

_2017

GUÍA *para* ESTUDIANTES

DE LA FACULTAD
DE INGENIERÍA

UNCUYO
UNIVERSIDAD
NACIONAL DE CUYO

FACULTAD DE
INGENIERÍA

¡BIENVENIDO/A A LA FACULTAD DE INGENIERÍA!

Querido/a estudiante, con un afectuoso saludo te doy la bienvenida a nuestra Casa de Estudios, en nombre propio y de toda la Institución.

Desde la Facultad queremos acompañarte en esta nueva etapa de grandes oportunidades y también de responsabilidades, para que lleves adelante tu formación y puedas construir con éxito tu carrera profesional.

Este Manual Académico te servirá para orientar tu vida universitaria, brindándote información general sobre la Facultad y la Universidad. Presenta tus derechos y las normas que debes respetar como estudiante de grado; te facilita datos que te serán útiles en el recorrido de este camino, y te ofrece herramientas para organizar tus estudios

Deseo que este comienzo de tu carrera universitaria sea el puntapié inicial de un futuro de grandes logros.

¡Bienvenido/a!

Ing. Daniel Santiago Fernández
DECANO

(CARRERAS) DE LA FACULTAD DE INGENIERÍA

INGENIERÍA
DE PETRÓLEOS

_Carreras de Grado

INGENIERÍA CIVIL

_Carreras de Grado

INGENIERÍA
INDUSTRIAL

_Carreras de Grado

INGENIERÍA
EN MECATRÓNICA

_Carreras de Grado

ARQUITECTURA

_Carreras de Grado

LICENCIATURA
EN CIENCIAS
DE LA COMPUTACIÓN

_Carreras de Grado

MEDIOS
DE COMUNICACIÓN
DE LA

FACULTAD Y UNIVERSIDAD

Página web de la Facultad de Ingeniería:
www.ingenieria.uncuyo.edu.ar

Allí podrás suscribirte al Boletín de novedades.

Fing UNCuyo

Facebook de la Facultad de Ingeniería:
Facultad de Ingeniería UNCUIYO

Página web de la Universidad Nacional de Cuyo:
www.uncuyo.edu.ar

Teléfono de la UNCUIYO:
(0261) 4135000

Sistema de Medios de la Universidad:
www.universidad.com.ar

¿DÓNDE ESTÁ MI FACULTAD?

PLANO DEL CENTRO UNIVERSITARIO

PARADAS DE COLECTIVOS

- 1 CS. MÉDICAS - RECTORADO ANEXO DAMSU - ODONTOLOGÍA
- 2 DERECHO - INGENIERÍA
- 3 COMEDOR - RESIDENCIAS INGENIERÍA - ITU - CS. POLÍTICAS Y SOCIALES
- 4 ARTES Y DISEÑO - FILOSOFÍA Y LETRAS
- 5 DEPORTES - ARTES Y DISEÑO
- 6 CS. ECONÓMICAS - CICUNC - RECTORADO BIBLIOTECA CENTRAL
- 7 CS. MÉDICAS
- 8 CS. MÉDICAS - RECTORADO ANEXO
- 9 AULAS BACT

LUGARES IMPORTANTES DE LA FACULTAD

INSTALACIONES: EDIFICIO DE AULAS / EDIFICIO DE GOBIERNO
DETI I Y DETI II

EDIFICIO DE GOBIERNO

1. Decanato / Direcciones de Carrera / Secretaría Académica.
2. Baños y Cocina
3. Hall
4. Educación a Distancia
5. SAPOE
6. Biblioteca
7. Sala de Consulta
8. Sala de Profesores

9. Departamento de Clases y Exámenes
10. Dirección de Alumnos
11. Dirección de Asuntos Estudiantiles
12. Consejo Directivo
13. Prácticas Profesionales
14. Extensión / Graduados / Internacionales / Relaciones Institucionales
15. Mesa de Entrada

Algunas asignaturas se cursan en el Bloque de Aulas Comunes y Tecnológicas II (BACT), que podés encontrar en el mapa anterior.

