

GACETA UNIVERSITARIA

Período académico 2015-2016

N° 2 (Febrero 2016-Abril 2016)

CONSEJO UNIVERSITARIO

Integran el Consejo Universitario el Rector Francisco José Virtuoso s.j., el Vicerrector Académico Gustavo Peña; el Vicerrector Administrativo Gustavo García; el Vicerrector de Identidad, Desarrollo Estudiantil y Extensión Social Nestor Luís Luengo; el Vicerrector de Extensión Rafael Estrada; la Secretaria Magaly Vásquez González; los representantes del Rector Laurence Quijada y Danny Socorro, s.j., los Decanos Patricia Hernández (Facultad de Ciencias Económicas y Sociales); Miguel Mónaco (Facultad de Derecho); Miguel del Valle Huerga (Facultad de Humanidades y Educación); Susana García (Facultad de Ingeniería); y Oswaldo Montilla, o.p. (Facultad de Teología); el Director General de Postgrado Jorge Luis Pernía; los representantes de los profesores María Barreiro; Lissette González; Margarita Meneses y Ludwig Schmidt Margarita Meneses; el Representante de los egresados Luís Morales La Paz y los representantes estudiantiles Rocío Pena; Jorge Osuna y Fabio Luigi Valentini.

Sesión del 02 de Febrero de 2016 (acta N° 1172)

Reconocimientos de Estudios

Se aprobó el reconocimiento de estudios a bachilleres de la Escuela de Educación Sede Caracas y Guayana y de la Escuela de Administración y Contaduría sede Guayana.

Actas de Exámenes

Se aprobó la emisión de actas adicionales a estudiantes de Pregrado y Postgrado de la Facultad de Ciencias Económicas y Sociales, Derecho, Humanidades y Educación sede Guayana.

Solicitudes estudiantiles

El Consejo accedió al pedimento formulado por los bachilleres **Urko Ramírez Achutegui** de la Escuela de Ingeniería en Telecomunicaciones quien solicitó se autorizara la reprogramación de las evaluaciones finales de las asignaturas; "Introducción a las Telecomunicaciones", "Comprensión y Producción de textos", "Programación I" y "Física General" en una nueva fecha pautada por la Dirección de la Escuela; **Carlos Eduardo Briceño** de la Escuela de Economía y **José Bienvenido Ovalles Renoga** de la Escuela de Educación Ciencias Sociales, quienes solicitaron se le permitiera formalizar la inscripción académica y administrativa correspondiente al semestre octubre 2015-febrero2016.

El Consejo no accedió a la solicitud formulada por los bachilleres **Kertein Helena, Pardo Albi** de la Escuela de Administración y Contaduría quién solicito poder cursar siete (7) asignaturas en el semestre marzo-julio 2016, en calidad de adelanto. Se negó su pedimento por cuanto ello implicaría superar las prelación permitidas por el Reglamento del Régimen de Estudio Semestral de la Escuela de Administración y Contaduría; **Francisco Medina** de la Escuela de Administración y Contaduría, **Wirley Marcano**, de la Escuela de Educación mención Ciencias Sociales y **Keila Sarai, Medina Cobos** de la Escuela de Ingeniería Informática, quienes solicitaron se le permitiera realizar la inscripción tardía correspondiente al semestre octubre 2015-febrero2016.

Ubicación en el escalafón

Oído el parecer de la comisión clasificadora el Consejo opinó sobre la ubicación provisional en el escalafón de Asistente de los profesores **Cárdenas Quintero, Benedicto Javier** del Centro de investigación, Innovación y Desarrollo Académico (CIIDEA) (Caracas), a la categoría de Asistente; y **Hernández Cruz, Diana Elizabeth** de la Escuela de Economía (Caracas), a la categoría de Agregado.

Propuesta de tabla de equivalencias de la Facultad de Ciencias Económicas y Sociales con las demás facultades de la Universidad

El Consejo, conoció y aprobó la Tabla de Equivalencias de asignaturas de la Facultad de Ciencias Económicas y Sociales con las demás Facultades de la Universidad.

Propuesta de ajustes a las mallas curriculares de las cuatro escuelas del facultad de ingeniería

Se aprueba modificar, lo cual aplica para el semestre octubre-febrero 2015-16 (201615), las diferencias detectadas entre asignaturas comunes de la Facultad, intercambiar las columnas relativas a horas prácticas y laboratorio ajustándolas al programa de la asignatura, ajustar el tipo de evaluación, horas y unidades créditos de algunas materias propias de cada carrera.

Propuesta de modificación del plan de estudio de la maestría en historia de Venezuela

El Consejo, conoció y aprobó las siguientes modificaciones del Plan de Estudio de la Maestría en Historia de Venezuela:

- 1.- Se cambia la denominación de las siguientes asignaturas:
 - “El Estado venezolano siglo XX” que pasará a denominarse “El Estado venezolano en el siglo XX”.
 - “Historia territorial e institucional de Venezuela” que pasará a denominarse “Historia institucional y territorial de Venezuela”.
- 2.- Se suprime la asignatura “Formación del Estado Venezolano, siglo XIX” (2UC).
- 3.- Se incorpora las asignatura “Historiografía Venezolana” (2UC).

En consecuencia, se aprueba la adecuación de las tablas de equivalencias indicadas en el artículo 2 de las Normas Transitorias para la aplicación del nuevo plan de estudios de la Maestría en Historia de Venezuela.

