

noticias

de nuestra universidad

www.iua.edu.ar

Campus Córdoba: Av. Fuerza Aérea 6500 - CP X5010JMX - Córdoba
Informes: (0351) 4435010/11- informes@iua.edu.ar - **0810 5555 482 (IUA)**

INSCRIPCIONES ABIERTAS 2019 *Iniciá en noviembre*

Nuevas inscripciones durante el mes de octubre para el Curso de Ingreso con encuentros presenciales de las carreras de Contador Público, Lic. en Administración, Lic. en Recursos Humanos y Lic. en Logística.

Los cursos de ingreso a distancia con encuentros presenciales del ciclo noviembre/diciembre 2018 -cohorte 2019- se desarrollarán del 1º de noviembre al 14 de diciembre de 2018. Esta modalidad incluye cursado y actividades obligatorias a través del aula virtual más siete (7) encuentros presenciales complementarios en horario de 19 a 22 horas.

PRÓXIMOS CURSOS DE INGRESO CON / SIN ENCUENTROS PRESENCIALES:

Inscripción: 1º de noviembre al 18 de diciembre de 2018

Primer Cursado: 1º de Febrero al 31 de marzo de 2019

Para cursado con encuentros presenciales en horario 15 a 18 hs y 19 a 22 hs.

BANCO ROELA
EL BANCO QUE HACEMOS JUNTOS

BECAS DE CAPACITACIÓN EN TÉCNICA Y ADMINISTRACIÓN BANCARIA

32 PROGRAMA I 2019

OBJETIVO

Conocer el funcionamiento de una entidad financiera a través de un régimen de rotación periódica e instrucción por los distintos sectores operativos. Capacitar al becario en determinados aspectos del Mercado de Capitales.

DIRIGIDO A:

Estudiantes de Ciencias Económicas con 25 materias aprobadas.

DURACIÓN

Marzo a Julio de 2019 con 5hs. diarias en la entidad.

CARÁCTER

Rentada, con almuerzo en el comedor de la empresa.

PERÍODO DE INSCRIPCIÓN

Desde el 22/10/2018 hasta el 31/10/2018

RETIRO DE FORMULARIOS DE INSCRIPCIÓN Y CONDICIONES GENERALES:

www.bancoroela.com.ar/politica-rse.html

PRESENTAR ÚNICAMENTE EN:

Rosario de Santa Fe 275, 2do. piso, Córdoba. Horario: de 9 a 16hs.

BANCO ROELA
EL BANCO QUE HACEMOS JUNTOS

JORNADA INTERACTIVA DE PUERTAS ABIERTAS

IUA

El viernes 5 de Octubre, la Facultad de Ingeniería del IUA abrió sus puertas para recibir a estudiantes de nivel medio interesados en conocer más sobre las carreras que aquí se dictan: Ingeniería Electrónica, Ingeniería en Telecomunicaciones, Ingeniería en Informática e Ingeniería Aeronáutica.

La Jornada ofreció actividades interactivas para los visitantes, dando la posibilidad de ver y tocar distintos materiales, prueba en laboratorios, charlas informativas, muestra vivencial de proyectos de investigación, entre otros.

Los alumnos tenían la posibilidad de conocer la facultad, pasear por sus instalaciones, recorrer los laboratorios y conversar con directores de carreras, docentes y alumnos avanzados de todas las especialidades.

La agenda de actividades y charlas era muy extensa y estaba orientada a los distintos intereses de las carreras que e el IUA se dictan.

Desde la Secretaría de Extensión, la División Becas y Pasantías, mediante una tarea constante y silenciosa viene colaborando con el IUA y de manera particular con sus alumnos, tanto para la obtención de beneficios económicos (becas) -las cuales les permiten afrontar gastos de estudios- como así también a través de pasantías externas, rentadas, que se desarrollan en Empresas y Organismos Nacionales o Provinciales y en las cuales ellos pueden aplicar los conocimientos adquiridos y formarse para la actividad laboral futura.

