilizar la alternativa de las fotocopias y en un menor porcentaje la compra de la bibliografía.

El préstamo interbibliotecario no es una práctica habitual con otras instituciones. No obstante, cuando una sede solicita material de otra, este es remitido en forma inmediata por medio del sistema de transporte diario de docentes entre las sedes. La devolución se concreta por la misma vía.

CONVENIOS Y COOPERACIÓN

En materia de Canje existen algunos convenios formalmente establecidos que se encuentran en vigencia y otros que se mantienen desde la práctica.

Las instituciones con las que se mantiene canje con convenios en vigencia son:

- Universidad Nacional de Mar del Plata
- Colegio de Abogados de Mar del Plata
- Colegio de Psicólogos de Mar del Plata

Se prevé la firma de convenios con asociaciones profesionales para la implementación del programa Biblioteca Abierta.

El programa centralmente contempla que personas provenientes de Instituciones educativas o asociaciones profesionales, puedan consultar en sala de lectura el material bibliográfico previa firma de un convenio de cooperación, el cual no implica ninguna contraprestación, es decir, las instituciones firmantes no deben aportar fondos para recibir el servicio.

El programa no está efectivamente implementado, sin embargo está presente en la proyección estratégica de la Institución hasta el año 2014 con fondos destinados en forma específica. Este presupuesto será destinado a compra bibliográfica e informatización del sector.

La falta de relación con las Bibliotecas otras instituciones muestran la necesidad urgente de comenzar a integrar y participar de redes tanto ínter universitarias como también en las conformadas por otros organismos vinculados a las funciones esenciales de la universidad.

El convenio vigente más importante es el establecido con la Red Nacional de Información en Ciencias de la Salud que además de brindarle los obvios beneficios del trabajo en redes cooperativas, le dará acceso directo a los productos y servicios de BIREME, que es Centro Especializado de la OPS establecido en Brasil desde hace mas de 40 años.

INFORMÁTICA

Lo relacionado con las aplicaciones informáticas tal vez sea una de las mayores debilidades a las que se enfrenta el servicio.

Automatización de catálogos: La base de datos desarrollada en winisis no se encuentra disponible para consulta de los usuarios en la web ni localmente sino que es de uso interno del personal.

Los alumnos y docentes solo cuentan con una “planilla Excel” accesible localmente desde las PC ubicadas en la Biblioteca para el uso del público. Las opciones de recuperación están limitadas a la búsqueda que provee la planilla de cálculo, perdiendo de esta manera

una de las más poderosas herramientas que posee Winisis, su motor de búsqueda. En la sede Dolores no se cuenta con ninguna de estas opciones de recuperación.

Gestión de préstamos: El servicio es totalmente manual. No hay un sistema de préstamos implementado, sin embargo se está trabajando en un desarrollo propio para la gestión de la Biblioteca que si bien no está finalizado, va siendo sometido a pruebas en la sede Mar del Plata, donde se cargan los préstamos pero se mantiene paralelamente el sistema manual.

Las sedes de Mar de Ajó y Mar del Plata mantienen un sistema de registro de préstamo a base de fichas de libro y lector, mientras que en Dolores solo se lleva un cuaderno con estos movimientos.

En relación al sistema de gestión bibliotecaria en desarrollo, si bien es destacable la designación de una persona para la programación, resulta poco eficiente el hecho de iniciar desde cero un desarrollo sin analizar la posibilidad de adoptar productos open source ya existentes, que además de brindarles la herramienta necesaria para la automatización del servicio, les permitirá integrar programas de desarrollo cooperativo con otras Universidades del país que ya trabajan este tema.

Biblioteca electrónica de Ciencia y Tecnología: las Universidades de gestión privada tienen posibilidad de acceder a este importante recurso para la investigación, pero deben realizar las gestiones institucionales y adecuaciones técnicas que así lo permitan. En la actualidad, si bien estaba proyectado para el 2008, aún no se ha avanzado en este importante aspecto.