Aprobación de las normas transitorias para la aplicación del nuevo plan de estudios de la especialización en desarrollo organizacional

El Consejo, conoció y aprobó las Normas Transitorias para la aplicación del nuevo plan de estudios de la Especialización en Desarrollo Organizacional.

Procedimiento disciplinario a profesor

El Consejo Universitario impone la sanción de amonestación escrita a profesor perteneciente a la Facultad de Ingeniería y le insta a mantener en el futuro una conducta cónsona con las responsabilidades que comporta su designación como profesor de esta casa de estudios.

Sesión del 01 de Marzo de 2016 (acta N° 1173)

Reconocimientos de Estudios

Se aprobó el reconocimiento de estudios a bachilleres de la Escuela de Ingeniería Industrial, Escuela de Administración y Contaduría sede Caracas, Escuela de Educación sede Los Teques, Escuela de Comunicación Social sede Guayana y de la Escuela de Educación (Preslief) sede Guayana. También se aprobó reconocimiento de estudios a alumnos de los Programas de Postgrado en Comunicación Social, Administración de Empresas, Instituciones Financieras, Economía Aplicada, Gerencia de Proyectos, Gerencia del Sector Público y Doctorado en Educación.

Actas de Exámenes

Se aprobó la emisión de actas adicionales a los estudiantes de Pregrado de las Facultades de Humanidades y Educación, Ingeniería y Ciencias Económicas y Sociales y de Programas de Postgrado pertenecientes a las áreas de Postgrado en Ciencias Económicas y de Gestión, Derecho y Humanidades y Educación.

Solicitudes estudiantiles

El Consejo accedió al pedimento formulado por los bachilleres **Wirley Marciano** del 7° semestre de la Escuela de Educación mención Ciencias Sociales, quien solicitó reconsideración de la decisión del Consejo Universitario de fecha 2 de febrero de 2016 mediante la cual se había negado la formalización de su inscripción académica y administrativa para el semestre octubre 2015-febrero 2016; **Yvis Ruiz** del 2° semestre de la Escuela de Letras, quien solicitó autorización para que se le activara su inscripción académica y administrativa del semestre octubre 2015-febrero 2016; Edgar Leonardo Vivas Colmenares de la Escuela de Derecho, quien solicitó autorización para formalizar su inscripción académica y administrativa en el período académico 2015-

2016. Se acordó hacer un llamado de atención al estudiante, debido a que el pasado período académico también realizó esta solicitud, por lo que no será posible autorizar su inscripción para una tercera oportunidad; **Claudia Montalbán Cabeza** del 2° semestre de la Escuela de Ingeniería Civil, quien solicitó, por razones de salud, se reprogramara el examen de reparación de las asignaturas “Matemáticas Básicas” y “Trigonometría” en una nueva fecha pautada por la Dirección de la Escuela; **Gabriela Penagos** del 9° semestre de la Escuela de Ingeniería Civil, quien solicitó, por razones de grave enfermedad de su madre, a quien debía cuidar, la reprogramación del examen de reparación de la asignatura “Concreto Reforzado II” en una nueva fecha pautada por la Dirección de la Escuela; **Ángel Gabriel Deriz** del 7° semestre de la Escuela de Ingeniería Civil, quien solicitó, por razones de salud, la reprogramación del examen de reparación de la asignatura “Concreto Reforzado II” en una nueva fecha pautada por la Dirección de la Escuela; **Génesis Valles** del 10° semestre de la Escuela de Ingeniería Civil, quien solicitó cursar simultáneamente las asignaturas “Estructuras de Acero” y “Estructuras II”, excediendo el número de 26 UC correspondientes al décimo semestre de la carrera, en razón de la implementación de la nueva malla curricular; **Isabel Zabala Figueroa** del 10° semestre de la Escuela de Ingeniería Civil, quien solicitó cursar simultáneamente las asignaturas “Estructuras de Acero” y Estructuras II”, excediendo el número de 26 UC correspondientes al décimo semestre de la carrera, en razón de la implementación de la nueva malla curricular; **Ruí Manuel, Gesaro Ramos** del 10° semestre de la Escuela de Ingeniería Civil, quien solicitó cursar simultáneamente las asignaturas “Estructura de Acero” y “Proyecto Estructural I y II”, excediendo el número de 26 UC correspondientes al décimo semestre de la carrera, en razón de la implementación de la nueva malla curricular;

Se conoció de la comunicación remitida por la bachiller **Andrea Paula Mazza Sánchez** de la Escuela de Derecho, quien solicitó autorización para formalizar su inscripción académica y administrativa para el período académico 2015-2016; autorización para presentar los segundos exámenes parciales del 5° año de la carrera que ha dejado de presentar por no estar inscrita y que se le reconozca la asignatura Clínica Jurídica a la que asistió regularmente en el año lectivo 2014-2015 sin estar inscrita. El Consejo autorizó la inscripción en el presente período académico pero **no accedió** a las solicitudes de reconocerle lo cursado y aprobado en el año 2014-2015 en la asignatura de Clínica Jurídica en razón de no haberse inscrito para ese período, ni tampoco a la autorización para que se le permita presentar los segundos exámenes parciales en todas las asignaturas. Igualmente se conoció el contenido de la comunicación suscrita por el bachiller **Néstor Jiménez Cabrera** del 3er año de la carrera de Derecho, quien solicitó al Consejo revisar o enmendar la decisión de ajuste de matrícula para el período marzo-julio 2016, respecto de quienes realizaron pago único. Se acordó mantener la decisión adoptada e instruir al Vicerrector Administrativo y a la Secretaria para que le hagan saber las razones y procedencia del incremento de la matrícula universitaria, y las opciones de ayuda económica que la universidad le ofrece.

