Orientaciones para la elaboración de un

 Pre Informe de autoevaluación de la dimensión Investigación y Desarrollo Tecnológico

La idea de construir indicadores, como herramientas útiles para el análisis de la dimensión Investigación, pretenden favorecer el autoconocimiento para una comprensión profunda de la Institución tendiente a su mejora.

En otras palabras, su construcción responde al interés de realizar un análisis evaluativo, desde una mirada diacrónica, del funcionamiento institucional en sus distintas dimensiones. Y en esta oportunidad, específicamente de las prácticas y las estructuras asociadas a la función Investigación y Desarrollo Tecnológico.

De acuerdo a las decisiones oportunamente tomadas por la CCA (Comisión Central de Autoevaluación) el proceso de autoevaluación asume una mirada comparativa, para lo cual se propone que las conclusiones obtenidas surjan -en las variables que fueran posibles- por contrastación con aquellas expuestas en la primera auto-evaluación y evaluación externa (1996 y 1998, respectivamente) o, con los planes de mejoras propuestos en los marcos de los diferentes procesos de acreditación de carreras de grado. Esto es un modo, de poder observar los posibles movimientos de cambio, transformación o estancamiento que en el transcurso del tiempo pudieran haber acontecido en la institución.

El punto de referencia privilegiado en la autoevaluación lo constituye la elaboración de los Informes, en tanto producto expresa por un lado, la imagen documentada de la institución, en tanto que brinda elementos para pensar el proyecto institucional, y en tanto proceso, contiene los desvelos y desafíos de todos los agentes y grupos internos que promueven su desarrollo y su fortalecimiento, lo cual no implica ausencia de conflicto u oposición. En este sentido, los indicadores construídos deberían encolumnarse detrás de dos ideas fuerza: i) nudos de obstaculización y ii) nudos de potenciación.

En el marco del proceso de autoevaluación de la macro función investigación y desarrollo tecnológico, el repertorio de indicadores suele ser muy amplio, no obstante, oportunamente se han presentado aquellos que han sido previstos por pares de evaluadores externos y reconocidos como significativos dentro de los saberes sobre el campo universitario nacional. Los indicadores incluidos en las diversas guías de entrevistas, los ítems incluidos en la primera ficha centrada en la recolección de datos institucionales y los datos correspondientes a los proyectos presentados al sistema interno de CyT, conforman una matriz generadora de datos, altamente compleja, pero profundamente eficiente a la hora de constituirse en herramienta estratégica de la planificación y por ende, fundamental para promover decisiones institucionales.

Por lo tanto, las conclusiones de los Pre-informes de autoevaluación respecto a la dimensión investigación y desarrollo tecnológico estarán orientadas a lograr la identificación de aquellos nudos de obstaculización y potenciación, su detección y jerarquización. Pero además debería incluir lineamientos para imaginar un futuro institucional, destinado a enriquecerse al complementarse con las conclusiones provenientes de los informes de autoevaluación de las demás dimensiones evaluadas.

A continuación se presenta un modelo orientador de Informe basado en la elaboración de nudos problemáticos de la organización que contienen las dimensiones presentadas en la Guía de Autoevaluación aprobada oportunamente por el HCS (Honorable Consejo Superior) Y en este sentido, la construcción de indicadores supone un proceso de vital importancia para el proceso de evaluación, en tanto favorece y promueve la comparación.

· Dimensión Investigación

Estas categorías permiten un análisis multidimensional de los nudos de potenciación y obstaculización identificados en las distintas dimensiones y unidades de la organización. El Informe debe constar al menos con las siguientes categorías:

· Lo normativo

Existencia, superposición o contradicción en ordenanzas, resoluciones o normas; la adecuación de los reglamentos de proyectos, promoción de investigadores, priorización de proyectos, incorporación de miembros de investigación, altas y bajas, convenios, la normativa de servicios a terceros y vínculo con la comunidad, etc.

· La coordinación institucional.

Las competencias, descripción, tipo y forma de coordinación entre autoridades o instancias de decisión, modalidades de planificación y programación de las actividades de dirección, existencia de comisiones específicas. Identificación de los compromisos que condicionan o restringen el desarrollo de ciertas tareas,, identificación de lineamientos de investigación, presentación de objetivos a corto y mediano plazo para el desarrollo de tares cotidianas, política de difusión de los reglamentos, estatutos o normativas, seguimiento y control del curriculum; actividades de investigación, desarrollo, extensión y transferencia como así también las actividades relacionadas con el desempeño de los alumnos.

· La organización interna.

Modalidades de funcionamiento de grupos de investigación, departamentos, cátedras; descripción del circuito administrativo; manejo de la documentación; accesibilidad a la biblioteca y otras instalaciones; distribución de funciones para la docencia, investigación, seguimiento de alumnos o tutorías.

· Los recursos humanos.

Forma y tipo de asignación de personal según jerarquía o área; magnitud de la planta docente y no docente; formación de los recursos docentes y no docentes disponibles; forma en la asignación de la planta según las capacidades requeridas para la tarea; disponibilidad de personal crítico para llevar a cabo tareas especializadas; continuidad de la planta.

· Los recursos físicos y presupuestarios.

Características de las instalaciones, distribución de la infraestructura y el equipamiento, forma de asignación de los recursos financieros (distribución para proyectos de investigación, mantenimiento, pago a docentes, construcciones, equipamiento informático, biblioteca, becas, etc).

· Diseños Curriculares (Planes de Estudio)

Análisis en la formación inicial de los alumnos y/o becarios (espacios curriculares vinculados a la investigación), metodologías para la evaluación, gestión para el desarrollo de actividades de investigación y de docencia (en función de la formación y la dedicación), grado de actualización de los conocimientos del plan de estudios.

· La articulación con el medio social y regional.

Detección de problemas, demandas y necesidades en los espacios sociales donde se encuentra inserta la Universidad, tratando de desarrollar acciones conjuntas.

· Puesta en circulación pública de los resultados

Difusión y divulgación del conocimiento científico. El espacio de construcción de publicaciones.

Finalmente, nos parece importante recodar que la Evaluación tal como se definió en el Informe Final de Autoevaluación Institucional de la UNPSJB de 1997, constituye un juicio de valor sobre una realidad, ya que como tal supone comparar lo que es con lo que debería ser, pero también implica el proceso que involucra el diseñar, obtener y proporcionar información útil para juzgar alternativas de decisión.

4
1

