

FACULTAD DE CIENCIAS VETERINARIAS UNIVERSIDAD NACIONAL DEL LITORAL

MEMORIA 2006

I – GOBIERNO

El año 2006 comenzó con la asunción de las nuevas autoridades de la FCV. El acto se desarrolló en el Aula Magna de nuestra Casa, y contó con la presencia del Sr. Rector de la UNL, Ing. Mario Barletta, autoridades universitarias y municipales, representantes de las fuerzas vivas de la ciudad de Esperanza, docentes, no docentes, graduados, alumnos y familiares, contando con un imponente marco de público.

Se procedió a designar a los nuevos Secretarios y Directores de la gestión de la FCV.

Se llevó a cabo el acto mediante el cual el Sr. Rector, Ing. Mario BARLETTA otorgó la distinción de Profesor Honorario de la Universidad Nacional del Litoral al Dr. Martín Rodolfo de la Peña.

En el marco del Programa Padrinos de la UNL, en el presente año además de “Cabaña La Lilia”, GENPRO S.A. y la renovación de la Municipalidad de Esperanza se han sumado como nuevo Padrino LABORATORIO ALLIGNANI Hnos. S.R.L.

Se creó un nuevo sitio Web de la Facultad de Ciencias Veterinarias, teniendo como premisas lograr una mayor comunicación con los diferentes estamentos que componen la institución, tener una mayor presencia tanto a nivel local como regional e internacional y también que la misma sea el elemento estructurante de quien quiera relacionarse con la institución. Para ello se generaron diferentes canales de comunicación a partir de la inclusión de aspectos institucionales que ubican a la FCV en el mundo, el fortalecimiento de los canales de comunicación entre docentes y alumnos, área de gestión y docentes, centro de estudiantes y alumnos, entre otros.

Se organizó durante los días 12 y 13 de Octubre en la ciudad de Santa Fe, el Foro de Facultades y Escuelas de Ciencias Veterinarias del MERCOSUR ampliado (AFEVET-MERCOSUR). La XII Asamblea, inició sus reuniones con un acto inaugural el día jueves 12, a las 9:30 hs. en la Sala del Honorable Consejo Superior de la Universidad Nacional del Litoral, presidida por el Dr. Rubén Hallú (Presidente de Conadev), el Presidente de la Asociación (AFEVET-MERCOSUR) Dr. Eduardo Baroni, el Secretario de Políticas Universitarias, Dr. Alberto Dibbern y por el Sr. Rector de la UNIVERSIDAD NACIONAL DEL LITORAL, Ing. Mario Barletta. Estuvieron presentes Decanos de Ciencias Veterinarias de Argentina, Chile, Uruguay, Paraguay y Perú y una asistencia de 42 personas en el desarrollo del evento.

El día 13, las actividades continuaron en la ciudad de Esperanza, en donde se realizó una reunión muy productiva referida a temas comunes que hacen a la formación de los jóvenes universitarios de la región que componen los países participantes.

Además durante el año, se participó en las reuniones del Consejo Nacional de Decanos de Facultades de Veterinaria (CONADEV) en la FCV de la UBA, sede de la Presidencia.

Se aprobó en el Consejo Superior el Doctorado en Ciencias Veterinarias. Dicho Doctorado es de carácter no estructurado y surge como una necesidad de formación de

investigadores en los cuerpos docentes universitarios y personal de los institutos de investigación.

También se logró la aprobación por el Consejo Superior de la Carrera de Especialista en Ciencia y Tecnología de la Carne.

Se participó activamente de los festejos de la Universidad Nacional del Litoral, implementándose el UNImóvil, en los distintos barrios periféricos de la ciudad de Santa Fe, concretándose acciones a través del Hospital de Salud Animal Área Pequeños Animales, produciendo un gran impacto en la ciudadanía Santafesina.

Como todos los años, se efectuó en el mes de junio la reunión de padres de alumnos ingresantes a la carrera, contando con una importante presencia de los mismos, que han colmado la capacidad del aula 10 de abril (ex Aula Magna). Dicha reunión culminó con una recorrida de los padres por la Facultad, pudiendo ellos tener conocimiento en dónde desarrollarán actividades sus hijos durante los próximos años.

Se realizó la Asamblea Anual Ordinaria de la Asociación Cooperadora de la FCV, de acuerdo a lo establecido estatutariamente en la que se aprobó la Memoria y Balance correspondiente al año 2005

Por medio de la Asociación Cooperadora durante el año 2006 se recibieron en donación cinco computadoras que se instalaron en el gabinete Multipropósitos para uso de los asociados. Además, se efectuó la construcción del espacio físico destinado al grupo de alumnos que participa de la Crianza Artificial de Terneros (CAT). La inversión surge de fondos que generan los propios alumnos a través de ensayos de crianza de terneros, habiendo ascendido la inversión a \$ 20.000.-

También, de parte de la asociación, se recibió una importante donación de material bibliográfico, principalmente para asignaturas de primer año, superando los \$ 3.000.- como así también la compra de un equipo de anestesia inhalatoria por la suma de \$ 7.735.- y un vaporizador de isoflurano por la suma de \$ 2.154.- destinados al Hospital de Salud Animal, Área Pequeños Animales.

En el mes de Agosto se efectuó el 7mo. Encuentro de Graduados de Medicina Veterinaria, en las instalaciones de la Escuela de Agricultura, Ganadería y Granja, contando con una importante concurrencia, que dió marco a la celebración del "Día del Veterinario" que año tras año organiza la Facultad para agasajarlos.

Con el apoyo de la Secretaría de Vinculación Tecnológica de la UNL, se participó activamente en la 100ª Exposición de la Sociedad Rural de Rafaela y en la Feria de las Colonias (Fecol) de la ciudad de Esperanza, pudiendo de esta manera el público tomar conocimiento de las actividades académicas y de servicio que lleva adelante nuestra Facultad.

Se renovó el Convenio de Cooperación entre la Universidad Nacional del Litoral, y el Hospital J. B. Iturraspe, El objetivo del Convenio Marco es establecer un programa de colaboración e intercambio recíproco, destinado primordialmente a la realización conjunta y coordinada de proyectos de estudio e investigación y a la capacitación de recursos humanos en el campo del conocimiento de la biología y medicina animal y humana.

El objetivo general del proyecto que se esta realizando es: promover el proceso natural para el desarrollo de angiogénesis/arteriogénesis a través de la administración de médula ósea autóloga no fraccionada, en corazones con injuria miocárdica, evaluando la posibilidad de utilizar nuevas vías de administración.

En el mes de Septiembre dio comienzo la segunda fase de la Autoevaluación Institucional de la Universidad Nacional del Litoral, la que ha sido caracterizada como una herramienta diagnóstica apropiada para decidir acciones de mejoramiento y desarrollo institucional.

Para dicho fin se creó una comisión ad-hoc, designada por el Consejo Directivo, que preside el Sr. Vicedecano, M. V. Mario A. Pinotti e integrada por los docentes Juan Carlos Pachoud, Gabriela Romano, Hugo Ortega y Viviana Orcellet.