El Consejo no accedió al pedimento formulado por los bachilleres **Diana Velazco** del 5° semestre de la Escuela de Educación mención Biología y Química, quien solicitó

autorización para realizar la inscripción extemporánea del semestre octubre 2015-febrero 2016; **Yalexis Gámez Brito** del 2° semestre de la Escuela de Administración y Contaduría (Los Teques), quien solicitó autorización para realizar la inscripción extemporánea del semestre octubre 2015-febrero 2016, la cual quedó sin efecto por no cancelar dentro del lapso establecido; y **Jhonattan Rangel Deterno**, cursante de la Maestría en Sistemas de la Calidad, quien acudió directamente al Consejo Universitario ante la falta de respuesta formal por los Consejos de Postgrado en cuanto a la solicitud de reconocimiento de estudios de la asignatura Comportamiento Organizacional, por tres asignaturas cursadas en el plan de estudios de la carrera de Educación Mención Ciencias Pedagógicas, de la cual es egresado. El Consejo no accedió a la petición por cuanto en este caso no aplica el supuesto previsto en el artículo 101 del Reglamento General de los Estudios de Postgrado, dado que la referida asignatura no constituye un compendio simplificado de un grupo de asignaturas de una especialidad de pregrado.

Ascensos

De conformidad con el artículo 13 del Reglamento sobre Escalafón de los Miembros Ordinarios del Personal Docente y de Investigación, el cuerpo fue consultado y opinó que era procedente el ascenso de los Profesores **María Gabriela Rodríguez Barreto**, de la Escuela de Ingeniería en Telecomunicaciones a la categoría de Profesor Agregado; **Acianela Montes de Oca**, de la Escuela de Comunicación Social a la categoría de Profesor Agregado; y **Oswaldo Burgos García**, Investigador adscrito al Centro de Investigación de la Comunicación a la categoría de Profesor Agregado.

Propuesta de ajuste en el número de créditos de asignaturas de la escuela de letras

El Consejo, conoció y aprobó el ajuste en el número de créditos establecidos a asignaturas de la Escuela de Letras.

Presentación de Programas

El Consejo, conoció del contenido de los programas de de asignaturas de las Escuelas de Letras, Filosofía, Comunicación Social y del Diplomado en Impuesto al Valor Agregado y Técnicas Aduaneras de la Escuela de Administración y Contaduría.

Modificación de Normas Transitorias para la Aplicación del Nuevo Plan de Estudios de la Escuelas de Comunicación Social (Caracas y Guayana)

El Consejo accedió favorablemente a la solicitud de ajuste a las Normas Transitorias para la Aplicación del Nuevo Plan de Estudios de la Escuela de Comunicación Social (Caracas y Guayana), consistente en la incorporación de un nuevo artículo identificado con el número 12.

Propuesta de modificación de Prelación de asignaturas

El Consejo aprobó el ajuste de prelación establecido en la asignatura de Seminario de Trabajo de Grado propuesto por la Escuela de Economía en los siguientes términos:

- ✓ Prelación actual: Econometría I
- ✓ Prelación propuesta: Econometría II

Designación de miembros de la Comisión Clasificadora General

El Consejo, de conformidad con el artículo 2 del Reglamento sobre Escalafón de los Miembros Ordinarios del Personal Docente y de Investigación de la Universidad Católica Andrés Bello, designó como miembro de la Comisión Clasificadora General a la Profesora Zuleima Santalla.

Propuesta de renovación curricular del Doctorado en psicología

El Consejo aprobó la renovación curricular del Doctorado en Psicología.

Propuesta de calendario académico para el período 2016-2017

El Consejo aprobó el Calendario Académico 2016-2017.

Juramentación del profesor Joao de Gouveia (Director de la Escuela de Ingeniería Industrial Caracas)

Se llevó a cabo la juramentación del Director de la Escuela de Ingeniería Industrial, profesor Joao De Gouveia, quien fue nombrado para un nuevo período.

Sesión del 15 de Marzo de 2016 (acta N° 1174)

Reconocimientos de Estudios

El consejo aprobó reconocimientos de estudios de la Escuela de Administración y Contaduría - Caracas (Facultad de Ciencias Económicas y Sociales) y de la Escuela de Ingeniería en Telecomunicaciones (Facultad de Ingeniería).

Actas de exámenes

Se aprobó la emisión de actas adicionales a estudiantes de Pregrado de la facultad de Humanidades y Educación, Escuela de Educación; Facultad de Ciencias Económicas y Sociales, Escuela de Administración y Contaduría; y de la Facultad de Ingeniería Escuelas de Ingeniería Civil y e Ingeniería Industrial.