AÑO ACADÉMICO

El año académico va desde el 01 de abril al 31 de marzo del año siguiente. Y es el tiempo en el cuál vas a la facultad para cursar tu carrera de grado, rendís las materias y realizás tu trayectoria universitaria. La cursada generalmente dura 8 meses y se divide en semestres pares e impares en cada año de cursado. Esta información la podés consultar en la Resolución del Consejo Directivo 289/16. <http://digesto.fing.uncu.edu.ar/view/inline/regulation/file/6640>

CALENDARIO ACADÉMICO 2017/18

ENERO 2017		FEBRERO		MARZO		ABRIL																							
D	L	M	MI	J	V	S	D	L	M	MI	J	V	S	D	L	M	MI	J	V	S	D	L	M	MI	J	V	S		
1	2	3	4	5	6	7	5	6	7	8	9	10	11	5	6	7	8	9	10	11	2	3	4	5	6	7	8		
8	9	10	11	12	13	14	12	13	14	15	16	17	18	12	13	14	15	16	17	18	9	10	11	12	13	14	15		
15	16	17	18	19	20	21	19	20	21	22	23	24	25	19	20	21	22	23	24	25	16	17	18	19	20	21	22		
22	23	24	25	26	27	28	26	27	28	26	27	28	29	30	31	23	24	25	26	27	28	29	23	24	25	26	27	28	29
29	30	31												30															

MAYO		JUNIO		JULIO		AGOSTO																						
D	L	M	MI	J	V	S	D	L	M	MI	J	V	S	D	L	M	MI	J	V	S	D	L	M	MI	J	V	S	
	1	2	3	4	5	6					1	2	3				1	2	3	4	5							
7	8	9	10	11	12	13	4	5	6	7	8	9	10	2	3	4	5	6	7	8	6	7	8	9	10	11	12	
14	15	16	17	18	19	20	11	12	13	14	15	16	17	9	10	11	12	13	14	15	13	14	15	16	17	18	19	
21	22	23	24	25	26	27	18	19	20	21	22	23	24	16	17	18	19	20	21	22	20	21	22	23	24	25	26	
28	29	30	31	26	27	28	29	30	30	31	27	28	29	30	31													

SEPTIEMBRE		OCTUBRE		NOVIEMBRE		DICIEMBRE																					
D	L	M	MI	J	V	S	D	L	M	MI	J	V	S	D	L	M	MI	J	V	S	D	L	M	MI	J	V	S
				1	2	1	2	3	4	5	6	7					1	2	3	4							
3	4	5	6	7	8	9	8	9	10	11	12	13	14	5	6	7	8	9	10	11	3	4	5	6	7	8	9
10	11	12	13	14	15	16	15	16	17	18	19	20	21	12	13	14	15	16	17	18	10	11	12	13	14	15	16
17	18	19	20	21	22	23	22	23	24	25	26	27	28	19	20	21	22	23	24	25	17	18	19	20	21	22	23
24	25	26	27	28	29	30	29	30	31	26	27	28	29	30	24	25	26	27	28	29	30	31					

ENERO 2018		FEBRERO		MARZO																
D	L	M	MI	J	V	S	D	L	M	MI	J	V	S	D	L	M	MI	J	V	S
	1	2	3	4	5	6					1	2	3					1	2	3
7	8	9	10	11	12	13	4	5	6	7	8	9	10	4	5	6	7	8	9	10
14	15	16	17	18	19	20	11	12	13	14	15	16	17	11	12	13	14	15	16	17
21	22	23	24	25	26	27	18	19	20	21	22	23	24	18	19	20	21	22	23	24
28	29	30	31	25	26	27	28	25	26	27	28	29	30	31						

CLASES	EXAMENES	CONSULTA PRE-EXAMEN	VACACIONES, DOMINGOS Y FERIADOS (SIN ACTIVIDAD ACADÉMICA)
■	■	■	■

¿Qué es la Inscripción Anual al Año Académico?

Para ser estudiante activo/a debés inscribirte anualmente a tu carrera.
Ser ACTIVO te habilita a:

- › Inscribirte al cursado, rendir exámenes parciales, obtener la regularidad o promocionar, según cada asignatura.
- › Anotarte a las mesas de exámenes, tanto como alumno regular (si has obtenido la regularidad de la asignatura) o como alumno libre.

¿Cómo ingresar al sistema Guaraní?

Para ingresar al Sistema Guaraní ingresá en el navegador web la dirección:

› <http://autogestion.fing.uncu.edu.ar/>

Hacé clic en Iniciar Sesión.

- **Donde dice Identificación debés colocar tu número de legajo.**

Tené en cuenta que el número de identificación es de 5 dígitos, si tu legajo tiene 4 dígitos, debes anteponer un cero. Ej. el alumno con número de legajo 6789, debe ingresar en Identificación el N° 06789.

- **Donde dice con Clave debés colocar la contraseña que actualmente utilizás.**

Si ingresás por primera vez tenés que ingresar como contraseña tu número de DNI. Después la podrás cambiar. El mismo número deberá ingresarse sin punto intermedios. Nota: la clave es sensible a mayúsculas y minúsculas (key sensitive).

ALUMNO ACTIVO	› Al inscribirte cada año en tu carrera.
ALUMNO PASIVO	› Cuando no te reinscribís anualmente. Lo que te impedirá ejercer actividad académica durante el correspondiente año académico, sin que por ello pierdas la matrícula.