Uso de las TIC's: La difusión de los servicios por medio de la tecnología es prácticamente nula. No cuenta con una página web y la presencia de la Biblioteca en la página institucional no es muy destacada. Tampoco tiene presencia en el blog institucional recientemente publicado.

Internet: Todas las sedes tienen servicio de Internet para los alumnos. En el caso de Mar de Ajó y Mar del Plata, las bibliotecas tienen computadoras dedicadas a este servicio. En Mar de Ajó la Biblioteca cuenta con 4 PCs con acceso a Internet para los usuarios y 2 PCs dedicadas a la tarea específica de la Biblioteca. En Mar del Plata las PCs no están dentro del ámbito físico del caso de Mar del Plata, no se cuenta con los servicios de Bibliotecas públicas.

XI CONCLUSIONES

Lo expresado en el desarrollo del presente informe muestra que la Universidad Atlántida Argentina, a partir de su proyecto institucional y años de funcionamiento provisorio ha ido conformando una visión de su misión como Universidad regional, ubicada en una zona marcada profundamente por la actividad turística y con influencia sobre municipios con predominante actividad agropecuaria y en Dolores, en particular, la influencia de una sede judicial.

No obstante, puede visualizarse una cierta tensión entre la búsqueda de la identidad de la Universidad como un todo y la de cada una de sus sedes, ya que la Institución se localiza en un espacio regional que presenta un desarrollo diversificado y en el que coexisten distintas expectativas y fuentes de crecimiento. Estas caracterizaciones constituyeron y constituyen un doble desafío: consolidar la identidad institucional y reafirmar su vocación regional, siendo partícipe en los procesos de transformación socioeconómica y territorial.

Lo que es de destacar es que la gestión desarrollada en los últimos años asumió ambas cuestiones y ha obtenido algunos resultados alentadores.

A) GESTIÓN Y GOBIERNO

Tanto en la hora fundacional como en la actualidad, el gobierno universitario así como el Consejo de Administración de la Fundación de la Atlántida Argentina, evidencian un liderazgo que continúa generando un alto grado de compromiso, construyendo cotidianamente una identidad que se proyecta al medio en el que se desenvuelve, fundamentalmente en Mar de Ajó y Dolores. Empero puede señalarse que debe proseguirse la tarea de fortalecimiento de los recursos humanos, explorar fuentes alternativas y complementarias de financiamiento, fortalecer la vinculación con los sectores productivos y estatales e impulsar decididamente la extensión, la transferencia y la investigación.

La UAA se ha orientado en sus primeros años de vida, y en los años recientes – a partir de mayo de 2005- hacia un grado de desarrollo académico e institucional que se corresponde, aunque algo desfasado en el tiempo, con los motivos, razones y fundamentos de su creación y que son consistentes con lo previsto en su plan de desarrollo para los próximos seis años, a partir del presente. Este proceso es coincidente con el inicio de una nueva gestión tanto en la dirección de la Universidad como en el Consejo de Administración de la FAA, quienes han manifestado predisposición para brindar un adecuado apoyo y sustento a las actividades llevadas a cabo en la Universidad.

La nueva conducción ha obtenido avances en la gestión y, particularmente, en la elaboración y aprobación de una normativa de base que permita la institucionalización y el funcionamiento ordenado de la Universidad, destacándose claramente la reforma estatutaria de 2007.

Del análisis de la documentación se percibe que para finales de 2006 ya se experimenta una sensible mejora en la gestión y funcionamiento de la Universidad, situación que se verifica en la visita del comité de pares en septiembre de 2008.

Las crisis sufridas han influenciado la estructura del planeamiento, presentando éste un estilo remedial, con una actitud más bien inclinada a la detección de debilidades para superarlas que a formular un proyecto institucional pertinente y viable.

Por otra parte, la intención plasmada en las metas y objetivos de integrar a la Universidad con su región y las acciones llevadas a cabo en ese sentido, no han podido evitar un sesgo del crecimiento de la matrícula en el que la sede de Mar del Plata va ganando preponderancia frente a las otras dos.