Solicitudes estudiantiles

El Consejo conoció de las solicitudes estudiantiles y accedió al pedimento formulado por los bachilleres **Diana Velazco** de la Escuela de Educación mención Biología y Química quien solicitó se reconsiderara la negativa de autorización para realizar su inscripción tardía del semestre octubre 2015-febrero 2016; **Mónica Nair Hurtado** de la Escuela de Ciencias Sociales quien solicitó cursar simultáneamente las carreras de Ciencias Sociales mención Sociología (actualmente) y Comunicación Social, a partir del período académico octubre 2016 - marzo 2017; **Poleo Eloísa, Rodríguez Antoni, Ramos Carlos, Ríos Marian, Guilarte Pedro, Salazar Alejandro, Privitera Valeria** todos cursantes del 10° semestre de la Escuela de Ingeniería Civil, quienes en razón de la implementación de la nueva malla curricular, solicitan cursar simultáneamente las asignaturas Proyecto Estructural I con Proyecto Estructural II y la aplicación del Art. 7

del Reglamento sobre Régimen de Estudios de la Facultad de Ingeniería para cursar Hidráulica I e Hidráulica II, excediendo el número de unidades crédito (UC) correspondientes al décimo semestre de la carrera; **Hernández Franchesca, Navas Wilnys, García Armando, Hidalgo Zuly** cursantes del 10° semestre de la Escuela de Ingeniería Civil, quienes en razón de la implementación de la nueva malla curricular, solicitan cursar simultáneamente las asignaturas Estructuras de Acero con Estructuras II; **Bello Juan** del 10° semestre de la Escuela de Ingeniería Civil, quien en razón de la implementación de la nueva malla curricular, solicita inscribir 3 unidades crédito (UC) adicionales para cursar una electiva; **Urdaneta José**, y **Hernández Yalizbeth**, ambos alumnos del 10° semestre de la Escuela de Ingeniería Industrial, quienes solicitan cursar 6 unidades crédito (UC). Sólo se les autorizó para inscribir la asignatura Ingeniería Asistida (3 UC adicionales) y hacerles saber que podrían cursar en verano la asignatura electiva; **Revilla Diego** del 10° semestre de la Escuela de Ingeniería Industrial, quien solicitó inscribir 3 UC adicionales correspondientes a la asignatura Cadena de Suministros; **Arguelles Eloysa** cursante del 10° semestre de la Escuela de Ingeniería Industrial, quien en razón de la implementación de la nueva malla curricular, solicitó inscribir 3 unidades crédito (UC) adicionales para cursar una electiva; **Yunes Pablo** cursante del 10° semestre de la Escuela de Ingeniería Industrial, quien en razón de la implementación de la nueva malla curricular, solicitó inscribir 3 unidades crédito (UC) adicionales para cursar la materia Emprendimiento. No se accedió a la solicitud de cursar simultáneamente las asignaturas Electricidad Industrial, Gestión de Capital Humano y Sistema de Producción con choque de horario; **Sosa José Antonio, González Jesica Cecilia** alumnos del 10° semestre de la Escuela de Ingeniería Industrial quienes solicitan que en razón de la implementación de la nueva malla curricular, se les permita inscribir 2 unidades crédito (UC) adicionales para cursar la materia Emprendimiento; **Lugo Pedro y Sandoval Ricardo** ambos del 8° semestre de la Escuela de Ingeniería Civil, quienes en razón de la implementación de la nueva malla curricular, solicitaron autorización para inscribir 1 unidad crédito (UC) adicional para cursar Laboratorio de Mecánica de Suelos II.

El Consejo no accedió al pedimento formulado por los estudiantes, **Ana Karina Gómez Silva**, de la Escuela de Administración y Contaduría del 2° semestre de la Escuela de Administración y Contaduría, quien solicitó autorización para cursar simultáneamente las carreras de Contaduría Pública (actualmente) y Comunicación Social. Se negó el pedimento en razón de que al haber pasado al nuevo plan de estudios de la carrera de Contaduría, no cumple con el requisito de aprobación del primer año de la carrera inicial exigido por el artículo 120 de la Ley de Universidades; **Yalexis Gámez Brito** del 2° semestre de la Escuela de Administración y Contaduría (Los Teques), quien solicitó se reconsiderara la negativa de autorización para realizar la inscripción extemporánea del semestre octubre 2015-febrero 2016, la cual quedó sin efecto por no cancelar dentro del lapso establecido; **Delgado Tábbata** del 6° semestre de la Escuela de Ingeniería Civil, quien solicito cursar 1 unidad crédito (UC) adicional. Se negó la solicitud en razón que no representar ningún avance en su carrera y se acordó recomendarle cursar el Laboratorio de Física en lugar de Cálculo Numérico para nivelarse en los semestres; **Matamoras, José, Marín, Carlos, González, Manuel, Pérez, Patricia, Hernández, Rosa, Gómez, Luis**, todos cursantes del 10° semestre de la Escuela de Ingeniería Civil (Guayana), quienes solicitaron cursar simultáneamente las asignaturas Estructural II con Proyecto Estructural I, por cuanto esta prelación ya existía en la malla curricular anterior. Por otro lado, la Escuela no puede asegurar la apertura de la asignatura Proyecto Estructural II para el próximo verano; **Viloria José** cursante del 10° semestre de la Escuela de Ingeniería Industrial, solicito cursar 8 unidades crédito extras. Se le