En lo que respecta a Becas, se han hecho acreedores a las mismas en el año 2018 un total de 84 alumnos.

Este total se corresponde con 13 becas institucionales IUA (Promoción de Carreras y Mérito Académico) y 71 beneficiarios de las "Becas Progresar" que otorga el Gobierno Nacional a través del Ministerio de Educación, Cultura, Ciencia y Tecnología.

Con relación a las Pasantías, actualmente hay 70 alumnos activos de las distintas carreras que se dictan en el CRUC IUA, que desarrollan esta actividad académica en Empresas y Organismos del medio, en el marco de la Ley 26.427 (Ley Nacional de Pasantías).

En este sentido, durante el presente año se han realizado 36 incorporaciones nuevas y 34 renovaciones.

Cabe destacar además, que 4 alumnos fueron incorporados a planta permanente, como empleados formales con relación de dependencia, teniendo en cuenta su destacado rendimiento y aptitudes de integración al grupo de trabajo. Por ello, agradecemos también a las Empresas ECOGAS, DAYCO ARG. S.A., SEGULA SRL, y a la U.N.C., por haber confiado en la formación profesional de nuestros alumnos.

Por todo esto, es que invitamos a todos los cursantes a que visiten periódicamente la página del IUA www.iaa.edu.ar donde podrán encontrar actividades y oportunidades que les pueden resultar de interés.

Es propicia la oportunidad también, para invitar a todos los alumnos avanzados -cuatro semestres aprobados- a sumarse a la base de datos de Pasantías, mediante el envío del CV a pasantia@iaa.edu.ar. Así, podrán participar en la selección de las entidades que soliciten pasantes.

Dentro del seno de la Subsecretaría de Ciencia y Técnica de la Facultad de Ciencias de la Administración, en el marco del Programa UNDEFI, se desarrollan una serie de Proyectos de Investigación con perspectivas a propiciar soluciones y nuevas alternativas de acción, desde diferentes aristas, en pos de contribuir con la comunidad educativa y de manera indirecta con la sociedad.

Los proyectos que integran esta convocatoria junto a sus objetivos se exponen seguidamente:

Proyecto: "Desarrollo de un repositorio institucional como aporte al conocimiento abierto en la educación superior".

Objetivo: Desarrollar de un repositorio institucional que reúna la producción científica y académica resultado de la actividad docente e investigadora de los miembros de la comunidad educativa, almacenando, preservando divulgando y dando "acceso abierto" a los recursos depositados en el mismo. Su implementación se considera una herramienta clave de la política académica y científica de la institución universitaria CRUC IUA y, una vez implementado el RI en dicha institución podrá ser replicado en las distintas unidades académicas de la Universidad de la Defensa Nacional.

Proyecto: "La Responsabilidad Social de la Facultad de Ciencias de la Administración en la formación de Contadores Públicos y Licenciados en Administración".

Objetivo: Proponer un plan de acción para la mejora de las currículas de Contador Público y Licenciatura en Administración de la Facultad de Ciencias de la Administración (FCA) que considere la formación profesional desde el marco de la Responsabilidad Social Universitaria.

Proyecto: "Propuesta metodológica de Evaluación Ambiental Estratégica (EAE) que integre principios y oriente a las Políticas, Planes y Programas (PPP) que involucren recursos naturales estratégicos para la Defensa".

Objetivo: "Desarrollar una propuesta metodológica de Evaluación Ambiental Estratégica que integre principios y oriente entre los impactos detallados y en la visión estratégica de la planificación, y sea aplicable a las Políticas, Planes y Programas que involucren recursos naturales estratégicos para la Defensa".

Proyecto: "Uso de ecuaciones estructurales para identificar factores determinantes del desempeño académico en Educación a Distancia".

Objetivo: Construir un modelo de ecuaciones estructurales para explicar el desempeño académico de los estudiantes en las carreras de grado a distancia de la Facultad de Ciencias de la Administración del Centro Regional Universitario Córdoba – IUA de la Universidad de la Defensa Nacional.