En ese sentido los esfuerzos de integración y colaboración regional en Mar de Ajó y Dolores debieran sostenerse e incrementarse creativamente de manera de contrapesar dicha tendencia.

El consenso y el clima positivo de convivencia que parece haber acompañado el desarrollo de la institución en su primera hora y en estos últimos tres años, debiera ser resguardado. Asimismo debieran explorarse vías de financiamiento no tradicionales, puesto que muchas de las acciones de mejoramiento y desarrollo de nuevas actividades tienen una correlación directa con la disponibilidad presupuestaria.

Entre las acciones de mejoramiento se recomienda principalmente estimular el uso pleno de los recursos informáticos, tanto aquellos disponibles en la propia institución como los desarrollos existentes en los ámbitos públicos y privados, con el fin de incorporar la mayor cantidad de usuarios de la comunidad universitaria y mejorar su impacto.

Otra herramienta coadyuvante para concretar los planes de mejora de la calidad académica consiste en promover una política de asociatividad con otras universidades públicas y privadas, así como también la inserción de la UAA en redes de organizaciones de segundo grado tanto nacionales como internacionales.

La Fundación Atlántida Argentina debiera revisar la composición de su Consejo de Administración con el fin de incorporar otras visiones que refuercen el compromiso regional, con miras a poner nuevamente en valor, el proyecto de universidad planteado desde los orígenes, así como aportar ideas y acciones destinadas a obtener nuevas fuentes de financiamiento.

B) MODELO ORGANIZACIONAL

La Universidad de la Atlántida Argentina posee un estilo de gestión peculiar, surgido como consecuencia de su dispersión geográfica. Es así que cada una de las tres sedes refleja una clara influencia de las autoridades que residen en la misma, en las cuales las improntas personales determinan la modalidad organizativa de cada una de ellas.

En los últimos tiempos la Universidad ha venido haciendo esfuerzos para reforzar la presencia de sus autoridades en las sedes en las cuales éstas no residen; no obstante, todavía la conducción es fragmentada y se reconoce la necesidad de fortalecer y capacitar los equipos de conducción, con el fin de mejorar la calidad de las formas de participación, comunicación y vinculación institucionales.

Un camino para mejorar la integración institucional sería la profundización de las prácticas de planeamiento participativo y la evaluación de las respectivas ejecuciones, lo cual también redundaría en un incremento del compromiso de los miembros del equipo de conducción, debilidad ésta detectada en el proceso de autoevaluación.

Por otra parte, las disposiciones del Estatuto establecen que cada una de las facultades contará con un reglamento de organización interna, proceso aún no iniciado y que constituiría un elemento normativo de importancia para la organización institucional. También está pendiente la designación de Vicedecanos en todas las Facultades, a excepción de la de Ciencias Económicas.

C) PROCESO DE PLANEAMIENTO

Con relación a la elaboración de los planes, una mayor participación de la comunidad universitaria en dicho proceso aportaría una diversidad de puntos de vista al esfuerzo creativo necesario para sostener la pertinencia institucional, a la vez que reforzaría el compromiso con su concreción.

El conjunto de metas y objetivos que surgen del Planeamiento Estratégico 2007–2014 no ha sido acompañado por la elaboración de indicadores que permitan evaluar su ejecución. La elaboración de un sistema de seguimiento de las variables estratégicas - como un Tablero de Comando, por ejemplo – sería de utilidad a ese fin.

La intención declarada de utilizar la autoevaluación permanente como herramienta principal para la mejora de la calidad de la Institución, requiere que se disponga de indicadores que permitan sistematizar la misma, evitando el énfasis en la valoración cualitativa en cada uno de los procesos evaluativos.

D) GESTIÓN ECONÓMICA Y FINANCIERA

La administración de la UAA se caracteriza por una estructura reducida que soporta tanto a los requerimientos de la Universidad como de la Fundación. El procesamiento de la información contable está tercerizado, modalidad que, si bien ahorra costos, limita la circulación y análisis interno de la información.