recomienda inscribir dos semestres distribuyendo las asignaturas a cursar; **Seijas Alberto** cursante del 10° semestre de la Escuela de Ingeniería Industrial, quien solicitó inscribir una materia Electiva y la asignatura Mercadotecnia (4 UC adicionales). Se le recomienda inscribir dos semestres distribuyendo las asignaturas a cursar, ya que la Escuela no puede asegurar la apertura de esos cursos en verano; **Rodríguez Jorge** cursante del 10° semestre de la Escuela de Ingeniería Industrial, quien solicitó inscribir una materia Electiva y la asignatura Ética (4 UC adicionales). Se le recomienda inscribir dos semestres distribuyendo las asignaturas a cursar, ya que la Escuela no puede asegurar la apertura de esos cursos en verano; **García Oswaldo** cursante del 7° semestre de la Escuela de Ingeniería Industrial, quien solicitó cursar simultáneamente las asignaturas Higiene y Resistencia de Materiales con choque de horario; **Gamez Saul Cerdeira Daniel, Delgado Diego, Vivas Miguel**, todos cursantes del 10° semestre de la Escuela de Ingeniería en Telecomunicaciones quienes solicitaron inscribir 1 unidad crédito (UC) adicional para cursar una electiva. Se negó la solicitud pues podrían cursar en verano tres (3) electivas.

Ubicación de profesores en el escalafón

Oído el parecer de la Comisión Clasificadora, emitió opinión favorable a la ubicación provisional en el escalafón de los siguientes profesores:

Escuela de Psicología:

BENDAHAN ÁLVAREZ, Mitzi Esther a la categoría de Instructor (0).
CARDOZO QUINTANA, Irama Del Valle, a la categoría de Instructor (9).
DA CORTE LUNA, Vanessa María, a la categoría de Asistente (2).
DIAZ SANCHEZ, Verónica Andreina, a la categoría de Instructor (0).
GAMBOA FLORES, Durvin Del Valle, a la categoría de Asistente (1).
HERRERA MARTINEZ, Rosalynn Elena, a la categoría de Asistente (0).
JAOTTE SIMANCAS, María Alejandra, a la categoría de Agregado (1).
LEÓN, Alejandra Valentina, a la categoría de Asistente (2).
LEÓN FERNÁNDEZ, Soirivel Mairet, a la categoría de Instructor (0).
MAZZOCHI MADI, Daniela, a la categoría de Instructor (0).
MILLAN DE LANGE, Anthony Constant, a la categoría de Instructor (0).
MORENO HERNANDEZ, Zoila Carisma, a la categoría de Asistente (0).
PEÑALOZA SEGOVIA, Lilibeth Yubisay, a la categoría de Asistente (0).
PEREZ MUSKUS, Patricia Carolina, a la categoría de Instructor (0).
SALAS CASTILLO, Aileen Najinsky del Valle, a la categoría de Asistente (0).
SARDI CONTRERAS, Isabella, a la categoría de Instructor (0).
TORRES LONDOÑO, Andrea Cristina, a la categoría de Instructor (0).
ALCALÁ SOTO, Ruth Carolina, a la categoría de Instructor (1).
CAPÓ RANGEL, Carmen Adriana, a la categoría de Instructor (0).
CRUZ CASTILLO, María Alejandra, a la categoría de Asistente (3).
GONZALEZ ESPEJO, Roneisy Eloimar, a la categoría de Instructor (0).
GONZALO TRUJILLO, María Alejandra, a la categoría de Instructor (0).
MARANTE YÉPEZ, Rafael Germán, a la categoría de Instructor (0).
MEDINA SARMIENTO, María Gabriela, a la categoría de Instructor (2).
MENDEZ GARCÍA, Alexander Francisco, a la categoría de Instructor (2).
MORALES VITTORINO, Ana Luisa, a la categoría de Asistente (3).
PEREIRA ALVAREZ SUCRE, Sandra Elena, a la categoría de Instructor (0).
SLEIMAN DAYOUB, Zena Elena, a la categoría de Instructor (0).

USECHE ANDRADE, Alexander Azael, a la categoría de Asistente (2).
VALERA GOMEZ, Alicia Gabriela, a la categoría de Instructor (0).
VASQUEZ MENDOZA, Solmaira Milagros, a la categoría de Instructor (0).
HERNANDEZ RAMIA, Amanda, C.I. 19.563.875, a la categoría de Instructor (0).
SALAZAR RIVAS, Roberto Elias de Jesús, C.I. 21.387.937, a la categoría de Instructor (0).
GOUVEIA DE ABREU, Ramsses, C.I. 20.746.847, a la categoría de Instructor (0).
ARANGUREN ZURITA, Samuel Alejandro, C.I. 21.468.495, a la categoría de Instructor (0).
VARGAS, Yaritza, C.I. 23.636.545, a la categoría de Instructor (0).
COLON RONDON, Grey Sabrina, a la categoría de Asistente (2).
LARRAÑAGA MENDOZA, Carlos Gabriel, a la categoría de Asistente (1).
VAAMONDE CARAPAICA, Ivan, a la categoría de Asistente (2).
VIGAS MATOS, Milena Beatriz, a la categoría de Asistente (0).
DELGADO HERNANDEZ, Leiddys Amanda, a la categoría de Asistente (1).