En este marco se continúa propiciando ámbitos de investigación que generen soluciones y alternativas para distintos actores de la sociedad en constante cambio, que requiere acciones de la Universidad para su desarrollo y evolución.

El pasado 13 de septiembre, en el marco del **XX Encuentro internacional Virtual Educa**, tuvo lugar el Seminario sobre Sistemas y Ambientes Educativos – SAMBEO - donde un equipo de docentes investigadores de la Facultad de Ciencias de la Administración del IUA, participó exponiendo una ponencia.

El trabajo de investigación que, bajo la dirección de Adrián Moneta Pizarro, viene desarrollando el equipo de docentes de la FCA - conformado por Mariana González (codirectora), Carina Tofful, Mercedes Arrieta y Valeria Britos- se titula "Propuesta de un modelo de ecuaciones estructurales para explicar el desempeño académico en e-learning".

La presentación estuvo a cargo de la codirectora Mariana González y tuvo como objetivo dar a conocer los avances parciales del proyecto de investigación que propone identificar predictores del desempeño académico de los alumnos de las carreras de grado con modalidad a distancia de la FCA.

En la exposición, se detallaron avances referidos a la especificación completa del modelo teórico y los adelantos en la propuesta de un modelo de medida de las variables de estudio. Los próximos pasos anunciados se refirieron al relevamiento de datos a través de una encuesta online a la población objeto de estudio y su posterior procesamiento, para finalmente poder estimar y evaluar un modelo de ecuaciones estructurales (SEM).

Finalizada la presentación, se generó un nutrido intercambio entre los asistentes, lo que posibilitó reflexionar y enriquecer miradas en el marco de la educación virtual en el presente y sus desafíos, conectando el futuro.

En el marco del proceso de acreditación de carreras reguladas por el Estado (art. 43 de la Ley de Educación Superior), la Facultad de Ciencias de la Administración se encuentra en proceso de reforma de dos de sus carreras: Contador Público e Ingeniería de Sistemas.

Este proceso conlleva una serie de actividades que por su carácter implican un desarrollo a lo largo de varios meses. Durante este período, las inscripciones de nuevos alumnos y las reincorporaciones a la carrera de Ingeniería de Sistemas están temporalmente suspendidas.

En este marco y hasta tanto se resuelva la cuestión de fondo, con el fin de no afectar a todos aquellos interesados en cursar esta carrera, la Facultad de Ciencias de la Administración está elaborando y presentará próximamente al Ministerio de Educación una propuesta académica de **Analista Universitario en Sistemas** que abarca el primer tramo de la carrera, con un plan de estudios totalmente renovado y conforme a las normativas y estándares vigentes.

Consideramos que la propuesta es ampliamente superadora en sus contenidos y que de no mediar ningún inconveniente, contaremos con la aprobación de la misma en breve, lo que nos permitirá reabrir las inscripciones lo antes posible.

La Facultad de Ciencias de la Administración, confirmada esta auspiciosa novedad, comunicará la misma por todos los canales disponibles.

Esto sumado a la aprobación del Sistema Institucional de Educación a Distancia (SIED), también presentado en mayo de este año a la Comisión Nacional de Evaluación y Acreditación Universitaria (CONEAU), serán nuevos e importantes logros para nuestra institución que compartiremos con todos ustedes.

La Facultad de Ciencias de la Administración del IUA realizó la **Encuesta de Satisfacción sobre el SIED** a los fines de conocer la opinión de sus alumnos sobre el proceso de enseñanza y de aprendizaje que lleva adelante.

La encuesta, anónima, relevó la apreciación de los alumnos sobre distintos aspectos como por ejemplo aulas virtuales, tecnología educativa, evaluación, tutorías, entre otros. Se realizó al finalizar el 1º semestre del año 2018, a través de un formulario on-line publicado en Autogestión Alumnos y estuvo disponible por más de 1 mes para que se respondiera en el momento que cada alumno lo considerara oportuno. Se obtuvieron **1.256 respuestas** cuyos datos fueron procesados automáticamente con el sistema SIU-Wichi.

