[image:]UNIVERSIDAD TECNICA FEDERICO SANTA MARIA
Comisión Central de Evaluación Académica

FORMULARIO DE CURRICULO NORMALIZADO
PARA EVALUACION DE CARRERA ACADEMICA

La evaluación es un proceso objetivo, ponderado y con énfasis en lo cualitativo, de análisis de los antecedentes debidamente acreditados del postulante a una jerarquía académica de la Institución.

Este proceso considera integradamente las aptitudes del postulante y las actividades académicas y profesionales realizadas. Los criterios se aplican tanto al nivel de perfeccionamiento alcanzado como a las actividades realizadas. En esto último importa la continuidad y calidad, el nivel de autonomía y de liderazgo, y el reconocimiento alcanzado, según las figuras de mérito que universalmente corresponda a la disciplina del académico.

Las actividades que definen los méritos del académico son la docencia o formación de personas, la investigación o contribución creativa en las formas propias de su disciplina, la extensión o vinculación con el medio, y la administración académica.

El postulante debe esmerarse en presentar en forma correcta y completa su currículo, lo que permitirá y facilitará su adecuada comprensión y posterior resolución por parte de la Comisión Departamental correspondiente y de la Comisión Central de Evaluación.

Este formulario de currículo normalizado es único para todos los Departamentos Académicos de la Universidad, por lo que es posible que tenga acápites que no se apliquen a determinados casos o que a su vez falten otros propios de cada disciplina. Se entiende también que las jerarquías menores tengan capítulos de menor o ningún contenido. Por lo tanto no es imperativo tener que llenar todos los ítems de este currículo, sino que cada cual lo hará según su caso particular, pudiendo incluir en el ítem final todos los antecedentes adicionales que desee consignar o agregar nuevos capítulos, en el mismo formato, para actividades no especificadas en este formulario.

INSTRUCCIONES GENERALES

El presente formato de currículo comprende cuatro áreas principales: información personal, información académica, información profesional y autoevaluación las que, en conjunto, comprenden 16 capítulos.
Cada capítulo deberá desarrollarse, cuando corresponda, en orden cronológico inverso, es decir, comenzando por las actividades más recientes.
El conjunto de hojas con la información que se solicita constituye el Currículo Oficial, el que deberá ser fechado y firmado por el postulante.
En el proceso de evaluación no se considerarán antecedentes que hayan sido omitidos en este formulario, o que correspondan a actividades posteriores a la fecha del mismo.

FECHA ACTUAL:……………….… FIRMA del POSTULANTE:……………………..

1. INFORMACION PERSONAL:

NOMBRE: ……..
No. de CEDULA DE IDENTIDAD o PASAPORTE:…….
LUGAR Y FECHA DE NACIMIENTO:……..
NACIONALIDAD: ……..
ESTADO CIVIL:……….
DEPARTAMENTO:……….
JERARQUIA ACADEMICA ACTUAL: desde............

2. ESTUDIOS REALIZADOS:

2.1. ESTUDIOS SUPERIORES UNIVERSITARIOS FORMALES CONDUCENTES A GRADO, TÍTULO O DIPLOMA: Indique título o grado obtenido, Institución y fechas de inicio y término de los estudios.

2.2. ACTIVIDADES DE PERFECCIONAMIENTO: Indique, si corresponde, nombre o tipo de actividad, Institución, fechas de inicio y término, área de especialidad, descripción de la actividad.

3. DISTINCIONES OBTENIDAS:

3.1. BECAS: Institución que la otorgó, área de actividad, objetivo de la beca y fechas entre las cuales hizo uso de ella.

3.2. PREMIOS Y OTRAS DISTINCIONES: Señale nombre del premio o distinción, la institución que los otorgó y la fecha de recepción. Incluya conferencias importantes que le hayan sido solicitadas.

4. BREVE CRONOLOGIA LABORAL:
Haga una lista indicando cargo desempeñado o labor realizada, institución y período. Incluya aquí jerarquías académicas anteriores en la USM u otra Institución.

5. ACTIVIDADES ACADÉMICAS:

5.1. DOCENCIA:

5.1.1. ACTIVIDAD: Enumere detalladamente las asignaturas de pre y postgrado impartidas en los últimos 5 años: ordenando por año, indique la asignatura, Institución, Unidad Académica, año, número aproximado de alumnos, tipo de participación en el curso (coordinador, responsable único, docencia teórica, práctica, laboratorios, seminarios, actividades de terreno).

Indique además, en forma resumida, la labor docente anterior a los últimos 5 años.

5.1.2. OBRA: Destaque aspectos específicos de su actividad docente que, a su juicio, reflejen su creatividad en este aspecto, como ser métodos nuevos de enseñanza, textos docentes o apuntes de clase, creación de cursos nuevos, tutorías, u otros.

5.1.3. DIRECCIÓN DE TESIS: Detalle las tesis de Doctorado, Magister, memorias y trabajos de titulación, indicando si es tutor responsable o asociado, nombre del estudiante, período del trabajo, año de obtención y nombre del trabajo.