¿Qué es la Reinscripción Anual Obligatoria?

La Reinscripción Anual Obligatoria es necesaria para realizar cualquier actividad académica, (cursar y/o rendir materias), en el correspondiente año.

Es para aquellos alumnos que pretendan cursar materias y también para los que no cursen, es decir, que sólo vayan a rendir materias, o tengan intención de cursar en el Segundo Semestre. Para realizarla tenés que ingresar a la web en la pestaña MATRÍCULA, ir a Reinscripción, seleccionar la carrera y actualizar tus datos, luego grabar los mismos.

¿Qué condiciones se deben cumplir para la inscripción al cursado en una materia?

Se deben haber aprobado las asignaturas que son correlativas fuertes y adquirido la condición de regular en las correlativas débiles.

CORRELATIVA DÉBIL	Una asignatura es correlativa débil de otra cuando se necesita haber adquirido la condición de "regular" en la primera para poder inscribirse al cursado de la segunda.
CORRELATIVA FUERTE	Una asignatura es correlativa fuerte de otra cuando se necesita tener "aprobada" la primera para poder inscribirse al cursado de la segunda.

¿Cómo inscribirse al cursado?

Es importante realizar primero la Reinscripción Anual Obligatoria (solo una vez al año), ingresar al Sistema Guaraní y luego proceder a realizar la Inscripción al Cursado de materias. Para esto tenés que elegir la opción Inscripción a materias. Seleccionar la materia en la que te vas a inscribir y finalmente clickear sobre la Comisión correspondiente.

› CAMBIO DE CARRERA	<i>Los trámites correspondientes se realizarán en la Dirección de Alumnos. Sólo podrán optar por esto los alumnos que estén cursando las carreras de Ingeniería Industrial, de Petróleos o Civil.</i>
› ¡ATENCIÓN! CARRERA DE MECATRÓNICA	<i>Los Alumnos que deseen realizar la Carrera de Ingeniería en Mecatrónica: primero deben inscribirse en alguna de las carreras de ingeniería. Deben tener primer año completo y aprobado de la carrera elegida.</i>

REGULARIDAD

¿Cuál es la diferencia para rendir exámenes finales como alumno regular o como alumno libre?

»» ALUMNO REGULAR

La condición de regular en una asignatura se obtiene cuando cursás y cumplís con las condiciones establecidas por el equipo docente de la asignatura.

»» ALUMNO LIBRE

La condición libre en una asignatura es la que se obtiene cuando:

- No cursás la materia.
- Cursás la materia pero no has cumplido los requisitos para quedar como regular.
- Desaprobás 3 veces la misma materia luego de haber obtenido la regularidad en la misma.

Esto significa que el examen final de la materia podrá variar de acuerdo a las condiciones de cada asignatura, detallados en el programa de la misma.

Cada cátedra fijará las condiciones para obtener la regularidad. Establecerá el carácter y forma de cada evaluación parcial con el mínimo de exigencias a satisfacer para aprobarla, en función de los objetivos establecidos y de las actividades de enseñanza y aprendizaje realizadas. Los alumnos que no reúnan las condiciones requeridas no alcanzarán la regularidad y deberán recurrir a la materia si desean obtenerla.

¿Cuánto duran las regularidades?

Los estudiantes deberán aprobar el examen final de las asignaturas en las que han obtenido la regularidad antes de que se inicie el cursado de la asignatura en el ciclo lectivo posterior al siguiente de aquel en que cursaron y la regularizaron. Esta información la podés consultar en la:

Resolución del Consejo Directivo 81/12. (<http://digesto.fing.uncu.edu.ar/view/inline/regulation/file/2805>)

¿Cómo obtener el Certificado de Alumno Regular?

Para solicitarlo ingresá en el sistema Guaraní a Trámites, y luego a Solicitud de certificados. Completá los campos y dale Aceptar. Podrás retirar tu Certificado en Dirección Alumnos de lunes a viernes, de 8 a 11 o de 15 a 18 horas.

¡¡IMPORTANTE!

Recordá que para todos los trámites que tengas que realizar en Dirección de Alumnos tenés que presentar tu Documento Nacional de Identidad (DNI).

¿Qué sucede si no obtengo o pierdo la regularidad en una asignatura?

Si no obtuviste o perdiste la regularidad en una asignatura podrás rendir en condición de "libre" mientras tengas aprobadas las correlativas que exige el Plan de Estudios de la carrera.

MESAS DE EXÁMENES

¿Qué son las Mesas de Calendario?