En su ámbito, se están realizando relevamientos de las actividades de docencia, investigación, extensión y servicios. Sobre la oferta de carreras de pregrado, grado y posgrado, su estructura organizativa, planta docente, personal administrativo, registro y resguardo de información, programa de ingreso, desgranamiento, infraestructura edilicia, equipamiento, bibliotecas y redes de información. Así como encuestas a docentes, alumnos, graduados, ex alumnos que han desertado, usuarios de servicios prestados por la Facultad y miembros de la comunidad donde está inserta. Todas estas tareas aportarán información útil para la acreditación de la carrera.

La acreditación de la carrera de Medicina Veterinaria dará comienzo a mediados de marzo del año 2007.

Las planillas de inscripción a la misma, con el aval del Sr. Rector, fueron presentadas ante la CONEAU en noviembre del presente año, con suficiente antelación al 30/11/06, fecha límite de recepción de las mismas.

El proceso será básicamente participativo, razón por la cual, el día 26/07/06 se llevó a cabo una reunión plenaria informativa, remitiéndose a cada responsable de cátedra una copia de la resolución N° 1034 del Ministerio de Educación, Ciencia y Tecnología, la que consta de cinco anexos, a saber: I- Contenidos curriculares básicos, II- Carga horaria mínima, III- Criterios de intensidad de la formación práctica, IV- Estándares para la Acreditación y V- Actividades profesionales reservadas, todos ítems a ser tenidos en cuenta al momento de la elevación en Diciembre de las Planificaciones de Cátedra.

Como refuerzo, se envió a todos los docentes, el 31/10/06, una nota informativa de las tareas que se estaban llevando a cabo en orden a la acreditación, así como las recomendaciones para la presentación de la planificación.

Se adecuó el Plan de Estudios a dichas pautas, se reformuló el Régimen de Enseñanza, se constituyeron los nuevos Departamentos con su respectivo reglamento.

Se realizaron dos reuniones con el asesor de acreditación de la U.N.L y evaluador de la CONEAU, Ing. Juan Carlos Basílico.

Se remitieron a la CONEAU problemas solicitados para ACCEDE a realizar durante el proceso de Autoevaluación.

Como resultado de gestión de CONADEV (Consejo Nacional de Decanos de Veterinaria) se logró que la Secretaría de Políticas Universitarias de la Nación otorgara un subsidio a todas las Facultades de Veterinaria destinado en especial para equipamiento y personal durante el proceso de autoevaluación y acreditación.

Un hecho importante de destacar es que se ha logrado realizar una reunión con todos los profesores de la Facultad en una primera instancia y en una segunda oportunidad, se convocó a todos los docentes (Profesores y auxiliares) para intercambiar opiniones sobre Régimen de Enseñanza, Acreditación de la Carrera de Medicina Veterinaria y temas varios, surgiendo de la misma la necesidad de designación de nuevos recursos humanos ante el crecimiento en alumnos y exigencias académico-científicas y de extensión durante los últimos años.

- READECUACIÓN EDILICIA.

Durante el presente año continuó la construcción del nuevo Hospital de Salud Animal Área Grandes Animales, próximo a finalizar, con una inversión por parte de la UNL superior a los 800.000 pesos, previéndose su inauguración para marzo del próximo año. Se está trabajando en el diseño arquitectónico de la nueva Área de internación. Además se comenzaron las tareas de una importante obra como lo es el sistema de desagües pluviales, cloacales, fibra óptica, agua potable y energía eléctrica para todo el previo FAVE, con una inversión superior a los 500.000 pesos.

Dentro del programa de readecuación de espacios físicos en el área de Gestión de nuestra Facultad, se crearon oficinas para las Secretarías de Posgrado y de Extensión, contemplándose una oficina vidriada de atención al público, en donde se ubicó a la Asociación Cooperadora, la que ha aumentado su actividad, incluyendo el ofrecimiento de material bibliográfico de la OPS, entre otras actividades.

El espacio que era ocupado desde hace unos años por Secretaría de Posgrado, fue rediseñado, alojando hoy día una extensión del Laboratorio de Biología Celular y Molecular.

Además se comenzó con el mejoramiento y ampliación del Centro de Experimentaciones Biológicas y Bioterio, financiado principalmente con recursos provenientes de Servicios a Terceros y el Curso de Acción para la Transferencia tecnológica (CATT) de la UNL.

En otro orden y en lo que respecta a las áreas compartidas con la Facultad de Ciencias Agrarias, se creó la Oficina Única de Atención al Público (O.U.A.P.) en el hall de ingreso de las Facultades, reasignándose además un nuevo espacio a Dpto. Alumnado, Mesa de Entradas, Coordinación Ejecutiva e Intendencia y a la Secretaría de Gestión y Finanzas.

Asimismo se concretó el archivo de las distintas dependencias en el subsuelo del edificio, acondicionándose el mismo en base a lo indicado por las normas de seguridad implementadas por la UNL.

El lunes 10 de abril se recordó el 45º aniversario del comienzo de las actividades académicas de la FAVE. Con motivo de ello surge la necesidad de reflejar tan importante acontecimiento, nominando el Aula ubicada en el extremo del ala oeste del Primer Piso, con el nombre de Aula "10 de Abril de 1961", la que hasta ese momento era denominada "Aula Magna".

- ESCUELA AGRICULTURA, GANADERÍA Y GRANJA.

Se procedió a la nueva designación de las autoridades de la Escuela de Agricultura, Ganadería y Granja, habiéndose designado por parte de los Consejos Directivos de las Facultades de Ciencias Veterinarias y de Ciencias Agrarias con carácter de Directora a la Prof. Mercedes Romenos de Ranallo y como Vicedirectora a la Ing. Agr. Prof. Edith Fachini.

Se ha generado un nuevo impulso a las actividades productivas de la Escuela, como lo es la construcción del nuevo Tambo bovino que se construirá a partir de los primeros meses de 2007 y se está apoyando el desarrollo del Tambo Ovino y la construcción futura de la Sala de Industrialización que producirá los quesos de oveja, que fueran presentados en la Fecol.

- CAMPO CANTON

Se han designado al nuevo Director y Subdirector del campo Cantón de Zarate, recayendo en el M. V. José BERTOLI e Ing. Agr. Omar ZORATTI respectivamente. Es objetivo, continuar con el Programa de Mejoramiento de la calidad productiva de la actividad ganadera del citado campo experimental que se había visto desfavorecida en los últimos años.

- AUSPICIOS

- Auspicio a la XVI Reunión de la AAVLD realizada en el Hotel Hermitage de Mar del Plata, los días 5, 6 y 7 de diciembre de 2006 organizada por la Asociación Argentina de Veterinarios de Laboratorios de Diagnóstico
- Auspicio al Congreso Internacional de Veterinaria Equina, organizado por la Asociación Argentina de Veterinaria Equina.
- Auspicio de las Segundas Jornadas Veterinarias Latinoamericanas del Interior organizadas por DROVET S.A., realizadas en la ciudad de Rosario los días 4 y 5 de agosto del corriente año.

- CURSOS, JORNADAS y CONGRESOS REALIZADOS EN EL ÁMBITO DE LA F.C.V.

