POSADAS, 28 de junio de 2001
VISTO: La propuesta, presentada por la Secretaría de Investigación y Postgrado, de establecer un sistema de registro y seguimiento de las tesis de maestría y doctorado realizadas por docentes de la Facultad, y;

CONSIDERANDO:

QUE el Reglamento de Carrera Docente contempla el perfeccionamiento de los docentes mediante la realización de estudios de Postgrado;

QUE es conveniente que las actividades de investigación —Tesis de Maestría y de Doctorado— realizadas en el marco de esas carreras se incorporen a la Secretaría de Investigación y Postgrado, de modo de crear un Registro Centralizado de esas actividades y permitir un seguimiento adecuado de su progreso;

QUE no obstante ello, no resulta conveniente incluir estas tareas bajo los términos del sistema de acreditación establecido por la Resolución Rectoral Nº 921/00, excepto en caso de que se desee incorporar el proyecto al Programa de Incentivos para los docentes-investigadores;

QUE el tema ha sido analizado por el Consejo de Investigación y por la Comisión de Investigación y Postgrado;

QUE en su Sesión 444 del de 26.06.01 del presente año, este Consejo ha aprobado el Despacho de la Comisión de Investigación y Postgrado en el que se presenta la Reglamentación propuesta;

POR ELLO:
EL CONSEJO DIRECTIVO DE LA FACULTAD DE HUMANIDADES Y CIENCIAS SOCIALES

R E S U E L V E:

ARTICULO 1º.- APROBAR la creación en el ámbito de la Secretaría de Investigación y Postgrado de un Registro de las Investigaciones de Tesis de Postgrado realizadas por docentes de la Facultad, de acuerdo a lo establecido en los Anexos I, II y III que forman parte integrante de la presente Resolución.

ARTICULO 2º.- ESTABLECER que todos los docentes de la Facultad que en sus propuestas de Planes de Trabajo afecten parte de su dedicación a la realización de Tesis de Postgrado deberán ajustarse a lo establecido en dicho Anexo.

ARTICULO 3º.- REGISTRAR, COMUNICAR, Notificar y Cumplido, ARCHIVAR.

RESOLUCIÓN C.D. Nº 065/01
Anexo I: Reglamento de Registro y Seguimiento de Tesis de Postgrado en la SInvyP
1. Los docentes de la Facultad que cursen Carreras de Maestría o Doctorado y propongan afectar parte de su dedicación horaria a la realización de una Tesis de Postgrado deberán inscribir inicialmente sus Proyectos de Tesis en la Secretaría de Investigación y Postgrado mediante el Formulario de Registro de Proyecto de Tesis, al que acompañarán el Proyecto presentado en su Carrera de Postgrado y la documentación probatoria que corresponda: Reglamento del Postgrado, Resolución de Admisión, etc. Anexarán también una Nota de Aval del Departamento o Área de pertenencia, o bien una fotocopia de las páginas correspondientes del Plan Anual de Actividad Docente.

2. Los docentes que se incorporen con sus Trabajos de Tesis serán Categorizados como Investigadores de la Secretaría de Investigación y Postgrado, con todos los derechos y obligaciones inherentes a la Categoría que les corresponda. A los efectos de su Categorización, en el caso de que no posean ya una Categoría dentro del Programa de Incentivos, deberán presentar su Curriculum Vitae.
3. Los docentes que hayan inscripto su Proyecto de Tesis deberán presentar anualmente el Informe de Avance de Tesis en el período establecido por la Secretaría de Investigación y Postgrado. Anexarán al mismo una Nota de Aval del Departamento o Área, o bien una fotocopia de las páginas correspondientes del Plan Anual de Actividad Docente, así como toda otra documentación pertinente relacionada con el desarrollo de su Trabajo.

4. Los docentes que hayan inscripto su Proyecto de Tesis se obligan a informar de inmediato a la Secretaría toda circunstancia imprevista que pueda afectar el normal desarrollo de su Plan de Trabajo.

5. El Consejo de Investigación analizará las Presentaciones y los Informes y, en principio, adoptará como válidos los resultados de las Evaluaciones realizadas en el marco de la Carrera de Postgrado cursada. Sin perjuicio de ello, el Consejo de Investigación podrá implementar sus propios mecanismos de evaluación —análogos a los de cualquier otro Proyecto—, cuando las circunstancias lo hagan aconsejable.