Cada sede tiene mecanismos propios de recaudación de aranceles y posibilidades de libramiento de pagos en forma individual. Esta modalidad debiera ser revisada con el fin instaurar procedimientos que mejoren el control interno y la eficiencia en la aplicación de los recursos financieros.

Con relación al procedimiento formal de aprobación del presupuesto, el nuevo Estatuto de la UAA prescribe instancias de mayor participación en su tratamiento.

No obstante, está pendiente la implementación de una rutina de control de ejecución y, consecuentemente, un análisis de los desvíos producidos, lo cual facilitaría la delegación de responsabilidades para el cumplimiento de las metas y objetivos contenidos en los planes.

Por otro lado, el ítem de formación de personal académico y administrativo contemplado en el Plan de Desarrollo 2007-2014 hace necesaria una revisión de las asignaciones presupuestarias con el fin de atender a la mejora de ese recurso crítico.

E) DOCENCIA, INVESTIGACIÓN Y EXTENSIÓN Y TRANSFERENCIA

Desde el punto de vista de la administración académica, la Universidad deberá profundizar su accionar para contar con información suficiente y apropiada que permita el análisis de la evolución del rendimiento académico de los alumnos por Facultad y sede, optimizando a tal fin los sistemas de información.

Debe destacarse como aspecto positivo y promisorio el fortalecimiento del desarrollo del curso de ingreso y las tutorías establecidas para los dos primeros años de las carreras.

En cuanto a la formación y perfeccionamiento docente es de destacar que los esfuerzos iniciales para estimular la formación de postgrado y la capacitación pedagógico-didáctica debieran acrecentarse en los próximos años, atendiendo a la vinculación de los estudios con las líneas de investigación, definidas estratégicamente por la Institución.

Para estos fines sería pertinente una revisión del régimen de dedicaciones docentes con el fin de posibilitar una mayor atención de los mismos a tareas de investigación, extensión y transferencia.

Es deseable la definición y promoción de líneas prioritarias de investigación y desarrollo que permitan generar conocimientos científicos y tecnológicos pertinentes al mejoramiento socioeconómico de la región. En tal sentido se recomienda intensificar las acciones tendientes a involucrar a todas las unidades académicas en actividades de extensión orientadas a expandir la actividad académica en articulación con los sectores públicos y privados de la región.

Resultará necesaria la intensificación en el uso de indicadores que permitan monitorear el cumplimiento de proyectos y planes para promover las actividades de investigación, capacitación y consultoría.

La baja proporción de docentes regularizados por el sistema de selección y promoción vigente requiere que las autoridades de la UAA den continuidad a los llamados a concurso de modo generalizar esta práctica hacia todas las unidades académicas.

F) INFRAESTRUCTURA, EQUIPAMIENTO Y SERVICIOS INFORMÁTICOS

La infraestructura edilicia se presenta en buenas condiciones, tanto en Mar de Ajó como en Mar del Plata, con aulas y espacios comunes cuidados y apropiados. Las aulas son adecuadas y en cantidad suficiente.

En ambas sedes los lugares afectados al bienestar de los estudiantes son confortables y bien mantenidos, como cafeterías y lugares de reunión. Las salas de profesores de ambas sedes son de dimensiones reducidas pero disponen de comodidades adecuadas.

Los elementos de seguridad tales como matafuegos, indicaciones de seguridad y salidas de emergencia están previstos, tanto en Mar de Ajó como en Mar del Plata.

Con respecto a la sede de Dolores, la misma funciona en tres locaciones, la sede administrativa, ahora ampliada, donde se ubica la gestión administrativa y académica, dos plantas alquiladas en el Edificio Nexos (segundo y séptimo pisos) y la Escuela Industrial de Dolores (EET N° 1), la cual se utiliza por un convenio suscripto con la Dirección General de Escuelas de la Provincia de Buenos Aires.

La sede administrativa, a la fecha de la visita, estaba a punto de inaugurar una ampliación destinada a la atención de alumnos y a archivo, siendo conveniente que los espacios liberados sean asignados a personal que desarrolla tareas administrativas y a la atención de docentes.