- Curso de acreditación de Médicos Veterinarios para el Plan Nacional de Control y erradicación de las Enfermedades de los Porcinos.
- "I Jornada de Actualización Avícola", organizada por la Cátedra de Producción de Aves y el Centro de Estudiantes (C.E.V.E.).
- Curso de Anestesia y Cirugías en Bovinos
- Curso sobre Enfermedades de las Pezuñas y sus tratamientos
- Curso libre de "Bases para la Práctica Equina".
- XIII Jornada sobre Control y Erradicación de las Enfermedades de los Animales Domésticos
- "Primeras Jornadas Veterinarias sobre el Pie Equino: herrado normal, correctivo y terapéutico"
- Jornada de Comportamiento Canino
- 6º Jornadas de Actualización en Reproducción Bovina
- Jornada sobre "Mejoramiento Genético en Ganado Bovino"
- Seminario relacionado con la importancia de los "residuos" con el uso de terapias convencionales y alternativas a cargo del Dr. Luis León (Alemania).
- 2º Jornadas de Posgrado en Pequeños Animales de la Facultad de Ciencias Veterinarias: "Curso Básico de Traumatología"
- *Jornadas de Fisiología del Aprendizaje*
- Jornadas de Producción y Reproducción Bovina
- Jornada de Cirugía.
- Curso de Cunicultura
- Jornada sobre Búfalos. Aspectos generales de la cría del búfalo y situación actual y tendencias de la cría del búfalo en el mundo.
- Jornada sobre Medicina Felina
- II Jornadas Veterinarias de Fauna Argentina y Conservación
- Jornada Técnica "Actualización en prevención y tratamiento de problemas podales del bovino" a cargo del M. V. Neocelandés, Dr. Neil Chesterton
- Curso de Entrenamiento en Diagnóstico de Trichinellosis
- Curso de Actualización en Mastitis Bovina, en forma conjunta con la Asociación Pro Calidad de la Leche y Derivados (APROCAL).

II - ESTUDIOS

SECRETARÍA ACADÉMICA

Se participó en reuniones periódicas con el Comité Académico de la Licenciatura en Ciencias y Tecnología de los Alimentos en Secretaría Académica de la UNL.

Se participó en las convocatorias a reuniones para trabajar en propuestas de Articulación con la Universidad en diferentes áreas (Programa CAPIC).

Participación de las reuniones del Departamento de Idiomas (organización y elevación de informes).

Elevación al Área de Idiomas de la Universidad de solicitudes de homologación de idiomas.

Participación en reuniones periódicas con Dirección de Enseñanza de Grado de la UNL.

Integración de la Comisión de selección de pasantes en la Dirección de Bienestar Universitario para la atención de stands en la Feria de las Carreras.

En el ámbito de la FCV se difundieron diferentes actividades realizadas en el área académica de la Facultad en medios locales y de la Universidad. Además se remitieron a los responsables de Departamentos y/o asignaturas toda la información referente a cursos, jornadas y congresos que fueron derivados a esta Secretaría

Se participó en la organización y ejecución de la Reunión Anual con los padres de ingresantes el día 16 de Junio de 2006.

Se organizaron reuniones con la Comisión de Seguimiento del Plan de Estudios de Medicina Veterinaria, como apoyo a la Comisión de Enseñanza del Consejo Directivo y ante situaciones presentadas en el desarrollo del mismo.

Se integró la Comisión de Autoevaluación Institucional de la UNL y participando en reuniones periódicas sobre la acreditación de nuestra carrera de grado.

Se realizaron reuniones con consejeros estudiantiles, representantes del Centro de Estudiantes sobre temas como Acreditación, Régimen de Enseñanza, soluciones a problemas de cambios de Plan de estudio y seguimiento de actividades académicas.

Participación en la Reunión de Facultades de Veterinarias del MERCOSUR.

Se elevó a consideración la propuesta del nuevo Régimen de Enseñanza adecuado al Plan de estudios actual.

Se elevó a consideración la propuesta de los proyectos de Pasantía y Tesinas para el nuevo Plan de estudios. También la propuesta del cursado intensivo de las Prácticas Hospitalarias Obligatorias y se presentaron las asignaturas electivas para el ciclo lectivo 2006.

Se elevó a consideración del C.D. la propuesta de modificaciones del Plan de Estudios de Medicina Veterinaria adecuándolo a las normativas de acreditación.

Se realizaron los primeros concursos de Ayudantes Alumnos en cinco asignaturas.

Se realizaron dos concursos de Profesores y siete concursos de cargos de Auxiliares en docencia. Además se realizaron cuatro evaluaciones de Profesores y dos evaluaciones de Docentes Auxiliares.

Elaboración, ejecución y organización de reuniones para el tratamiento del control de gestión 2005.

Se continua con el convenio con la Asociación Dante Allighieri para el dictado de idioma Italiano en esta Facultad, participando en la organización del cursado.

Organización, coordinación y ejecución de actividades académicas en el área de idioma ingles.

COORDINACIÓN ACADEMICA

Coordinación de horarios de todas las asignaturas y distribución de aulas.

Dando cumplimiento a una de las actividades clave en el desarrollo académico, se llevó a cabo la coordinación de horarios y asignación de aulas en ambos cuatrimestres. Se trabajó a través de la consulta personal a los docentes responsables de cada una de las asignaturas, tomando en cuenta propuestas, sugerencias y solicitudes de los distintos equipos, con el fin de analizar la factibilidad de las mismas.

Si bien se pudo organizar y satisfacer algunas de las demandas docentes, el principal reclamo estuvo centrado en la necesidad de aulas con capacidad para los casi 400 alumnos de los primeros años. Para el caso particular de Bioquímica, se continuó con el alquiler del Salón perteneciente a la Sociedad de Canto. Aún así, la necesidad de contar con aulas grandes para el primer encuentro por parte de los responsables de asignaturas de los otros años, fue una cuestión a resolver de importancia.

Al respecto y ante el inicio de las obras relacionadas con la construcción del nuevo Hospital de Salud Animal, durante el 1º cuatrimestre, el aula SICA reemplazó al viejo Quirófano. Esta alternativa, más allá de ser un galpón ubicado frente a la Facultad, no tuvo buena aceptación entre la mayoría de los docentes debido a que por sus características propias, presentó serios problemas de acústica y confort (falta de ventilación para los días calurosos y calefacción para los más fríos). Los días de lluvia resultaron otra complicación para su normal uso, tanto en el traslado de alumnos y docentes como por el ruido provocado por las chapas del techo. La falta de sanitarios en el lugar generó un movimiento de alumnos hacia nuestro edificio con el consiguiente peligro que significa el cruce de la ruta N° 70 o calle Kreder.

En el salón de la Sociedad de Canto, donde no existieron los inconvenientes antes mencionados, hubo que asistir al docente con equipo de sonido por lo amplio del mismo y la cantidad de alumnos. Este mismo equipo fue utilizado por algunos profesores que tenían asignado el galpón de SICA, lo que obligó a coordinar con el personal No Docente, el movimiento del mismo de un lugar a otro.