5.2. INVESTIGACIÓN: Señale las actividades (proyectos) de investigación en que ha participado, indicando en cada caso, la institución donde realizó la investigación, calidad en que participó, fuente de financiamiento, materia específica investigada y fechas de inicio y término.

5.3. CREACIÓN o INVENCIÓN: Señale las obras originales o creaciones que ha desarrollado. Especifique, en cada de ellas, la entidad donde se desarrolló, calidad en que participó, nombre y tipo de la obra y forma en que se difundió.

5.4. EXTENSIÓN Y DIVULGACIÓN: Enumere y describa las principales actividades de extensión señalando, para cada caso, la institución donde se realizó, su contenido, objetivo y fechas (podrán incluirse actividades tales como cursos breves, conferencias, publicaciones de difusión, etc. que Ud. haya impartido o hayan estado a su cargo).

5.5. ADMINISTRACIÓN UNIVERSITARIA Y DIRECCIÓN ACADÉMICA: Indique los cargos más importantes de este tipo que ha desempeñado precisando la función, la institución, y el período durante el cual ejerció el cargo.

6. FORMACIÓN DE NUEVOS ACADÉMICOS:
Indique el nombre y lugar de desempeño de los académicos que cultivan la disciplina a la cual Ud. pertenece y en cuya formación Ud. tuvo una responsabilidad principal. Indique de qué manera participó Ud. en dicha formación. Cuando sea el caso, señale la relación con proyectos comunes: publicaciones, dirección de memorias o tesis, etc.

7. DIFUSIÓN DE LA OBRA:

7.1. LIBROS Y PUBLICACIONES PERIÓDICAS: Indique las publicaciones que han resultado de su investigación u obra creativa:
7.1.1. LIBROS y MONOGRAFÍAS: liste autor(es), título, editor(es), editorial, lugar, año, cantidad de páginas.
7.1.2. CAPÍTULOS DE LIBROS: liste autor(es) o editor(es) del libro, título del libro, editorial, lugar, año, página inicial y final del capítulo.
7.1.3. REVISTAS PERIÓDICAS de ESPECIALIDAD:
7.1.3.1. TRABAJOS ENVIADOS EN REVISIÓN: liste autor(es), título del trabajo, nombre de revista, año.
7.1.3.2. TRABAJOS ACEPTADOS: liste autor(es), título del trabajo, nombre de revista, año.
7.1.3.3. TRABAJOS PUBLICADOS: liste autor(es), título del trabajo, nombre de revista, volumen, número, página inicial, año. Indique si es ISI/Scielo e índice de impacto.

7.2. PONENCIAS A CONGRESOS
7.2.1. PONENCIAS EN CONGRESOS SOMETIDAS A REFERATO: liste autor(es), título de la ponencia, nombre del congreso, lugar, fecha.
7.2.2. OTRAS PONENCIAS EN CONGRESOS.

8. ACTIVIDAD PROFESIONAL:
Señale las actividades profesionales en que ha participado y que, a su juicio, han contribuido a su actividad académica. Indicar, si fuere el caso, el nombre de la institución donde ha prestado servicios, tipo de actividad, objetivo de la misma, período y resultados si los hubiere.

9. ADMINISTRACION NO UNIVERSITARIA:
(Profesional, científica, cultural, gremial u otras). Consigne la institución, el cargo, período de desempeño y otros antecedentes que estime pertinentes.

10. SOCIEDADES ARTISTICAS, CIENTIFICAS, HUMANISTICAS, PROFESIONALES O SIMILARES:
Señale el nombre de cada sociedad de la cual es integrante y la fecha de ingreso a ella.

11. RECONOCIMIENTO DE LA OBRA PUBLICADA:
Consigne aquéllas de sus publicaciones que Ud. considera más destacadas, en orden de importancia (no más de cinco). Precise, si existen, citas o críticas positivas de relevancia respecto de ellas, indicando la fuente respectiva.

12. CREATIVIDAD ACADÉMICA:
Señale los hechos más importantes que, a su juicio, reflejen su creatividad académica. En cada caso, indicar el nombre de la actividad, lugar y fecha.

13. JERARQUIZACION DE PROYECTOS:
Indique cuáles son, a su juicio, los proyectos realizados más destacados en que haya participado (no más de tres). Resuma el impacto que cada proyecto ha producido, el grado de creatividad que requirió y el carácter de su participación en él. Indique si de cada trabajo se originaron publicaciones y cuáles.

14. ASPECTOS DESTACADOS:
Señale aquellos aspectos globales de la obra expuesta en su currículo que, a su juicio, son los de mayor relevancia en su vida académica (no exceda de una página).

15. ANTECEDENTES ADICIONA LES:
Señale aquellos que Ud. desee consignar o ítems que desee agregar, cuando estime que sus actividades no se insertan bien en los capítulos anteriores del presente currículo.

16. REFERENCIAS:
Indique, si lo desea, los nombres de hasta cinco académicos o profesionales, de Chile o del extranjero, a quienes la Comisión pueda solicitar una opinión sobre su trabajo académico (incluya unidad académica, institución y correo electrónico).

image1.jpeg