Escuela de Comunicación Social (Caracas):

GUERRA DE CURCHO, Yalide del Carmen, a la categoría de Asistente (10).
OVALLES PÁEZ, Alba Marina del Rosario, a la categoría de Instructor (0).
RAMOS OLMOS, Leya Kauri, a la categoría de Instructor (2).
RENDÓN GARRIDO, Vinifresh Carolina, a la categoría de Instructor (1).
CAÑIZARES YGLESIAS, Maryluz, a la categoría de Agregado (0).
MARTIN-CARO MALAVE, Harold David, a la categoría de Asociado (0).
FERNANDEZ AGUILERA, Blas Guillermo, a la categoría de Agregado (2).
GARCIA PERDOMO, Luis Miguel, a la categoría de Asistente (2).
RIVAS CAMEJO, Bonnye Jaribeth, a la categoría de Instructor (1).
MANZANO GIMÉNEZ, Jean Carlos, a la categoría de Instructor (1).
SAAVEDRA RODRIGUEZ, Boris David, a la categoría de Instructor (1).
PEDREAÑEZ RAMIREZ, Inger Violetta, a la categoría de Asistente (2).
PERALES ALVARADO, Anny Gabriela de la Coromoto, a la categoría de Instructor (3).

Escuela de Filosofía:

RODRIGUEZ GALAVIS, Jonathan José, a la categoría de Instructor (1).

Escuela de Administración y Contaduría (Caracas):

BARRIOS PEREZ, Joan Manuel, a la categoría de Instructor (0).
RAY SAYEGH, Maryorie del Carmen, a la categoría de Asistente (0).
RODRIGUEZ MORENO, Jesús Adrián, a la categoría de Asistente (0).

Escuela de Administración y Contaduría (Los Teques):

GONZALEZ RAMOS, Roylet Esmyr, a la categoría de Instructor (1).
VÁSQUEZ ALCALÁ, Ricardo José, a la categoría de Instructor (4).
ROJAS PÉREZ, Alleidi Carolina, a la categoría de Instructor (1).

Escuela de Administración y Contaduría (Guayana):

GUTIERREZ DE AMBROSETTI, Matilde Teresa, a la categoría de Asistente (3).
LEONETT, Alighiri Arturo, a la categoría de Instructor (1).
CUPARE CASTRO, Otaiza Josefina, a la categoría de Asistente (22).

Escuela de Ingeniería Civil (Caracas):

GONZALEZ, Freddy Daniel, C.I. 13.110.336, a la categoría de Asistente (0).

Escuela de Ingeniería Civil (Guayana):

HERRERA ESTRADA, María Raquel, a la categoría de Instructor (5).
PEÑA BRICEÑO, Edgar Eduardo, a la categoría de Asistente (11).
RODRIGUEZ NIEVES, Anays Eugenia, de la Escuela de Psicología a la categoría de Instructor (0).

Escuela de Ingeniería en Telecomunicaciones:

MARICHAL BORGES, Xavier Alejandro, a la categoría de Instructor (0).
VILORIA PAOLINI, Jesús Alberto, a la categoría de Instructor (1).
BERRIOS SOTO, Jesús Fabian, a la categoría de Instructor (0).
GUEVARA MENDOZA, Eduardo Ramón, a la categoría de Agregado (0).

Escuela de Ingeniería Informática (Guayana):

MENDEZ MUÑOZ, Larisa Elia, a la categoría de Instructor (0).
ELLIS CERQUEIRA, Daniela, a la categoría de Instructor (0).
RODRÍGUEZ BARAJAR, Delymar Andreína, a la categoría de Instructor (1).

Escuela de Teología (ITER):

QUINTERO FIGUEROA, Alexander, a la categoría de Asistente (3).
RODRIGUEZ ARCINIEGAS, Jovanny Alexander, a la categoría de Asistente (3).
SOLORZANO ZERPA, Manuel Eduardo, a la categoría de Asistente (2).
MORENO ARIAS, Hermes Eliazar, a la categoría de Asistente (2).
MOYETONES HERNANDEZ, Wilmer Alexander, de la Escuela de Teología (ITER), a la categoría de Asistente (2).

Escuela de Comunicación Social (Guayana):

BOU SAID ABUSAID, Rima, a la categoría de Instructor (3).
D'EUGENIO PINEL, Zoé Fátima, a la categoría de Instructor (2).
RODRIGUEZ MARCANO, Ysrael Agustín, a la categoría de Instructor (0).
VILLALOBOS BOSCÁN, Ana Gabriel, a la categoría de Instructor (0).
BOMPART BALLACHE, Rosmary Daniela, a la categoría de Instructor (0).

Escuela de Derecho (Caracas):

GHERSI RASSI, Oscar Alejandro, a la categoría de Asistente (5).

Escuela de Ingeniería Industrial (Guayana):

FREITES GONZALEZ, Jeanina Karina, a la categoría de Instructor (3).

Escuela de Educación (Guayana):

GARCÍA DE PIÑERO, Luciamelia, a la categoría de Agregado (0).

Escuela de Economía:

IANNUZZI DA SILVA, Sofía Alice, a la categoría de Instructor (0).

MORENO LOPEZ, Leonardo Guillermo, a la categoría de Asistente (1).

TORRES KALIWOSZKA, Marcos, a la categoría de Asistente (8).

FLORES MENDOZA, Armando Ignacio, a la categoría de Instructor (0).

Ascensos

El cuerpo fue consultado y opinó que era procedente el ascenso de la Profesora Dilia Di Scipio Marcano, de la Facultad de Humanidades y Educación a la categoría de Profesor Agregado.

Propuesta de nombramiento de Directores (votación).