Son la instancia en la que los estudiantes rinden las asignaturas o materias de sus respectivas carreras. Los profesores te deberán explicitar con anterioridad y claridad los criterios con los cuales se te va a evaluar. Además, estos criterios deben estar indicados en los programas y/o reglamentos de la asignatura. Las fechas de las mismas se establecerán el año académico anterior.

En el año se realizan **8 llamados a mesas de exámenes ordinarias**, distribuidas en los meses de:

› FEBRERO	› MARZO	› JUNIO	› JULIO
› AGOSTO	› NOVIEMBRE	› DICIEMBRE	

¿Qué son las Mesas Especiales?

Es la instancia en la que los estudiantes pueden solicitar rendir exámenes, en los meses en que no se constituyan Mesas Ordinarias. Es decir, en los meses de:

› MARZO	› ABRIL	› MAYO	› AGOSTO	› SEPTIEMBRE	› OCTUBRE
---------	---------	--------	----------	--------------	-----------

La Reglamentación de Mesas Especiales, que se encuentra contenida en la Resolución del Consejo Directivo 43/16 (<http://digesto.fing.uncu.edu.ar/view/inline/regulation/file/5482>), es la siguiente:

Las inscripciones para estas podrán solicitarlas aquellos estudiantes que estén inscriptos como no cursantes (quienes hicieron la reinscripción anual obligatoria pero no se inscribieron al cursado de ninguna asignatura) o hayan terminado de cursar. Así como también aquellos alumnos que estén cursando sólo una o dos asignaturas y hayan aprobado los 1° y 2° semestres completos. En estos dos casos, tendrán acceso a la inscripción sin necesidad de pedir autorización.

Todos los estudiantes que no estén incluidos en los casos anteriores podrán solicitar sólo una Mesa Especial Extraordinaria por semestre, para rendir una sola asignatura.

Excepciones: Para estos casos, no podrán solicitar Mesas Especiales para asignaturas de Ciencias Básicas (1° y 2° años), a excepción de las correspondientes al área de Idiomas.

Para estos casos se habilitará un registro en Dirección de Alumnos, que permita controlar que se cumplan estas reglas.

¡¡IMPORTANTE!

Las asignaturas aprobadas en Mesas Especiales no serán consideradas para cumplir con los requisitos exigidos para la inscripción al cursado del semestre correspondiente.

Plazo de inscripción y anulación de inscripción

Podrás inscribirte hasta 72 horas hábiles antes de la fecha de constitución de la mesa examinadora por Internet y hasta 48 horas hábiles personalmente en Dirección Alumnos.

La anulación de la inscripción podrás realizarla hasta las 9h del día hábil anterior a la fecha de la mesa, personalmente en Dirección Alumnos.

¿Qué pasa si no asisto a un examen en el que me inscribí?

Cuando te anotás y no te presentás sufrís una sanción, que consiste en que no te podrás inscribir en ninguna asignatura en el próximo llamado; esto se llama "Mesa Castigo". Para evitar esta sanción tenés que anular tu inscripción vía WEB o personalmente en el Departamento de Clases y Exámenes de la Facultad, hasta 48 hs. hábiles antes de la fecha de examen.

En caso que no hayas podido realizar este trámite por haber estado enfermo y tener justificativo médico, o por cualquier otra causa de fuerza mayor, podrás realizar el pedido de justificación en Dirección de Alumnos."

¿Cómo funciona el Sistema de Calificación?

Se rige por una escala ordinal, de calificación numérica, en la que el mínimo exigible para aprobar es 60%, igual a 6 (seis), de acuerdo a lo dispuesto en la Ordenanza del Consejo Superior 108/2010.

RESULTADO	ESCALA NUMÉRICA	ESCALA PORCENTUAL
NO APROBADO	0 1 2 3 4 5	0% 1 a 12% 13 a 24% 25 a 35% 36 a 47% 48 a 59%
APROBADO	6 7 8 9 10	60 a 64% 65 a 74% 75 a 84% 85 a 94% 95 a 100%

¿Qué es tener rendimiento académico mínimo?

Tenés rendimiento académico mínimo cuando aprobás sólo dos asignaturas, durante cada año académico, de acuerdo a lo dispuesto por la Ordenanza del Consejo Superior 24/2007.

¿Qué es tener rendimiento académico negativo (RAN)?

Cuando no has logrado el rendimiento académico mínimo, serás considerado como alumno de rendimiento negativo, no perderás por ello tu condición de alumno y quedarás sujeto a las obligaciones previstas para tal caso. La reinscripción como alumno con rendimiento negativo será solicitada y tomada con ese carácter.

En algunos casos de carácter excepcional, se podrá justificar el Rendimiento Académico Negativo (RAN) y solicitar que este no se compute. Este trámite debe ser realizado en Dirección de Alumnos.