Durante el 2º Cuatrimestre, ante la no renovación del alquiler del mencionado "galpón", se procedió a realizar gestiones ante miembros de la comisión del ITEC (Instituto Tecnológico El Molino), básicamente por un aula con capacidad similar o mayor. Así se llegó a un acuerdo de alquiler por 4 meses de la sala ubicada en el 3º Piso con capacidad para 250 personas, de características similares al aula Magna o 10 de Abril de nuestra facultad.

Ante este nuevo espacio se coordinó para que, tanto los docentes de asignaturas que debían ir allí en reemplazo del aula SICA, más los que necesitaban de la Sociedad de Canto, pudieran centrar sus actividades académicas en el ITEC.

Otro inconveniente planteado, fue el caso de los laboratorios. El tamaño de los mismos y el carácter riesgoso de algunas actividades, no permite trabajar con comisiones muy numerosas lo cual obliga a tener que dividir el curso en comisiones, que por la cantidad de alumnos cursantes demanda de un día completo o más, por una misma asignatura. En el segundo semestre se agravó más aún por la demanda de asignaturas como Tecnología de Alimentos o Bromatología, que necesitaban básicamente espacios con mesadas apropiadas para que los alumnos puedan desarrollar el correspondiente práctico. Para dar solución a ello, se dio uso al laboratorio del 3º P.

Por último, se articularon los pedidos de uso del ACI (Aula Compartida de Informática) entre docentes de las dos facultades. Esto fue durante el 1º cuatrimestre ya que en el 2º, fue designada la A.U.S. Carina Gramaglia como responsable del Nodo Informático de la Facultad, quedando a su cargo tanto el uso como la habilitación y mantenimiento de las máquinas. Igualmente, se continuaron recepcionando los pedidos desde esta Coordinación.

De todas maneras se han desarrollado las actividades normalmente, siendo atención permanente de esta Coordinación, toda posibilidad de cambio de aula para un mejor bienestar de alumnos y docentes.

A raíz de la implementación del último año del nuevo plan de estudios, se trabajó en conjunto con la Secretaría Académica ante las consultas reiteradas de alumnos que iniciaban el cursado de las Asignaturas Optativas. Básicamente en lo que respecta a problemas de correlativas, dudas en cuanto a qué (contenidos) y cómo se desarrollarían cada una de estas asignaturas, etc. Para ello se organizaron varias reuniones, una de ellas con docentes responsables de algunas de las materias optativas, con el fin de que brindaran información a los interesados. En este sentido, también se informó y elevó al Departamento Alumnado, el listado de materias ofrecidas para cada cuatrimestre de acuerdo a lo informado por cada Jefe de Departamento y/o presentado en las respectivas planificaciones.

Cabe señalar que desde la Coordinación se atendieron además, todos aquellos casos particulares que solicitaron una orientación para el diseño de cursado como también, grupos de alumnos con dudas respecto a la asignatura por la que optaron.

Todas estas cuestiones y otras que fueron surgiendo, tuvieron el espacio necesario de reunión para su tratamiento dentro del área académica y del equipo de gestión.

En lo que respecta a Idioma, se trabajó con la Secretaría Académica en la organización de horarios, espacios físicos y comisiones, tanto en inglés como en italiano con sus respectivos niveles.

Como actividad propia de la Coordinación, se hizo la respectiva supervisión de actividades realizadas por los Docentes de la Casa, fuera del ámbito de la facultad. Con anterioridad, se tomó conocimiento de las diferentes actividades que desarrollan, tanto en docencia como investigación y extensión.

Se solicitó al Departamento Personal, el registro de asistencias para el año 2005 a efectos de elaborar la información requerida para el Control de Gestión correspondiente. Así mismo se recepcionó el detalle de las inasistencias o licencias efectuadas durante igual período, por los docentes.

Además, en forma mensual, se fueron recepcionando los informes correspondientes a los registros de firmas del año 2006, identificando casos de doble registros y superposición en la declaración del cumplimiento horario.

Con la llegada de nuevos equipos de multimedia (cañones) y con el fin de ser instalados en forma fija en dos de las aulas ocupadas preferentemente por docentes de nuestra Facultad, se coordinaron las tareas realizadas por los técnicos de la empresa contratada.

Esto se llevó a cabo en varias visitas del personal de la empresa, debido a que las aulas asignadas para la instalación de los proyectores, Aula Magna y Aula 22 del 1º Piso, no ofrecían el tiempo suficiente por la permanente ocupación.

También se concretó la instalación en forma fija, del equipo perteneciente a la sala de posgrado. Con la adquisición de una nueva PC resultó ser esta sala, la que mejor funcionó en el uso de los equipos debido a que todo lo necesario se encuentra instalado. Se coordinó y supervisó también, la instalación de tres equipos en aulas de uso compartido Aulas 9, 2º P (Audiovisuales), 9, 3º P (Kreder) y 17, 3º P.

Participación en las reuniones semanales del Equipo de Gestión, estando ausente en aquellas circunstancias de coincidir las mismas con mesas de exámenes.

DIRECCIÓN DE ASUNTOS ESTUDIANTILES

Durante el año transcurrido se participó de reuniones semanales con todo el grupo de gestión de nuestra Facultad.

Se mantuvieron reuniones con la Dirección de Bienestar Universitario de la UNL para tratar todo lo referido al otorgamiento de becas, también para la organización de la Expo-Carreras realizada en el mes de septiembre en la Ciudad Universitaria, Paraje El Pozo.

En el marco de la Campaña Nacional para la Eliminación del Síndrome de la Rubéola Congénita se colaboró en la organización para la realización de la misma en nuestra Facultad.

En lo que refiere a las Becas que otorga la UNL, se coordinó la difusión de la convocatoria, fecha de inscripción, publicación de requisitos, recepción de solicitudes y documentación respaldatoria, atención personal de los alumnos interesados.

Como resultado de las evaluaciones efectuadas, fueron otorgadas la totalidad de becas disponibles, habiendo sufrido algunos cambios de beneficiarios ya que algunos fueron dados de baja por diferentes motivos. Los lugares vacantes fueron reemplazados de acuerdo al orden de mérito publicado por la Dirección de Bienestar Universitario. En total fueron otorgadas 4 becas integrales, 20 becas de ayuda económica, 5 becas de residencia, 5 becas de comedor y 1 beca de salud. Las becas de material de estudio anteriormente administradas por la UNL este año fueron otorgadas por la FUL.

Debido al reclamo efectuado ante esta Dirección por alumnos con becas de comedor, se gestionó con Bienestar Universitario de la UNL el cambio del servicio de comidas, lo cual se concretó a partir del mes de septiembre.

Se formó parte de la Comisión de Becas que otorga el CEVE, tal como indica el reglamento para el otorgamiento de las mismas.

En el marco de la Expo-Carreras llevada a cabo durante los días 5 al 7 de septiembre en la Ciudad Universitaria, nuestra facultad estuvo presente representada por alumnos de nuestra Institución que fueran seleccionados, previo llamado a inscripción, por una comisión constituida por los Secretarios Académicos de todas las Unidades Académicas de la UNL. Se informó a los jóvenes interesados sobre los cursos de ingreso, plan de estudios, así como también sobre la salida laboral del médico veterinario.