Se designó por unanimidad al profesor Eligio Rodríguez como Director de la Escuela de Derecho Guayana y por mayoría de votos a la profesora Janesky Lehmann como Directora del Centro de Clínica Jurídica, ambos para un nuevo período. Así mismo, se designó por unanimidad a la profesora Oscariny Hennig como Directora de la Escuela de Comunicación Social Guayana por un primer período.

Propuesta de reglamento de Evaluación de la Facultad de Ingeniería

De conformidad con el numeral 6 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello, se aprobó el Reglamento de Evaluación de la Facultad de Ingeniería.

Sesión del 05 de Abril de 2016 (acta N° 1175)

Reconocimientos de Estudios

El consejo aprobó el reconocimiento de estudios a estudiantes de las Escuelas de Administración y Contaduría, Psicología, Educación (Caracas) y Derecho (Guayana).

Actas de exámenes

Se aprobó la emisión de actas adicionales a los estudiantes de pregrado de la Facultad de Ciencias Económicas y Sociales, Escuela de Economía; Facultad de Humanidades y Educación, Escuela de Educación y Psicología; Facultad de Derecho, Escuela de Derecho; Postgrado Área de Derecho, Programas de Derecho Administrativo y Ciencias Penales y Criminológicas; Área de Ciencias Económicas y de Gestión, Programas de Administración de Empresas y Gerencia de Proyectos; Área de Humanidades y Educación, Programa de Gestión de la Comunicación Digital y Redes.

Solicitudes estudiantiles

El Consejo conoció de las solicitudes estudiantiles y accedió al pedimento formulado por los bachilleres **Alexander José, Salas Parra**, de la Escuela de Educación mención Filosofía, quien solicitó autorización para cursar simultáneamente la carreras de Educación (actualmente) e Ingeniería Civil a partir del período académico 2016-25 y **Pedro, Guilarte**, de la Escuela de Ingeniería Civil quien solicitó cursar simultáneamente las asignaturas Proyecto Estructural I con Proyecto Estructural II y la aplicación del Art. 7 del Reglamento sobre Régimen de Estudios de la Facultad de Ingeniería para cursar Hidráulica I e Hidráulica II, excediendo el número de unidades crédito (UC) correspondientes al décimo semestre de la carrera.

El Consejo no accedió al pedimento formulado por los bachilleres, **Rose, Gómez Regnault**, de la Escuela de Ingeniería Informática quien solicitó se le permitiera aplicar nuevamente el artículo 7 del Reglamento sobre Régimen de Estudios de la Facultad de Ingeniería y **Christian Andrés, Norgaard Vicentelli**, de la Escuela de Derecho, quien solicitó que el examen complementario de las materias Derecho Mercantil I y Derecho Financiero que debe presentar en razón de su inscripción tardía a estas asignaturas no sea acumulativo. El Consejo reiteró que es competencia de los profesores determinar la materia a evaluar.

Ubicación de profesores en el escalafón

Oído el parecer de la Comisión Clasificadora, emitió opinión favorable a la ubicación provisional en el escalafón de los siguientes profesores:

Escuela de Ciencias Sociales (Caracas):

ROMERO GAZAUI, NAILETTE CRISTINA, a la categoría de Asistente (2).

Escuela de Administración y Contaduría (Caracas):

CORREIA CARBALLO, CRISTOFER JAVIER, a la categoría de Asistente (0).

PARISCA GUTIÉRREZ, SIMÓN ENRIQUE, a la categoría de Asistente (2).

Escuela de Comunicación Social (Caracas):

FEBRES BRICEÑO, HARRY ALFONSO, a la categoría de Asistente (1).

MORENO GONZALEZ, SERGIO ANTONIO, a la categoría de Instructor (2).

MORANTES HERRERA, OSCAR ALEXANDER, a la categoría de Asistente (0).

REY VALERO, JAVIER ERNESTO, a la categoría de Instructor (1).

ARRIOJAS CARABALLO, CLAUDIO DENNIS, a la categoría de Instructor (0).

ALVAREZ GUILLEN, LUIS ENRIQUE a la categoría de Instructor (8).

PALMERA MARIÑO, ALEXYS ANTONIO, a la categoría de Asistente (0).

GONZALEZ ORTA, TIRSO DAVID, a la categoría de Asistente (4).

DE PASQUALE GOMEZ, DANIEL ALEJANDRO, a la categoría de Instructor (0).

BARDON LOZADA, MARCEL, a la categoría de Instructor (2).

HERNÁNDEZ LEAL, SIMON PEDRO, a la categoría de Instructor (1).

ALVARADO RIVAS, ERY S WILFREDO, a la categoría de Asistente (1).

OLIVARES PIRELA, GERARDO JOSÉ, a la categoría de Instructor (2).

VEITÍA VELAZQUEZ, Juan Carlos, a la categoría de Asistente (4).

ZAVALA SEGOVIA, ULISES DAVID, a la categoría de Instructor (0).

DIAZ HERNANDEZ, JUAN CARLOS, a la categoría de Instructor (0).
NUÑEZ MOROS, ADRIANA CAROLINA a la categoría de Instructor (0).
CARAPAICA GIL, LUIS MANUEL, a la categoría de Asistente (2).

Escuela de Derecho (Caracas):

NUÑEZ URDANETA, JAIBER ALBERTO, a la categoría de Instructor (0).