El estudiante que tuviera rendimiento académico negativo tres (3) veces consecutivas o cuatro (4) alternadas, para poder reinscribirse a la carrera deberá aprobar una evaluación global de conocimientos. Esta información se encuentra en la Ordenanza del Consejo Superior 45/2016.

¿Qué es la Promoción Directa?

Una materia es de promoción directa cuando no es necesario rendir un examen final para poder aprobarla. Para la promoción deberás reunir los requisitos mínimos que cada asignatura especifique.

¿Cómo se compone una mesa de examen final?

Tanto para los exámenes regulares como para los libres de todas las asignaturas, las mesas examinadoras se constituirán con los docentes del equipo docente de cada asignatura.

¿Cuántas veces se puede desaprobar el examen final sin perder la condición de regular de una asignatura?

El máximo de “No aprobado” que los alumnos podrán acumular en el examen final de una asignatura regular será de DOS (2). Después del segundo “No aprobado” tendrán una única oportunidad más, previo a un coloquio al que serán sometidos por la cátedra y cuya aprobación rehabilitará su regularidad por una vez más. En caso de no aprobar el coloquio o el tercer intento en el examen final deberán recurrir a la asignatura o rendirla en condición de libre. Este trámite de coloquio debe ser iniciado en Dirección de Alumnos. La información sobre este tema se encuentra en la Resolución del Consejo Directivo 81/12.

<http://digesto.fing.uncu.edu.ar/view/inline/regulation/file/2805>

¿Qué cantidad de aplazos se puede tener?

El estudiante que alcance una cantidad de aplazos superior al 60% del número total de asignaturas que integran el plan de estudios, para poder reinscribirse a la carrera deberá aprobar una evaluación global de conocimientos. Según lo que establece la Ordenanza del Consejo Superior 45/2016.

¿Qué hago si tengo problemas al rendir los exámenes?

Si necesitás asesoramiento sobre tu forma de estudiar o si experimentás ansiedades y temores antes de los exámenes o en situaciones de estudio, podés acercarte al Servicio de Apoyo Pedagógico y Orientación al Estudiante (SAPOE) donde te brindarán estrategias de aprendizaje. También pueden asesorarte de forma personalizada sobre cualquier duda o problema que tengas y que sea parte de tu trayectoria universitaria.

TIPS PARA ESTUDIAR

Armá un PLAN de TRABAJO del semestre o del año para organizar las materias que vas a cursar y/o rendir.

Estudiá, repasá y pedí ayuda a tus compañeros. Un buen equipo de compañeros de estudio es una clave fundamental a la hora de estudiar. No olvides aprovechar los horarios de consulta de todos los profesores.

Conseguí el PROGRAMA, la BIBLIOGRAFÍA y armá tu propia carpeta para estudiar.

SECTORES DE UTILIDAD PARA LOS ESTUDIANTES

TIPS ÚTILES

Conocé bien todo lo que ofrece la universidad. El tiempo que pasarás en ella debe ser un espacio para ampliar tus horizontes

Tu meta principal tiene que ser aprender y convertirte en un profesional apasionado por tu vocación.

Fijate metas concretas. Se avanza mucho cuando se dan pequeños pero ininterrumpidos pasos.

» DIRECCIÓN DE ASUNTOS ESTUDIANTILES

Directora de Asuntos Estudiantiles: **Dra. Mónica Guitart**
Adjunto: **Sr. Osvaldo García**

Asuntos Estudiantiles podrá asesorarte en temas relacionados a la gestión y tramitación de problemas generales relativos a tu **situación académica, información educativa, readmisiones, equivalencias, acreditaciones de asignaturas y Becas de ayuda económica.**

 Edificio de Gobierno, Planta Baja

 mguitart@fing.uncu.edu.ar
ogarcia@fing.uncu.edu.ar

 Tel: 54- 0261-4135000 - Int. 2118

» DIRECCIÓN DE ALUMNOS

Es la oficina donde se efectúan los trámites relacionados con: emisión de certificados de alumno regular, solicitud para el medio boleto, historia académica, solicitud de analíticos, trámites de RAN, coloquio, resolución de problemas relacionados con la carga de notas, etc. También allí es donde se presenta la información.

 Edificio de Gobierno, Planta Baja

 Tel: 54- 0261-4135000 - Int. 4080

» DEPARTAMENTO DE CLASES Y EXÁMENES

Es la oficina encargada de organizar las aulas para las clases y las listas de inscripción a clases y exámenes. En esta oficina se puede consultar en qué horario y en qué aula se dicta una materia. También se puede anular la inscripción a exámenes o consultar las fechas y horarios de los mismos. Además se pueden obtener los horarios de consulta de todos los docentes.