Cabe aclarar que estos datos proporcionan información valiosa que, conjuntamente con la recibida de los otros actores del proceso educativo, nos permitirán seleccionar y planificar las modificaciones y adecuaciones necesarias para la mejora continua.

Agradecemos la colaboración y participación de los alumnos y especialmente el compromiso puesto de manifiesto en el espacio habilitado para sugerencias y/o comentarios.

En líneas generales **los resultados fueron muy satisfactorios** con altos porcentajes de valoraciones positivas en cada una de las preguntas. A continuación, presentamos algunos resultados en detalle:

- **90 %** de los alumnos, si pudieran comenzar de nuevo su carrera, definitiva o probablemente **estudiarían en el IUA.**
- Un **84 %** evalúa como **excelente o buena la calidad de la educación a distancia recibida.**
- El **88 %** de los encuestados definitiva o probablemente **recomendarían a otras personas que estudien a distancia en el IUA.**
- **87 %** consideran **excelente o buena su experiencia educativa en la institución.**
- El **93 %** de los alumnos considera que **recibe pronta respuesta de los tutores** sobre consultas de los contenidos.

Estos resultados nos alientan a seguir trabajando para mejorar nuestro modelo educativo a distancia y llevar la calidad de los servicios educativos ofrecidos a los más altos estándares.

[+] INFO: Secretaría Académica FCA, Dr. José L. Navarrete
secretarioacademico-fca@iua.edu.ar

Sistema Institucional de Educación a Distancia

Cada universidad define su propio SIED, con las particularidades que la caracterizan.

El SIED IUA es el conjunto de acciones, normas, procesos, equipamiento, recursos humanos y didácticos, que permiten el desarrollo de **nuestra propuesta educativa a distancia**.

Dentro de las actividades que realiza la Subsecretaría de Extensión y Vinculación de la Facultad de Ciencias de la Administración (FCA), en lo que va del año lleva dictado para la Comunidad Universitaria, los siguientes seminarios de extensión:

Conceptos Prácticos de Seguridad Informática.

Profesor: MSc Eduardo Casanovas.

Derecho Informático. Profesor: Ab. Helena Rosso.

Introducción a la Liquidación de Sueldos y Jornales. Uso de Software Gestión Tango, Prof. Gustavo Belmaña.

Higiene y Seguridad Laboral, Prof. Ing. Horacio Degano.

Actualización Societaria: Modificaciones Introducidas a la Legislación Societaria por las Leyes 26.994 y 27.349 y el Dec. 27/2018. Prof. Esp. Cont. Gastón Eimer.

Planificación Directiva con Enfoque Sistémico es un Entorno Complejo. Profesor: Ing. José Luis Zanazzi.

Distribución: Los Contratos y su Impacto Legal en la Actividad Logística. Profesor: Ab. Alicia Vargas de la Silva.

Software de Gestión Industrial, Planeamiento y Control de la Producción. Profesor: Ing. Ernesto Bauer.

Tecnología Informática y su Impacto Social: respuestas de la Ética y el Derecho. Profesores: Mgter. Ana Fernández Fraser y Ab. Helena Rosso.

También ha llevado a cabo, conjuntamente con la Subsecretaría PYME del Gobierno de la Provincia de Córdoba, el Programa **Cátedra Abierta Pyme** con los docentes Mgter. Ana Carolina Razzi, Cra. Norma Flores, Cr. Roberto Ferrero y el Lic. Julio Verde Fassa. Actualmente se están dictando:

La Gestión de los Procesos y la Creación de valor en las Organizaciones. Profesor: Mgter. Claudia Beltramone.

Introducción Mercado Capitales. Prof. Mgter. J. Córdoba.

Están a punto de comenzar y cuentan con cupos disponibles para su inscripción:

Diagramación Lógica y la Resolución de Problemas. iPrimer actividad extracurricular disponible **completamente a distancia!**. Profesor: Ing. Mario Bressano.