También se asistió a la Feria de las Carreras realizada en el ITEC, a la cual fuéramos especialmente invitados por la Municipalidad de Esperanza.

Con la colaboración del CEVE se atendió a numerosas Instituciones Educativas de la región interesadas en conocer nuestra Facultad y las actividades que aquí se realizan.

Se dió difusión a diferentes jornadas y noticias de interés para el estudiantado.

Se participó junto a Secretaría Académica en la elevación del proyecto de Sistema de Tutorías para Ingresantes a la Carrera de Medicina Veterinaria; el mismo fue elaborado hace unos años y posteriormente aprobado por la Comisión de Seguimiento de Plan de Estudios. El mencionado proyecto fue aprobado por Consejo Directivo mediante resolución "C.D." n° 609/06 y se pondrá en marcha previa inscripción y capacitación de los tutores, con el ingreso a la carrera en 2007.

En lo atinente a las pasantías, se coordinó el registro de ellas para alumnos y graduados en docencia, investigación y/o extensión, publicando los requisitos solicitados y las actividades a desarrollar, recepción de solicitudes, documentación y remisión a los Directores de pasantías para su análisis. Posteriormente a la selección de los pasantes, su elevación a la Comisión de Investigación y Extensión del C.D.

A los fines de ordenar las distintas actividades de la Dirección, por nota se informó a todos los Docentes Responsables de Asignaturas, que las aperturas de pasantías para alumnos se realizarán durante los meses de marzo y agosto de cada año, según lo establecido en el Art. 6° del Reglamento de Pasantías para Alumnos.

Se atendieron diversas problemáticas de alumnos referidas a cursado de materias, exámenes finales, inscripción al año académico y en lo posible se trató de dar solución a los inconvenientes planteados.

También se atendieron numerosas consultas sobre materias opcionales a dictarse en el primer y segundo semestre, homologación de idiomas, pedidos de información vía e-mail referidas a la carrera, cursos de articulación e inscripción para el ingreso 2007.

DIRECCIÓN DE PREGRADO Y EDUCACIÓN A DISTANCIA

Es ésta, una nueva dirección creada ante el incremento de la demanda por este tipo de educación, y la complejidad que conlleva su organización. Con tal motivo, se elevó un plan de trabajo a desarrollarse durante los cuatro años que dura la gestión del actual Decano. El mismo incluye las diferentes actividades a desarrollar por el Director de Pregrado y EAD específicamente, como así también trabajos a realizar en forma conjunta.

Gestiones en el CEMED: luego de la primer reunión mantenida con el Sr. Decano y la directora del CEMED se acordaron los diferentes canales de comunicación entre el CEMED y la FCV a los fines de organizar y mejorar la gestión de presentaciones hechas por los docentes, expedientes, difusión de propuestas, entre otras.

Se aprobó la creación del Curso de Pregrado de Formación Profesional en Formulación y Evaluación de Proyectos Agropecuarios, a desarrollar a través de la Plataforma UNL virtual del Centro Multimedial de Educación a Distancia (CEMED).

Junto al Sr. Secretario de Extensión, se elaboró un programa de extensión educativa continua cuyo proyecto será elevado oportunamente al Sr. Decano para su presentación al C.D. de la FCV. Para ello se mantuvieron diferentes reuniones con docentes de las cátedras de Práctica Hospitalaria de Pequeños Animales, Teriogenología, Virología y Parasitología, entre otros. El proyecto esta orientado a desarrollar cursos que otorgarán créditos para las carreras de posgrado que se dictan en la FCV y, a la vez, ofrecer respuesta a las demandas puestas de manifiesto por profesionales, productores y entidades intermedias de la zona norte de nuestra provincia, parte de la provincia de Entre Ríos y Córdoba entre otras.

Participación en la producción de material de difusión de la FCV en todo lo que respecta a vinculación tecnológica y oferta académica de nuestra institución: debido a la necesidad de homogeneizar la imagen institucional de nuestra facultad es que se trabajó junto con Secretaría Académica, Dirección de Asuntos Estudiantiles y Secretaría de Extensión en la elaboración de gigantografías, folletería y otros materiales de difusión que fueron presentados en diferentes eventos como la Feria de las Carreras, FECOL, Exposición Rural de Rafaela, entre otras.

Cursos de Acción para la Integración Curricular: se participó como Integrante del Comité Académico de Informática de la UNL en representación de la FCV. A partir de esa designación, se mantuvieron reuniones en Rectorado relacionadas con el manejo y la gestión del Aula Compartida de Informática, la distribución de fondos asignados al efecto y la elaboración de un programa de capacitación para el personal docente que se llevará a cabo a partir del año 2007.

También se confeccionó un Reglamento de funcionamiento del aula Compartida de Informática que fue puesto a consideración del Comité Académico Interfacultades.

En otro orden, se están realizando trabajos junto al Director de Carrera relacionados con la confección de gráficos estadísticos para la acreditación de la carrera y la capacitación de personas para la utilización de programas de usos específicos relacionadas con la misma.

En forma conjunta con personal del Nodo Informático, se participó en la creación del nuevo sitio web de la FCV.

SECRETARÍA DE POSGRADO

Durante el período 2006, se desarrollaron actividades en la Comisión de Posgrado en la UNL donde se tramitaron diversos expedientes, análisis de Carreras de otras Unidades Académicas. Además se tramitó y se logró la aprobación en la Comisión y posteriormente por el Consejo Superior de la Carrera de Especialista en Ciencia y Tecnología de la Carne

En el ámbito de la FCV se tramitó la conformación del Comité Académico del Doctorado en Ciencias Veterinarias, cumpliendo con el objetivo propuesto de integrarlo con investigadores de reconocidos antecedentes que aseguren el nivel de excelencia que

corresponde a la Carrera de Doctorado : tres profesionales veterinarios, dos de otras profesiones relacionadas, que a su vez pertenezcan en su mayoría a nuestra Casa, que mayoritariamente pertenezcan a CONICET o similar. Los miembros designados son los Doctores: Luis Calvino (FCV, INTA) (Director), Hugo Ortega (FCV, CONICET), Rafael Althaus (FCV) Alberto Guglielmone (INTA, CONICET) y Alejandro Viale (UNR, CONICET).

Durante el presente año dió inicio la sexta edición de la Maestría en Ciencias Veterinarias con la inscripción de 9 alumnos. También se inició la segunda edición de la Especialidad en Buiatría con 20 alumnos inscriptos. Se produjeron dos graduaciones en Magíster en Ciencias Veterinarias y se graduó el primer Especialista en Buiatría

Se dictaron los siguientes cursos de posgrado:

- Curso de posgrado de Anestesiología en Pequeños Animales, de carácter teórico-práctico a cargo del Dr. Pablo Otero (UBA)
- Curso de Posgrado "Introducción al Análisis de Ácidos Nucleicos a cargo del Dr. Fabián Esteban Zalazar.
- Curso de Posgrado "Plantas Tóxicas para el Ganado" a cargo del Dr. Roberto Rodríguez Armesto.