 Edificio de Gobierno, Planta Baja

 Tel: 54- 0261-4135000 - Int. 4081

BIBLIOTECA

Director del Centro de Información y Documentación: **Lic. Esp. Juan Daniel SERRANO**

Al tener el carnet que acredite que eres socio de la biblioteca de Ingeniería, puedes sacar libros de nuestra biblioteca y de las de otras facultades, debido a que integran el Sistema integrado de Documentación (SID).

Puedes pedir un máximo de libros 7 libros por 1 semana con opción a renovación por tiempo indeterminado, si el material no está solicitado.

Durante los recesos de invierno y verano se establecen préstamos especiales, en los cuales todo socio puede retirar con anticipación material bibliográfico y mantenerlo hasta que se restablezcan las actividades administrativas en la Facultad.

Sin ser socio puedes hacer uso de la biblioteca, únicamente por el día. En este caso deberás llenar una solicitud y dejar una identificación.

Edificio de Gobierno, Planta Baja

Tel: 54- 0261-4494082 - Int. 4082

Lunes a viernes de 8 a 20 hs.

PARA HACERSE SOCIO

Ser alumno regular

Tener número de legajo.

El valor de la cuota:

Semestral \$25 - Anual \$50

El carnet no tiene costo.

SERVICIO DE APOYO PEDAGÓGICO Y ORIENTACIÓN AL ESTUDIANTE (SAPOE)

Directora del SAPOE: **Lic. Raquel G. Zumel** | Asesora Pedagógica: **Lic. Evelina Haist**

Ofrece un sistema de **tutorías, asesorías y orientación profesional** a estudiantes, docentes y Equipos de Gestión de la Facultad. Encontrarás profesionales que te ayudarán a desempeñarte adecuadamente a lo largo de tu vida universitaria.

Podés recurrir al SAPOE de la Facultad cuando:

- Busques información sobre tu carrera, sus exigencias y condiciones;
- Busques orientación o ayuda sobre cómo mejorar tu forma de estudiar;
- Tengas alguna situación personal o académica que resolver;
- Necesites consultar por los servicios de la UNCUYO;
- Te interese participar de los proyectos de tutorías y acompañamiento de las Trayectorias Académicas (TRACES).

Edificio de Gobierno, Planta Baja

rzumel@uncu.edu.ar

rzumel@fing.uncu.edu.ar

ehaist@fing.uncu.edu.ar

Tel: 54- 0261-4494002 - Int. 2121

CENTRO DE ESTUDIANTES

Es la entidad que agrupa a todos los estudiantes de la Facultad, en un espacio de participación donde podrás discutir y buscar soluciones conjuntas para las problemáticas y necesidades administrativas y/o académicas que puedan surgir en tu trayectoria universitaria, ya que es el representante de los alumnos en la institución.

También promueve reuniones de estudio y recreación y brinda servicios como becas de fotocopias, ayuda económica, meriendas, uso de lockers, información sobre convocatorias y congresos, entre otros.

Edificio de Aulas, Planta Baja

www.facebook.com/cei.fing.uncuyo

Tel: 261 4135000 - Int. 2112

INTERNACIONALES

La Universidad Nacional de Cuyo y la Facultad de Ingeniería promueven la internacionalización, permitiendo y ayudando a los estudiantes que deseen realizar tanto una estancia académica como el desarrollo de una carrera de grado en el extranjero. Si estás interesado en conocer más sobre las posibilidades de intercambio que ofrecen la Facultad y la Universidad, comunicate con los siguientes contactos:

FACULTAD
DE INGENIERÍA

DIRECCIÓN DE RELACIONES
INTERNACIONALES

Director:
Dr. Hugo Martínez

- Edificio de Gobierno, Planta Baja
- Tel: 0261-4494169 / 4135000 - Int. 4169
- Email: hugom@uncu.edu.ar

UNCUYO
UNIVERSIDAD NACIONAL DE CUYO

SECRETARÍA DE RELACIONES
INTERNACIONALES E INTEGRACIÓN
REGIONAL UNIVERSITARIA

Directora:
Dra. Jimena Estrella Orrego

Departamento Movilidad
Académica:
**Lic. Florencia Martínez
y Lic. Cecilia Rubi.**

- Centro de Información y Comunicación de la UNCUYO (CICUNC), Planta Baja, Centro Universitario, Mendoza, Argentina.
- Tel: 261 - 4494152
Horario de Atención: Martes y jueves de 10 a 13 hs.
- umovilidad@uncu.edu.ar

SERVICIOS Y BIENESTAR PARA ESTUDIANTES

SECRETARÍA DE BIENESTAR ESTUDIANTIL

Nuevo Rectorado, Centro Universitario, Parque Gral. San Martín, Mendoza.