Las plantas alquiladas en el Edificio Nexos son confortables y cuentan con un espacio compartido entre la bedelía y un aula pequeña, aunque no conforman en sí mismas un área con una impronta educativa.

La EET N° 1 presenta los inconvenientes que surgen de la convivencia entre poblaciones de educación media y universitaria. El mantenimiento es deficiente, aunque, en términos generales, no depende de la UAA. Las aulas no son apropiadas y no presentan un buen estado de mantenimiento. No existe una cafetería ni tampoco lugares de reunión para los estudiantes y no posee sala de profesores.

Además de las carencias enumeradas, la sede de Dolores sufre una dispersión física que dificulta la generación de un clima universitario y la interacción de docentes y alumnos.

Existe un proyecto de construcción de un nuevo campus con instalaciones adecuadas, pero está en una etapa inicial con expectativas de finalización en un plazo prolongado.

El mobiliario y el equipamiento en general se observa cuidado y de buena calidad, aunque, a partir de la generalización del dictado de la mayoría de las carreras en las tres sedes, surge como insuficiente la cantidad de material de apoyo a la docencia, como cañones, retroproyectores, reproductores de DVD, notebooks, etc.

La Universidad cuenta con acceso a Internet en localizaciones establecidas al efecto, no contando con servicio de Internet Wi Fi en ninguna de las sedes.

La sede de Mar de Ajó cuenta con un servicio de fotocopiado. Las otras dos no lo poseen, siendo una aspiración de los alumnos contar con el mismo.

G) TELECOMUNICACIONES Y CONECTIVIDAD

La página Web de la Universidad de la Atlántida Argentina es de características estáticas con información institucional y sobre las carreras que se dictan en la misma.

A la fecha de la visita, varias secciones tenían la indicación de “*en construcción*”, presentando algunos problemas de actualización de la información.

Si bien en esa fecha no permitía la interactividad ni tenía un servicio de correo electrónico propio, desde la sede de Mar del Plata se estaba trabajando en la iniciativa de contratar un servidor externo que brinde hosting a una Web interactiva y a cuentas de E-mail de la Universidad. Los estudiantes de las tres sedes manifestaron su deseo de realizar trámites a través de la Página Web.

Las comunicaciones telefónicas son apropiadas en las tres sedes.

Existe un órgano de comunicación institucional - “*Puntos y comas*” – del cual se editó un solo número en noviembre de 2007

H) BIBLIOTECA

Como una gran fortaleza es importante destacar la correcta lectura de las necesidades actuales y proyecciones futuras en relación a las Bibliotecas. La mayoría de los puntos considerados débiles o vacantes ya han sido previamente detectados por la Institución y reflejados en el informe de autoevaluación. Entre ellos se destaca la necesidad de incrementar el número de ejemplares de las obras más solicitadas para favorecer el préstamo domiciliario, la implementación del Servicio de Referencia Especializada y el acceso a la Biblioteca Electrónica de la Secyt. Por otro lado, debería incorporarse un informático especialmente dedicado y personal bibliotecario para todas las sedes. Deberá ampliarse el espacio de funcionamiento de todas las Bibliotecas, en especial para contar con lugares dedicados a la consulta en Sala, implementar el software de Gestión Bibliotecaria, desarrollar una página Web del servicio que permita, entre otros, la consulta de la base de datos bibliográfica vía Web, implementar el OPACs (catálogos electrónicos de consulta pública) en las tres sedes y generar acciones cooperativas con otras Bibliotecas universitarias.

XII RECOMENDACIONES Y SUGERENCIAS

La Universidad de la Atlántida Argentina deberá priorizar cursos de acción que le permitan alcanzar paulatinamente sus objetivos y terminar de definir su perfil institucional profundizando los lineamientos expuestos en su Plan Estratégico, con particular énfasis en la mejora de la calidad en todas sus funciones.