Sociedad por Acciones Simplificada. Prof. Esp. Cr. Eimer.

Ya se encuentran en su etapa de finalización los siguientes **Proyectos de Extensión UNDEX:**

La Facu con Vos. Directora: Cont. Carina Moyano.

Profesional por un Día. Directora: Cont. María Elena Stella.

Logístico por un Día. Dir: Lic. Claudio Rodríguez Barragán.

La Comunicación, herramienta dinamizadora de las Organizaciones. Directora: Lic. Alejandra Pujol.

Curso de Formación: Gestión Operativa de Almacenes. Director: Lic. Claudio Rodríguez Barragán.

Programa de Senderos, de Interpretación y de Educación Ambiental; reserva de la Defensa Ascochinga. Directora: Dra. Cristina del Campo.

[+] **INFO:** Subsecretaría Extensión y Vinculación FCA
Mail extensión-fca@iua.edu.ar

Este año se realiza la sexta edición consecutiva de la Olimpiada de Robocode con sede en el IUA.

En virtud de la competencia, durante los meses de agosto, septiembre y octubre el Departamento de Informática de la Facultad de Ingeniería del IUA, ha dictado una serie de cursos de capacitación para que estudiantes secundarios pueden participar en las Olimpiada de Robocode, el dictado se llevó a cabo en diversas escuelas de la Provincia de Córdoba. Entre ellas, Instituto Técnico Maestro Alfredo Bravo (Río Ceballos); Escuela Parroquial Instituto Pio XII (Despeñaderos); IPEM N° 10 Roma (Córdoba); IPETYM N° 246 Dr Amadeo y el IPEM N° 268 Deán Funes (Córdoba), los cursos tuvieron una duración de 9 hs.

Las capacitaciones a cargo del Ing. Mariano García Mattío y un equipo de ingenieros del IUA, dictadas en 2018 abarcaron a más de 130 estudiantes.

Además de la capacitación de Robocode, al Instituto Pio XII, se le dictó un curso de capacitación denominado "Introducción a la Programación" de 16 hs. La actividad se dividió en dos grupos de 16 estudiantes cada uno, en primer grupo fue capacitado los días viernes del mes de agosto y el segundo grupo lo hizo los días jueves del mes de septiembre, los cursos se dictaron en el nuevo laboratorio ex Java. La Olimpiada de Programación Robocode IUA 2018 se llevará a cabo el próximo miércoles 7 de noviembre, a las 15 hs., en la Facultad de Ingeniería del IUA. En esta edición, se espera que al alrededor de 100 personas, entre estudiantes y docentes, estén presentes el miércoles 7 de noviembre.

En la Olimpiada compiten los robots que los estudiantes programan desde que reciben el curso hasta el 31 de octubre, que es la fecha final de presentación. Ese día los estudiantes solo disfrutaron de la jornada, ya que los que compiten son sus robots, la modalidad se asemeja a un campeonato mundial de fútbol, inician varios grupos y van pasando a diferentes fases como: octavos, semifinal y final.

Se entregarán premios para los 10 primeros y remeras a los ganadores por orden de mérito.

El Servicio de Orientación para el Aprendizaje (SOA) depende de la Secretaría Académica de la Facultad de Ciencias de la Administración y está ubicado en el campus del CRUC IUA, en el edificio de la Facultad de Ciencias de la Administración.

Su objetivo principal, es brindar orientación psicológica y psicopedagógica a los alumnos de la facultad.

Específicamente se propone:

- Orientar o reorientar (según el caso) las elecciones vocacionales y ocupacionales.
- Acompañar a los estudiantes en su trayectoria universitaria para evitar la deserción, a través del seguimiento.
- Responder a sus necesidades e inquietudes con relación a la vida universitaria y a sus expectativas personales y profesionales.
- Asesorar a los estudiantes y a docentes en los procesos de enseñanza-aprendizaje.
- Generar dispositivos para trabajar con las problemáticas psicopedagógicas que surjan, en el contexto.

