Los Consejeros del Consejo Directivo Departamental de Educación de la Lista 14 han leído la Síntesis Diagnóstica elaborada por quienes se han reunido a tal efecto. Respecto de la consulta requerida consideramos pertinente señalar algunos aspectos que nos parecen no han sido suficientemente explicitados, los cuales consignamos a continuación:
GOBIERNO Y GESTIÓN:
 En el documento (SD) se señala la importancia de disponer de “sistemas de información integrados que brinden información relevante”. Consideramos que lo relevante para un proyecto Estratégico Situacional es poder disponer, además de la información, de espacios de gobierno y gestión que den significado a esa información como herramienta en la toma de decisiones y en orden a los acuerdos políticos alcanzados.
En segundo término, la SD se refiere a la existencia “de diversas visiones no consensuadas” como “el eje central del problema de la gobernabilidad institucional”. A este respecto consideramos que el problema requiere un replanteo de la dinámica política en dos planos. En el plano interno es necesario revisar la estructura académica fundada en departamentos, divisiones y carreras dado que es la base de las elecciones de cargos y fuente de legitimidad y autonomía de los mismos. En el plano externo, es necesario profundizar la relación de la Universidad con el contexto social y político, asumiendo este marco como referente necesario de las decisiones estratégicas de la Universidad.
En ese marco, resulta pertinente, entre otras, las siguientes decisiones:

1.- Replantear las carreras de la UNLu en relación a las necesidades actuales del contexto y a las que requiere el desarrollo científico, tecnológico y humanitario de la Argentina en su conjunto.

2.- Definir el perfil profesional de los graduados de la UNLu.

3.- Incorporar a los Coordinadores como Directores de Carrera.

ESTRUCTURA ACADÉMICA

 En términos generales, acordamos en la necesidad de revisar y mejorar la función de los Centros Regionales y su vinculación con la sede central.

Por otra parte, entendemos que los cambios en la estructura implican un reposicionamiento de los miembros de la comunidad universitaria en su condición de sujetos históricos, esto es, portadores de una trayectoria que recorre los tiempos de inicio de la Universidad, la reapertura y las alternativas de la actualidad. En consecuencia, es necesario prever el acompañamiento de los cambios y los efectos de arrastre en todos los sectores de la institución. De hecho, los cambios realizados en la estructura administrativa generaron y generan modificaciones en la estructura académica.
Por último consideramos necesario potenciar la estructura departamental para asegurar la integración de los conocimientos disciplinares y tecnológicos, tal como se reconoce en los inicios de la universidad. Se trata de operar sobre el redimensionamiento de la estructura departamental con una visión integral donde los alcances de cada departamento son compatibles con el conjunto.
Gestión de las Carreras de grado

 Las tensiones señaladas entre jefes de división, comisión de plan de estudios y coordinadores de carreras, ocurren por el desplazamiento de la función vectora del Rectorado y la no definición de la figura del Coordinador de Carrera dentro de la estructura de la UNLu, así como la falta de una estructura administrativa que promueva la vinculación de las carreras con las actividades de docencia, extensión e investigación.

Es problema de divisiones (que también significan departamentos...) y las carreras reclaman un replanteo profundo de la estructura académica

PLANTEL DOCENTE
 Coincidimos con lo expresado respecto de las dificultades que se suman como consecuencia de tener una planta docente con bajas dedicaciones que, además, no logra insertarse en las problemáticas de la zona de influencia de la UNLU.

Entendemos que la carrera docente es un camino imprescindible para precisar el compromiso de trabajo de los equipos docentes toda vez que el procedimiento de concursos, si bien fundamental, no resuelve por sí solo las necesidades de la institución en cuanto a la estructura del plantel docente

ADMISIÓN, PERNANENCIA Y EGRESO

 El diagnóstico, particularmente, en relación a las condiciones de los alumnos; requiere de permanentes actualizaciones para poder incluir propuestas posibles y ajustadas a la realidad.

El reconocimiento de las limitaciones en las acciones implementadas es correcto.
No nos queda claro cómo la reglamentación vigente puede servir para cambiar la situación: se trataría de limitar la regularidad del alumno? Si fuera así sería conveniente invertir el eje del problema para seguir ampliando el debate en torno a variables pedagógicas.
BIENESTAR ESTUDIANTIL:

 Nos parece que aquí no se incorporan otras variables que podrían estar incidiendo en la duración real de las cursadas, como, por ejemplo, que los estudiantes que trabajan y, además, viajan para llegar a la UNLu (con los problemas de inseguridad en los viajes nocturnos y de falta de transportes públicos de pasajeros en algunas bandas horarias), se les hace imposible cursar teóricos y prácticos de una misma asignatura, en distintos días y horarios y que esa situación tendría implicancias en la organización de las asignaturas.
El diagnóstico acierta en señalar la falta de información en este rubro, lo cual abunda en un problema reiterado en la gestión que es la falta de información en diversos planos.
EXTENSIÓN Y TRANSFERENCIA:

 Se trata de dispersión o de pertinencia? Hace falta precisar el problema: parece funcional si se trata solo de dispersión, en cambio la pertinencia alude a un problema político que señala la relación universidad-contexto.

INFRAESTRUCTURA Y EQUIPAMIENTO

 Se observa que los actuales espacios físicos, representados por laboratorios y gabinetes, no han crecido en la medida que lo han hecho las actividades académicas. ¿Y el resto de los espacios físicos para tareas de docencia, extensión e investigación? ¿Y para el encuentro y trabajo en grupos de estudiantes? ¿Y de salas de computación, por ejemplo?

Asimismo no existen planes orgánicos para reposición y mantenimiento de los equipos existentes.

Respecto de la bibliografía, los profesores no son informados acerca de la respuesta a sus pedidos.

 Finalmente, y sin pretender agotar este diagnóstico debemos señalar que aparecen con mucha fuerza las falencias pero no la identificación de áreas con debilidades y fortalezas que debieran ser parte del diagnóstico.