Tel: 0261-4494187 / 4494017 / 413500 - Int. 4187

www.uncu.edu.ar/bienestar

Todos los estudiantes de la UNCUYO cuentan con una amplia oferta de servicios y beneficios orientados hacia fines sociales, culturales, recreativos y deportivos.

DIRECCIÓN DE ACCIÓN SOCIAL

Hogar y Club Universitario (Comedor Universitario), Centro Universitario, Mendoza. Lunes a jueves de 9 a 13 hs.

Tel: 0261-4494174 / 0261- 4135000 - Int. 3322

das@uncu.edu.ar
ayudabecas@uncu.edu.ar

Ofertas de Becas, asesoramiento y apoyo personalizado.

SERVICIOS ESTUDIANTILES

Hogar y Club Universitario (Comedor Universitario), Centro Universitario, Mendoza. Lunes a jueves de 9 a 15 hs.

Tel: 0261-4135000 - Int. 3310

Al asociarse se obtiene beneficios en actividades recreativas, deportivas y si no tiene obra social, el servicio médico está disponible en los consultorios de Salud Estudiantil.

SALUD ESTUDIANTIL

 Nuevo edificio (junto al Comedor Universitario).
Centro Universitario, Mendoza
Lunes a viernes de 8 a 18 hs.

 Tel: : 0261-4494129

La UNCUYO como “Universidad Saludable” brinda atención médica primaria gratuita para los estudiantes de grado.

COMEDOR UNIVERSITARIO

 Hogar y Club Universitario (Comedor Universitario), Centro Universitario, Mendoza.
Desayunos: lunes a viernes de 9 a 11 hs.
Almuerzos: lunes a viernes de 12 a 14:30 hs.

 Tel: : 0261-4494088 ó 4135000 | Interno: 4088

Brinda desayunos y almuerzos y cuenta con servicios de fotocopias, librería y gastronomía para eventos sociales, reuniones laborales y encuentros académicos.

JARDINES MATERNALES

 Jardín Caritas Dulces
Facultad de Ciencias Médicas.
Turno mañana (de lunes a viernes) 7:30 a 14 hs.
Turno tarde (de lunes a viernes) 14 a 20 hs.

 Tel: : 0261-4494010 - 4135000 | Interno: 2717

Para los hijos menores de 4 años de estudiantes y trabajadores de la UNCUYO.

DIRECCIÓN GENERAL DE DEPORTES, RECREACIÓN Y TURISMO

- 📍 Centro Universitario, Mendoza.
- ☎ Tel: 0261-4135000 - Int. 4091
Directo: 4494091
- ✉ deportes@uncu.edu.ar

Brinda en el complejo deportivo de la UNCUYO canchas y equipamiento para practicar más de 20 deportes y utilizar gimnasio, quinchos y pileta.

TURISMO

- 📍 Centro Universitario, Mendoza.
- ☎ Tel: 0261-4135354
Lunes a viernes de 9 a 13 hs.
- ✉ turismo@uncu.edu.ar

Puedes viajar a través del Programa de Turismo Social y Educativo.

AUTORIDADES DE LA FACULTAD

Decano: Ing. Daniel Santiago FERNÁNDEZ

Facultad de Ingeniería, Edificio de Gobierno
Tel: 0261-4494078 | Int. 4078

Vicedecana: Ing. Patricia Susana INFANTE

Facultad de Ingeniería, Edificio de Gobierno.
Tel: 0261-4494078 / 4494002 | Int. 4078

SECRETARÍA ACADÉMICA

SECRETARÍA ACADÉMICA

Ing. Roque D'AMBROSIO

Tel: 0261-4494078 / 4494002 | Int. 2106
email: roque@fing.uncu.edu.ar

DIRECCIÓN DE ASUNTOS ESTUDIANTILES

Dra. Mónica GUITART

Tel: 0261-4135000 | Int. 2118
email: mguitart@fing.uncu.edu.ar

SERVICIO DE APOYO PEDAGÓGICO Y ORIENTACIÓN AL ESTUDIANTE

Lic. Raquel G. ZUMEL

Tel: 0261-4494002 | Int. 2121
email: rzumel@fing.uncu.edu.ar

DIRECCIÓN DE MODALIDADES Y TECNOLOGÍAS EDUCATIVAS

Mgter. Ing. Elena Ester CALIGULI

Tel: 0261-4494082 | Int. 2124
email: ecaliguli@fing.uncu.edu.ar

COORDINACIÓN DE INGRESO

Dra. Rebeca PURPORA

Tel: 0261-4494002 | Int. 2177
email: rpurpora@fing.uncu.edu.ar

DIRECCIONES GENERALES DE CARRERAS

Dirección General de Ciencias Básicas

Directora General de Ciencias Básicas:

Dra. Norma Graciela VALENTE

Tel: 0261-4494078 / 4494002 | Int. 2105

email: gvalente@fing.uncu.edu.ar

Dirección General de Ingeniería Civil

Director de la carrera de Ingeniería Civil:

Mg. Ing. Alejandro CANTÚ

Tel: 0261-4494078 / 4494002 | Int. 2104

email: acantu@fing.uncu.edu.ar

Dirección General de Ing. Industrial

Director General de la carrera de Ing. Industrial

Mg. Ing. Pablo Sebastián DE SIMONE

Tel: 0261-4494078 / 4494002 | Int. 2107

email: pdesimone@fing.uncu.edu.ar

Dirección General de Ing.de Petróleos

Director General de la carrera de Ing. de Petróleo

Ing. Mario SÁNCHEZ

Tel: 0261-4494078 / 4494002 | Int. 2102

email: mcsanchez@uncu.edu.ar

Dirección General de Ing. Mecatrónica

Directora de la carrera de Ing. Mecatrónica:

Ing. María Susana BERNASCONI

Tel: 0261-4494078 / 4494002 | Int. 2145

email: sbernasc@uncu.edu.ar

Dirección General de Arquitectura

Directora de la carrera de Arquitectura:

Arq. Mónica Inés ELMELAJ

Tel: 0261-4494078 / 4494002 | Int. 2103

email: melmelaj@fing.uncu.edu.ar

Dirección General de Licenciatura en Ciencias de la Computación

*Director de la carrera de Licenciatura
en Ciencias de la Computación:*

Dr. Carlos GARCÍA GARINO

Tel: 0261-4494078 | Int. 2196 / 2163

email: cgarcia@fing.uncu.edu.ar

SECRETARÍA DE CIENCIA, TECNOLOGÍA Y POSGRADO

SECRETARÍA DE CIENCIA,
TECNOLOGÍA Y POSGRADO

Dr. Aníbal Mirasso

Tel: 0261-4494078 | Int. 2196 / 2163
email: amirasso@fing.uncu.edu.ar

DIRECCIÓN DE ESTUDIOS TECNOLÓGICOS
E INVESTIGACIONES

Lic. Bibiana CASTIGLIONE

Tel: 0261-4494002 | Int. 2134
email: bcasti@uncu.edu.ar

DIRECCIÓN GENERAL DE POSGRADO

Dr. Aníbal MIRASSO

Tel: 0261-4494002 | Int. 2163
email: amirasso@fing.uncu.edu.ar

SECRETARÍA DE RELACIONES INSTITUCIONALES

SECRETARIO DE RELACIONES INSTITUCIONALES

Dr. Hugo MARTÍNEZ

Tel: 0261-4494169 / 4135000 | Int. 4169
email: hugom@uncu.edu.ar

DIRECCIÓN DE EXTENSIÓN

Ing. Silvia MATURANO

Tel: 0261-4494169 / 4135000 | Int. 4169
email: smaturano@fing.uncu.edu.ar

DIRECCIÓN DE GRADUADOS

Ing. Horacio MANZUR

Tel: 0261-4494002 | Int. 2117
email: hmanzur@fing.uncu.edu.ar

DIRECCIÓN DE RELACIONES INTERNACIONALES

Dr. Hugo MARTÍNEZ

Tel: 0261-4494169 / 4135000 | Int. 4169
email: hugom@uncu.edu.ar

ÁREA DE PRENSA Y COMUNICACIÓN
INSTITUCIONAL

Lic. Analía Fracchia

Tel: 0261-4494169 / 4135000 | Int. 4169
email: prensa@fing.uncu.edu.ar

SECRETARÍA ADMINISTRATIVO - FINANCIERA

SECRETARIA ADMINISTRATIVO-FINANCIERA

Mg. Lic. María Silvana BRACELI

Tel: 0261-4494078 / 4494002 | Int. 4078
email: sbraceli@fing.uncu.edu.ar

DIRECCIÓN GENERAL ADMINISTRATIVA

Sra. Elisabeth GONZÁLEZ

Tel: 0261-4494002 | Int. 2114
email: egonzalez@fing.uncu.edu.ar

DIRECCIÓN GENERAL ECONÓMICO FINANCIERO

Lic. Roberto TESTASECCA

Tel: 0261-4494002 | Int. 2146
email: rtestasecca@fing.uncu.edu.ar

FACULTAD
DE INGENIERÍA