Para que esto sea posible, el servicio planifica y desarrolla acciones tendientes al acompañamiento y seguimiento académico dirigidas principalmente a alumnos y docentes.

Horarios de Atención para entrevistas presenciales

Martes de 8 a 14 y viernes de 8 a 12 hs. (con flexibilidad según demanda)

Equipo de trabajo, Contacto y Localización

Esp. Graciela López. Subsecretaria de Asuntos Estudiantiles.
glopez@iua.edu.ar . RTI: 34771

Lic. Natalia Olmos. Responsable del Servicio de Orientación para el Aprendizaje. nolmos@iua.edu.ar

RTI: 34752 - Edificio de la FCA, Campus del CRUC IUA.

Destinatarios

- Ingresantes y estudiantes cursantes de la FCA.
- Estudiantes del último año de la escuela media.
- Estudiantes que hayan comenzado una carrera y se sientan confundidos con su elección.
- Estudiantes con dificultades de aprendizaje, concentración o emocionales, que impacten directamente sobre su rendimiento académico.
- Estudiantes con necesidades educativas especiales, o en situación de discapacidad.
- Directores de carrera y docentes.

Metodología de trabajo

Entrevistas y seguimiento individuales. Talleres grupales.

Entrevistas individuales

Estos encuentros son personales, con un profesional que te orientará sobre las formas de superar tus dificultades académicas

o emocionales con impacto en tu desempeño académico.

Entre las temáticas que se abordan en un encuentro personal se trabaja para:

- Favorecer los procesos de aprendizaje;
- Aumentar la motivación hacia el estudio;
- Desarrollar la auto-gestión en el aprendizaje;
- Manejar eficientemente el tiempo de estudio;
- La toma de decisiones;
- La formulación de metas;
- El afrontamiento del estrés y la ansiedad.
- En enfrentamiento exitoso de los desafíos que plantea la modalidad de estudios a distancia.

Una vez realizada la primera entrevista, se desarrollará una estrategia de abordaje de la dificultad, y un seguimiento a lo largo del semestre.

Talleres grupales (Fechas a confirmar)

“Exámenes y Ansiedad, estrategias superadoras”

Si tienes problemas de ansiedad para enfrentar la situación de examen o el estudio diario, participa de este taller que te instruirá en la temática de la ansiedad, qué es, porqué se produce y cómo manejarla.

El taller tiene una duración de 2 horas. Los encuentros se desarrollan en aula.

La actividad es coordinada por la Lic. en psicología Natalia Olmos. Es condición ser ingresante o alumno cursante de la FCA. El taller es gratuito. Se entregan certificados de participación.

Para más información escribe a asuntosestudiantiles-fca@iua.edu.ar o a nolmos@iua.edu.ar colocando SOA en el asunto, o comunícate al 0810 5555 482 Interno 34752/34771.

“Manejo eficiente del tiempo y Técnicas de estudio”

Si tienes problemas de concentración a la hora de estudiar o te cuesta administrar tu tiempo de estudio, te invitamos a participar de este taller en que se trabajarán cuestiones relacionadas a los hábitos de estudio, organización del tiempo y algunas estrategias para abordar textos.

El taller tiene una duración de 2 horas. Los encuentros se desarrollan en aula.

La actividad es coordinada por la Lic. en psicología Natalia Olmos. Es condición ser ingresante o alumno cursante de la FCA. El taller es gratuito. Se entregan certificados de participación.

[+] **INFO:** Escribe a

asuntosestudiantilesfca@iua.edu.ar/nolmos@iua.edu.ar, colocando **SOA** en el asunto. Tel. 0810 5555 482 - Int.34752/34771.

VIOLENCIA CERO

El 31 de agosto, se llevó a cabo en el CRUC IUA, un Taller de Sensibilización sobre la temática de Violencia de Género dictado por profesionales del Consejo de la Mujer de la provincia de Córdoba, dirigidas por la Licenciada Marcela Escriba.