III – INVESTIGACIÓN Y DESARROLLO

SECRETARIA DE CIENCIA Y TÉCNICA

Recepción y acondicionamiento de las Planillas del Incentivo Docente, para su posterior envío a la Secretaría de Ciencia y Técnica de la U.N.L.

Participación en la elaboración del Proyecto de Tesina para la inclusión en el Régimen de Enseñanza del presente año, posteriormente aprobado por el Consejo Directivo.

Tratamiento de la modificación del Programa de Equipamiento y apoyo al Cuatro Nivel (PECAP), en la Universidad Nacional del Litoral. Dentro de este programa, se concretó la incorporación para la FCV, de un Ultrafreezer de – 80º C.

Realización en forma conjunta de las Jornada de Comunicaciones Técnico-Científicas, con la Facultad de Ciencias Veterinarias de Casilda (U.N.R.), donde se presentaron 98 trabajos evaluados , correspondiendo 14 a trabajos de investigación presentados por la F.C.V. de U.N.L.

Se participó como Disertante durante el Taller de Respuesta Médico Veterinaria ante inundaciones del Río Paraná en Reconquista. Organizado por la Sociedad Mundial para la Protección Animal (WSPA). Tema: Epidemiología de las inundaciones.

Recepción y acondicionamiento de planillas de Intercambio Estudiantil (PROINMES), para su posterior envío a Dirección de Relaciones Internacionales de la U.N.L. (18 postulaciones de alumnos); realización de los contratos de estudios a desarrollar en las diferentes universidades .

Recepción y ordenamiento de las actividades de los alumnos de intercambio (españoles, colombianos, brasileros y uruguayos).

- Paola Andrea Medina Hernández - UDCA - Colombia
- Ana Carolina Robayo Hernandez -UDCA - Colombia
- Daniel Fernando Balsero Bernal -UDCA - Colombia

- Franciele Farias Da Costa UNIVERSIDAD FEDERAL DE SANTA MARÍA - Brasil
- Fernando Gabriel Clavell Cabrera UNIVERSIDAD DE LA REPÚBLICA Uruguay
- Marta Perez Sancho UNIVERSIDAD COMPLUTENSE - España
- Elena Lopez Sánchez UNIVERSIDAD COMPLUTENSE - España
- Alicia Mosquera García UDCA - Colombia
- Mariana Recalde Rivera - UDCA - Colombia

Gestión para localización y construcción del Confinamiento Sanitario ante la Secretaría de Medio Ambiente de la Provincia de Santa Fe.

Recepción y acondicionamiento del Programa de Movilización Académica (PROMAC), para su posterior envío a Secretaría de Ciencia y Técnica de la U.N.L y evaluación . – Beneficiados: Profesora Adela Gollán (Bologna, Italia), Dr. Diego Díaz David (Madrid, España) Dr. Hugo Ortega (Santiago, Chile).

Gestión de firma de Consorcio de Facultades para uso conjunto de laboratorios con fines de realización de distintos servicios analíticos de diferentes Facultades (Ingeniería Química, Bioquímica, Agronomía y Veterinaria).

Gestión de recepción y organización de la pasantía por tres meses, del alumno Cassio André Wilbert, estudiante extranjero de carácter libre, procedente de la Universidad Federal de Rio Grande Do Sul – Brasil.

Gestión de recepción y acondicionamiento de las fichas de Inscripción al 10º Encuentro de Jóvenes Investigadores de la U.N.L. y 1º Encuentro de Jóvenes Investigadores de Universidades de Santa Fe.. Participación de los procesos de organización y evaluación de los mismos en la UNL.

Se detallan a continuación las presentaciones efectuadas por los alumnos correspondientes a la FCV:

- Acosta, Juan Cruz: Alteración en la expresión del receptor de estrógenos β en las estructuras foliculares ováricas en vacas con quistes ováricos inducidos.
- Antonelli, Ariel Iván: Aislamiento de *Salmonella* spp. a partir de pollos y determinación de la sensibilidad a los antimicrobianos.
- Antonelli, Ariel Iván: Aislamiento, caracterización y determinación de la sensibilidad a los antimicrobianos de cepas de *Salmonella* spp aisladas a partir de pollos criados para consumo humano.
- Antoniazzi, Leandro Raúl; Manzoli, Darío Ezequiel; Chiossone, Juan Ignacio: Aportes al conocimiento sobre las miasis causadas por moscas del género *Philornis* (Meiner, 1890) (Díptera: Muscidae).
- Bagnasco, Iván Américo: Evaluación de habilidades sociales en el aula.
- Buffa, Enrique Cristóbal: Comportamiento farmacocinético de marbofloxa en bovinos neonatos.
- Carraro, María Rosa: Evaluación de habilidades sociales en el aula.
- Díaz, Pablo Uriel: Comparación de la inhibición de colinesterasa plasmática y eritrocitaria en toros y vaquillonas tratados con clorpirifos por vía percutánea.
- Frank, Flavia; Manzoli Darío Ezequiel; Tomatis Juan Pablo: Una experiencia de aprendizaje cooperativo en Medicina Veterinaria.-
- Heffel, Silvia Soledad: Expresión de bax en glándula mamaria de bovinos tratados con un modificador de la repuesta biológica durante la involución.
- HENZENN, Hilda Inés: Comparación de propuestas de aprendizaje: Primeros resultados.
- HENZENN, Hilda Inés: Protocolo de sincronización de celos utilizando GnRH y prostaglandinas F2 α en vacas lecheras.
- Lavernia, Alicia: Perfil de los alumnos exitosos del plan de estudios de Medicina Veterinaria 2002 de la U.N.L.
- Parra, Sergio Alberto: Evaluación de habilidades sociales en el aula.

- Pierola, Fernando: Estudio del perfil mineral de bovinos lecheros de la Cuenca del Salado, provincia de Santa Fe, en distintos estados fisiológicos.
- Rossini, Marcos Gabriel: Correlación entre la expresión de diferentes biomarcadores en branquias de *Pymelodus albicans* (Moncholo) de las cuencas del Río Salado y Paraná.
- Luna, Mónica Liliana: Estudio comparativo de minerales en los períodos de gestación y lactación en vacas Holstein-Friesian de dos establecimientos de la región centro de Santa Fe.

Gestión del proceso de recepción y acondicionamiento de las fichas de inscripción de Cientíbecas 2007. Participación de los procesos de organización y evaluación de los mismos en la UNL.

Se detallan a continuación las presentaciones efectuadas y obtenidas por los alumnos correspondientes a la FCV:

Barbero, Francisco; Díaz, Pablo Uriel; Frank, Flavio; Garraza, María Elisa; Giordano, Ezequiel Andrés; Heffel, Silvia Soledad; Henzenn, Hilda Inés; Lell, Carolina G.; Lunghi, Marianela; Palomar, Martín Manuel; Perone, Conrado Manuel; Pinto, Maximiliano; Rufino, Valeria Mariana; Sola, Juan Manuel; Stangaferro, Matías Luis; Villagra, Natalia Elizabeth; Visconti, Romina Beatriz.