Teniendo en consideración que la Universidad Atlántida Argentina está funcionando con autorización provisoria, que la profunda crisis interna de principios del año 2000 demoró su desarrollo, que la Institución tuvo la capacidad para superar su momento más crítico, que con el recambio de autoridades en el seno de la Universidad y en la Fundación Atlántida Argentina, desde el año 2005 se ha logrado una situación económica aceptable, vislumbrándose potencialidades de crecimiento institucional, se estima pertinente señalar las siguientes recomendaciones, derivadas del proceso de evaluación externa:

a) Si bien los planes presentados manifiestan un fuerte compromiso con la región fundacional, el crecimiento ha tomado un claro sesgo hacia la Ciudad de Mar del Plata. Esta alternativa, aunque la aleja de su objetivo inicial, la acerca a un grupo poblacional más numeroso y a una importante masa crítica de docentes y gestores. Los esfuerzos deberán centrarse, entonces, en dotar a la oferta marplatense de rasgos diferenciales frente a otras ya existentes y en reforzar la relevancia regional en el partido de la Costa y en Dolores,

buscando un mayor equilibrio entre las sedes. Este punto debería llevar a la revisión del proyecto institucional conciliando factores tales como la relevancia social y la viabilidad económica.

b) Deberá ser un objetivo primordial en la política de la Universidad, la integración de las sedes a través de criterios de gestión uniformes, metodologías y procesos comunes. En cuanto a la dimensión académica, la Institución deberá garantizar niveles homogéneos de calidad para las carreras, particularmente en aquellas declaradas de interés público, que se ofrecen en las diferentes sedes.

c) La elaboración de los reglamentos orgánicos de las Facultades y la cobertura de vacancias en los cargos de Vicedecano serían un aporte sensible a la finalización de la organización formal institucional.

d) La extensión y la transferencia deben ser vistas como una oportunidad de acercar a la institución fuentes de financiamiento alternativas a las cuotas y aranceles abonados por los estudiantes, así como una vía para reforzar el sentido de pertenencia de los docentes que participen en los servicios que se presten.

e) La investigación debe extenderse a otras áreas, fundando las bases de futuros postgrados y ofertas de extensión. Las líneas de investigación prioritarias deberían encontrarse relacionadas con las del desarrollo socio económico de la región.

f) La estructura del presupuesto debería conformarse teniendo en consideración y resaltando los objetivos planteados en el Plan Estratégico 2007/2014.

g) Las visiones de las comunidades sociales con las cuales la Universidad se relaciona deberían incorporarse a los estamentos de la FAA.

h) La asociación en planes y proyectos con otras universidades y/o asociaciones de segundo grado deberían ser un camino para facilitar el acceso de la UAA a instancias académicas superadoras, tanto en docencia como en investigación y extensión a costos accesibles. En este sentido el aprovechamiento de desarrollos informáticos disponibles a muy bajo costo ahorraría a la Universidad de esfuerzos de desarrollo propio, por ejemplo en el área de Biblioteca.

i) La elaboración de indicadores para el seguimiento de los planes y la instauración de una rutina de control presupuestario, permitirían reforzar la identificación de los miembros de la organización con el planeamiento. Una mayor participación en su elaboración y una mayor asignación de responsabilidades en el cumplimiento de las metas colaborarían en el mismo sentido.

j) La exploración de fuentes alternativas de financiamiento se vuelve imprescindible en vista de las inversiones que requerirá el proceso de consolidación en las diferentes sedes.

k) Una mejora en la gestión docencia estaría cimentada en la disponibilidad de información relativa al seguimiento del desempeño académico por Facultad y por sede. En ese sentido y atento a los avances que ha logrado la Universidad en la implementación de concursos de oposición y antecedentes para los cargos de Jefes de Trabajos Prácticos, deberá profundizarse esta modalidad de selección hacia otras categorías del cuerpo docente. Asimismo, será necesario un esfuerzo creativo para encontrar un régimen de dedicaciones docentes, viable económicamente, que permita un mayor aporte de los profesores a las actividades de extensión e investigación.