Este evento, organizado en el marco del Proyecto de Extensión Universitaria "**Violencia Cero**", sirvió a los siguientes fines:

1. Reflexionar y examinar la propia interpretación del género.
2. Cuestionar las opiniones existentes y cotidianas más extendidas sobre el tema.
3. Analizar estereotipos, prejuicios y su relación con la violencia contra las mujeres y su relación con los derechos humanos.
4. Establecer los nexos entre discriminación y violencia contra la mujer.
5. Comprender las relaciones con el tema y establecer su grado de incidencia en nuestra Institución

Participaron del Taller, el Director del IUA, Comodoro Mayor José Luis Soria y los miembros del Consejo Superior del Centro Regional, el Decano de la Facultad de Ingeniería Ingeniero José Cuozzo, el Secretario General Ing. Renato Cabrera, el Secretario de Extensión Pablo Carusillo y la responsable de la Oficina de Género de la Guarnición Aérea Córdoba, Ana María Gerez, quienes manifestaron su interés y preocupación por el impacto social de este flagelo que es necesario visibilizar para su tratamiento y erradicación.

IUA

SECRETARÍA DE EXTENSIÓN UNIVERSITARIA

CULTURA SUMATE!!

▶ TALLER DE FOTOGRAFÍA - HABILITAR LA MIRADA

Desde el 3 de Octubre al 21 de noviembre - de 15 a 17hs.

Este taller te permite conocer nociones básicas de composición de imagen y uso de tu equipo. Modalidad Teórico Práctico. Sin costo.

▶ TALLER DE ENCUADERNACIÓN

Fechas a confirmar en noviembre. Este taller teórico-práctico te permite conocer diferentes técnicas de encuadernación y llevarte una agenda confeccionada por vos.

Costo del taller con materiales incluidos \$450. Lugar: SUM de Biblioteca

▶ SUMI-E

Técnica milenaria japonesa de tinta sobre papel. Dos clases mensuales.

Días: miércoles 10 y 24 de octubre.

▶ Costo del taller \$700. Incluye los materiales. Lugar SUM de Biblioteca.

▶ SEMINARIO DE DIBUJO REALISTA

2 de noviembre - 15 a 19 hs. - Prof. Lic. Daniel Masi

SUM de Biblioteca. Costo incluye materiales \$600

▶ CORO IUA

Viernes 20 a 22 hs. Sin costo. Lugar: Centro de Constructores de la Provincia de Córdoba.

Duarte Quirós y Cañada

Dir. Alejandra Seimandi.

WhatsApp +54 9 351 6840981

DEPORTE SUMATE!!

▶ FÚTBOL

Días y horarios a convenir. WhatsApp 3516577315. Actividad sin costo.

▶ BÁSQUET

Días y horarios a convenir. WhatsApp 3515954097. Actividad sin costo.

▶ NATACIÓN

Lunes, Miércoles, Jueves y Viernes - de 14 hs. a 16:30 hs.

▶ GYM

Martes y jueves - de 14.15 a 15.15hs.

▶ YOGA

Lunes y Miércoles de 14 a 15hs. AULA 54 - Edificio Central

▶ TENIS

Días y horarios a convenir- Whatsapp 3513495702

▶ CAMINATAS

Próxima Salida - Ascenso al Cerro La Cruz 3 de noviembre.

Reunión informativa lunes 29 de octubre. WhatsApp 3564678452

▶ AIKIDO

Días y horarios a convenir. WhatsApp 3512946607

INFORMES E INSCRIPCIONES

Oficina Deporte y Cultura

Tel. (0351) 4435000 int. 34154

Contacto WhatsApp 3512946607

www.iua.edu.ar

Campus C3rdoba: Av. Fuerza A3rea 6500 - CP X5010JMX - C3rdoba
Informes: (0351) 4435010/11- informes@iua.edu.ar - **0810 5555 482 (IUA)**