Gestión para la realización y presentación de un proyecto idea en Áreas Estratégicas ante la Secretaría de la Nación, en forma conjunta con la provincia de Entre Ríos, Córdoba y Santa Fe en la denominada Región Centro (Directores de cada subproyecto Dr.Hugo Ortega, Dr. Marcelo Rosmini, Dr. Rafael Althaus).

Se aprobó el proyecto de Cooperación Científica Internacional: "Participación del sistema neuroendócrino en la patogenia de la enfermedad quística ovárica". Convenio CONICYT (Chile) / SECYT (Argentina) (Proyecto 2005-7-162) Director argentino: Dr. Hugo H. Ortega; Director chileno: Dr. Hernan Lara.

Participación en la Reunión de Decanos del Grupo de la Agrupación Universidades del Grupo Montevideo (AUGM).

IV – EXTENSIÓN SOCIAL Y CULTURA

V – VINCULACIÓN TECNOLÓGICA

SECRETARÍA DE EXTENSIÓN

Participación de las reuniones del Consejo Asesor de Extensión donde se presentaron los lineamientos generales de la política de la Universidad para el área correspondiente al período 2006-2010.

En el mismo se destaca la inclusión de las tareas de extensión en la planificación de las actividades de cátedras, trabajo que en nuestra Facultad desde hace años se viene desarrollando.

Es oportuno destacar dos aspectos planteados ante las autoridades universitarias:

- a. la necesidad de generar un Programa de Extensión en Salud Animal y
- b. el reconocimiento de las actividades de extensión en los incentivos salariales.

Se elevaron informes de proyectos de extensión finalizados o en curso (Orcellet, Galván, Malano).

Se gestionó y logró ante la Secretaría de Vinculación Tecnológica de la UNL, la asignación de una PC para la Secretaría, destinada a mantener los programas de vinculación, convenios de pasantías, acuerdos interinstitucionales, etc.

Con relación a las actividades de Vinculación se participó de reuniones en el CETRI Litoral; en tal sentido se comenzó a trabajar en la formulación de un Servicio a Terceros que tenga como unidad ejecutora a esta propia Secretaría con la finalidad de favorecer las actividades de extensión desarrolladas esporádicamente por docentes de la Facultad.

Dentro del Programa de Generación, Incubación y Desarrollo de Empresas se participa, a través del M. V. Roque Gastaldi, en el Consejo Directivo de la Incubadora IDEAR que funciona en la ciudad de Esperanza.

En el Programa Universidad Trabajo se continúa impulsando pasantías rentadas para alumnos de la Facultad; la empresa Carnave SA ofreció renovar parcialmente pasantías acordadas durante el año 2005. La empresa Oscar y Jorge Garnero S.H. renovaron una pasantía en su establecimiento ganadero.

Se gestionó ante la Dirección de Sanidad del Ministerio de Agricultura Ganadería Industria y Comercio la posibilidad de implementar pasantías para alumnos en programas desarrollados por el Ministerio. Se lograron 4 pasantías.

En el Área de Comunicación se trabajó con la Lic. Natalia Ramírez en definir la oferta académica, tecnológica y de servicios para el diseño de un stand institucional a desplazar en ferias o exposiciones regionales.

Participación junto al Decano en la reunión con el Intendente de Esperanza, Sr. Rafael De Pace, con motivo de iniciar las actividades esta nueva gestión.

Se mantuvo reuniones con directivos de la Asociación Esperancina Protectora de Animales, del CICAIE, de la Sociedad Rural de Las Colonias, de CODETEA.

Participación como Disertante en la Jornada sobre la Vinculación de la Universidad con el Sector Lácteo. Santa Fe (06/04/06)

Participación en el Homenaje a los 40 años del Servicio de Control Lechero. Sociedad Rural de Las Colonias (07/04/06)

Se participó como evaluador de pertinencia y calidad en distintos proyectos presentados en la Secretaría de Extensión de la U.N.L. .

Gestión para la incorporación de distintas empresas al Programa Padrinos de la UNL. En este marco, en el presente año, además de "Cabaña La Lilia", GENPRO S.A. y la renovación de la Municipalidad de Esperanza se han sumado como nuevo Padrino la LABORATORIO ALLIGNANI Hnos. S.R.L.

- "CABAÑA LA LILIA" Es una empresa con más de 50 años de trayectoria. Su trabajo está orientado al mejoramiento genético de los rodeos Holando. Actualmente desarrollan sus investigaciones en su Centro Integral de Inseminación Artificial y Transferencia Embrionaria, además del trabajo que se lleva a cabo en el Laboratorio de Biología Celular y Molecular de nuestra FCV.

- La MUNICIPALIDAD DE ESPERANZA, cabecera del departamento Las Colonias, provincia de Santa Fe, cuenta con una población de 33.000 habitantes. Fue fundada por Aarón Castellanos en 1856 cuando arribaron 200 familias colonizadoras procedentes de Suiza, Alemania, Francia, Bélgica y Luxemburgo. A raíz de este origen fue nombrada como Primera Colonia Agrícola Organizada del País. La Municipalidad se creó en 1861.

- La firma GENPRO S.A. se dedica a la Inseminación Artificial de rodeos lecheros y de carne, venta de semen e instrumentos necesarios para su utilización. Cuenta con 36 puntos de venta distribuidos en las provincias de Buenos Aires, Santa Fe, Córdoba, La Pampa, Entre Ríos, Formosa y Corrientes. También distribuye en Paraguay

- El LABORATORIO ALLIGNANI Hnos. S.R.L. es una empresa que se dedica a la elaboración de productos veterinarios y desde hace muchos años colabora con nuestra Facultad de diferentes maneras.

Es de recordar que el Programa Padrinos tiene como objetivos el fortalecer las relaciones con las empresas e instituciones y favorecer al progreso del sector productivo de nuestra región. El Programa apela al compromiso y solidaridad de los empresarios buscando su apoyo en la tarea de generar y transmitir conocimientos.

Continuando con el Convenio firmado entre la Cooperadora "Tito Livio Copa" (Campo Las Gamas) y nuestra Facultad, se continuó con la presencia semanal de 3 alumnos en el citado campo para la realización de distintas actividades bajo la supervisión del Dr Matías Lapizonde. Además, en el mismo establecimiento perteneciente al MAGIC se realizaron actividades que involucraron a la Cátedra de Producción de Carnes, bajo la tutela del Dr. José Bértoli sobre el tema destete hiperprecoz en terneros de razas de carne.

Una vez más, como se viene haciendo a lo largo de los años, se realizó la vacunación antirrábica en los distintos barrios de la ciudad de Esperanza en forma conjunta con el Municipio a través de Práctica Hospitalaria de Pequeños Animales y alumnos de diferentes cursos. Total de caninos y felinos vacunados 6.800.

En cuanto a los festejos de la Universidad Nacional del Litoral por su aniversario, se implementó el UNImóvil, donde se concretó una acción del Hospital de Salud Animal Área Pequeños Animales, en los distintos barrios periféricos de la ciudad de Santa Fe. La acción obtuvo tanta respuesta que fue necesario a pedido de los organizadores reforzar con 5 alumnos más, totalizando 20 alumnos durante la semana que estuvieron trabajando, realizándose desparasitaciones, vacunaciones y consultas generales.

Por parte del Departamento de Salud Pública de nuestra Facultad, se dictaron un curso de capacitación sobre Buenas Prácticas de Fabricación para la firma CORLASA S.A. y otro sobre Sistema de Análisis de Peligros y Control de Puntos Críticos (HACCP) para la firma San Ignacio.

DIRECCIÓN DE PRENSA Y DIFUSIÓN

Esta Dirección abarca tres Áreas de trabajo: Prensa Institucional, Comunicación Institucional y Comunicación Científica.

Entre otras actividades y a modo general, se realizó:

- Prensa y Difusión de las actividades (Cursos, Seminarios, Concursos, Notas de prensa, organización de micros radiales, confirmación de entrevistas, etc.) de la Facultad de Ciencias Veterinarias a nivel interno, de medios de comunicación, estudiantes, graduados y destinatarios que se consideraron oportunos para determinada actividad. Información previa, cobertura durante el acontecimiento y una conclusión o balance del encuentro de referencia, en caso que correspondiera.
- Actualización de la Base de e-mails de Graduados de la Facultad de Ciencias Veterinarias.
- Comunicación con los Docentes, Graduados, Personal No Docente y demás instituciones sobre acontecimientos que se organizaron desde la Facultad (ya sean académicos, de posgrado, deportivos, culturales, institucionales).
- Contactos y compaginación de notas periodísticas en distintos medios de comunicación.

En lo que refiere a la labor de Prensa Institucional, se trabajó coordinadamente con los responsables del Programa de Imagen y Comunicación Institucional implementado en la Universidad Nacional del Litoral, a través de la Dirección de Comunicación Institucional.

Específicamente se trabajó en la coordinación de las acciones de comunicación y como generador de un espacio centralizado de producción de noticias, donde la FCV participó con sus informaciones en diversos medios de comunicación (radiales, televisivos, escritos, electrónicos). A la vez, se comenzó a enviar información para que esté disponible on line en la página web de la FCV. También se realizaron convocatorias a Conferencias de prensa para compartir diversas actividades o hechos.

La Comunicación Institucional realizada se planteó una doble articulación: de comunicación interna, hacia los propios actores universitarios (docentes, personal no docente, estudiantes, graduados, autoridades); y de comunicación masiva (difusión de actividades institucionales en los medios masivos de comunicación y frente a otras entidades del ámbito local, provincial, nacional e internacional).

Los temas abordados fueron los vinculados al desarrollo de los acontecimientos que ocurren en el seno de la Facultad: Congresos, Jornadas y Seminarios, visita de especialistas, inauguración de obras, actividades de investigación y transferencia de servicios, proyectos de extensión y actividades de capacitación, convenios relevantes con instituciones locales, nacionales y extranjeras. Se sumaron las actividades de posgrado, culturales, deportivas; becas y pasantías, y los concursos.

A ello se sumó la continuación del archivo periodístico y fotográfico de la FCV.

Este año también se registró una participación mayor en los medios de la UNL: Prensa Institucional, periódico El Paraninfo, Agenda Institucional; Newsletter, LT 10, FM X.

Presencia semanal en FM X (Todos los martes a las 13:45) con informaciones institucionales de la FCV.

También se realizaron Guiones para la apertura de algunas Jornadas organizadas desde la FCV y para la Colación de Grado 2006, más allá de la conducción de la ceremonia propiamente dicha.

DIRECCIÓN DE DEPORTES

Se mantuvo reuniones con representantes del CEVE a los fines de programar actividades deportivas.

Se analizó el nuevo espacio que se destinará al campo de deportes.

Se organizó un torneo de bochas para personal Docente y No docente de las Facultades y de la Escuela de Agricultura, Ganadería y Granja.

En lo que refiere a Comunicación Científica, se llevaron adelante producciones científicas que fueron coordinadas con la Dirección de Comunicación Institucional de la UNL, para su posterior difusión en los medios propios de la UNL o en otros medios periodísticos.

DIRECCIÓN DE CULTURA 2006

Se realizaron gestiones y se logró un espacio físico para el grupo de folklore, del Centro de Estudiantes de Veterinaria.

Se organizó y participó en la presentación en el ámbito de nuestra Aula Magna de la Dra. Griselda Tessio y el periodista Rogelio Alaniz en una charla-debate, cuyo eje estuvo signado por el aniversario de los treinta años del golpe militar de 1976.

Presentación del grupo de narradores orales “Abretecuento”, en el Aula Magna utilizando como tema el aniversario antes mencionado.

Concreción en conjunto con F.C.A. de la formación de un grupo de técnica teatral a cargo de la Profesora en ese rubro Fabiana Godano, con clases semanales y participación de estudiantes y público en general.

Participación en el proyecto C.R.E.A.R. de la U.N.L., con apoyo económico para artistas que acrediten merecer -por su actitud cultural- dinero para el financiamiento de sus obras.

Organización en conjunto con la F.C.A., de la presentación del Coro de la U.N.L. cuyo repertorio se orientó a la difusión de música popular latinoamericana. Dicho evento tuvo lugar en el Centro Cultural “Dante Alighieri”, con auspicio del municipio local.

Se dio respuesta a la convocatoria de la Sub Comisión de Educación del Sesquicentenario de la ciudad, en la presentación “Ciento Cincuenta Años de Historia Expresados por la Educación Esperancina”. Este evento se desarrolló en el Salón de Actos del Colegio “San José” y concurrimos como ente de mayor jerarquía educativa en el ámbito de la ciudad.

Investigación - aún no concluida- con el objeto de dar respuesta al Museo de Arte Contemporáneo de la U.N.L., en alusión a obras de arte presentes en nuestra facultad.

Se respondió a la circular de invitación, por parte de la Dirección de Bienestar Universitario con respecto a dar información acerca de la existencia y modalidad de las acciones institucionales en torno a la problemática del alcoholismo en la comunidad universitaria.

Se realizaron gestiones conjuntas con la F.C.A. para promocionar la presencia de la historiadora y miembro del CONICET, Profesora Marta Bonaudo. Dicho evento se realizó en el Salón Blanco de la Municipalidad de la ciudad de Esperanza, quién auspicio dicha disertación y el eje temático fue “La colonización en Esperanza y zona”. La charla a cargo de tan prestigiosa disertante tuvo una acogida popular de excelencia.

Contribución para la realización de eventos culturales (orientados hacia la narración oral) en otros ámbitos del ejido de la U.N.L. como la Escuela Granja, a la que se asistió en dos ocasiones, con particular suceso.

Asistencia en representación del Sr. Decano a la presentación del libro “Hombres y Mujeres en Tiempos de Orden. De Urquiza a Avellaneda” del periodista y escritor Rogelio Alaniz, de la Colección Itinerarios de Ediciones U.N.L.

Concurrencia con el Secretario General de la Facultad, para realizar entrega de libros que la Secretaría de Extensión de la U.N.L. cedió a la Escuela “Mercedes de Iriondo” del barrio la Orilla, por haber sufrido dicho establecimiento educativo un incendio que destruyó parte de su biblioteca. La gestión para dicha cesión estuvo a cargo del Intendente de nuestra facultad, Sr. Carlos Luna.