El Consejo, oído el parecer de la Comisión Clasificadora, emitió favorablemente a la reclasificación en el escalafón del profesor **BISBAL ENRICH, MARCELINO**, de la Escuela de Comunicación Social (Caracas), a la categoría de Titular (14).

Ascensos

El cuerpo fue consultado y opinó que era procedente el ascenso de la Profesora Enriqueta Silvia Sanz Duarte, de la Escuela de Comunicación Social - Guayana- a la categoría de Profesor Agregado.

Propuesta de cronograma electoral

El Consejo aprobó el cronograma de actividades para la realización del proceso electoral correspondiente a las elecciones de los representantes estudiantiles ante el Consejo Universitario, Consejo de Extensión Guayana, Consejo General de Desarrollo Estudiantil, Consejos de Facultad y de Escuelas, y Centros de Estudiantes, para el año lectivo 2016 - 2017.

Propuesta de reforma del reglamento de evaluación de la Facultad de Humanidades y Educación

El Consejo Universitario aprobó la reforma de los artículos 27 y 28 del Reglamento de Evaluación de la Facultad de Humanidades y Educación.

Propuesta de comunicado ante la situación del país

El Consejo aprobó la emisión de una carta dirigida a la comunidad ucabista en la que se asume un compromiso ante la situación de emergencia que vive el país y se proponen un conjunto de acciones.

Sesión del 26 de Abril de 2016 (acta N° 1176)

Reconocimientos de Estudios

El consejo aprobó el reconocimiento de estudios a estudiantes de la Facultad de Ingeniería, Escuela de Ingeniería Civil sede Guayana; la Facultad de Humanidades y Educación, Escuela de Educación Caracas.

Actas de Exámenes

Se aprobó la emisión de actas adicionales a estudiantes de pregrado de la Facultad de Ingeniería, Escuela de Ingeniería Informática; Facultad de Derecho, Escuela de Derecho; Postgrado Área de Ciencias Económicas y de Gestión, Programa de Especialización en Gerencia de Recursos Humanos y Relaciones

Industriales, Especialización en Gerencia de Proyectos, Programa de Estudios Avanzados en Economía y Riesgos Financieros; Área de Humanidades y Educación, Maestría en Comunicación Social, opción: Comunicación Organización; Área Derecho, Postgrado de Derecho Procesal, Derecho Administrativo y Derecho del Trabajo.

Solicitudes Estudiantiles

El Consejo conoció de las solicitudes estudiantiles y accedió al pedimento formulado por los bachilleres **Kenya Corina Pérez Brito** del 10° semestre de la Escuela de Ingeniería Industrial, quien solicitó la reprogramación del examen de reparación de la asignatura “Mecánica de Fluidos”; **Edymar Cuenca** cursante del 5° semestre de la carrera de Ingeniería Civil, de la carrera de Ingeniería Civil, **Daniel Limongi** cursante del 2° semestre de la carrera de Derecho, **Angy Díaz** cursante del 1er semestre de la carrera de Derecho; **Elvira Colon**, cursante del 1er semestre de la carrera de Derecho; **Isabel García**, del 2° semestre de la carrera de Psicología; **Anthony Borrero**, del 2° semestre de la carrera de Psicología; **Isabela Domínguez**, del 4° semestre de la carrera de Educación: mención Preescolar; **Giuseppe Mineo**, del 2° semestre de la carrera de Administración y Contaduría; **Federica Sánchez Bueno**, del 8° semestre de la carrera de Economía; **Loredana Sibilli**, del 2° semestre de la carrera de Relaciones Industriales, quienes solicitaron autorización para realizar la inscripción extemporánea del semestre marzo-julio 2016 (TERM 201625), la cual quedó sin efecto por no cancelar dentro del lapso establecido; **Hairennys Salas**, cursante del 4° año de la carrera de Derecho; **Abrahán José Jaspe Briceño**, **Shade Yllarramendi Fuentes**, **Cindy Sousa**, y **Ariadneth González**, del 5° año de la carrera de Derecho; **Andrés Casas**, del 3er año de la carrera de Derecho; **Adriana González**, del 2° año de la carrera de Derecho; **Luis Palacios**, del 2° año de la carrera de Derecho; **Laleska Pacheco Torres**, del 2° año de la carrera de Psicología; **Verónica León Requena**, del 2° año de la carrera de Psicología; **Junior Da Silva**, del 2° año de la carrera de Psicología; **Patricia Vélez**, del 4° año de la carrera de Sociología, quienes solicitaron autorización para realizar la confirmación de inscripción para el período académico 2015-2016, la cual quedó sin efecto por no cancelar dentro del lapso establecido; **Paolo Enrique Fontana**, cursante de la Especialización en Derecho Mercantil, quien solicitó la reprogramación del examen final de la materia “Comercio Internacional”, en razón de no haber podido presentarlo por problemas de salud. Se acordó que la nueva fecha será pautada por la Dirección del Programa.

Ubicación de profesores en el escalafón

Oído el parecer de la Comisión Clasificadora, emitió opinión favorable a la ubicación provisional en el escalafón de los siguientes profesores:

Escuela de Comunicación Social (Caracas):

- AZARK SAYEGH, Gabriel José**, a la categoría de Asistente (2).
- BARRERA LINARES, Luis Guillermo**, a la categoría de Titular (0).
- BOTTI GARCÍA, Jorge Alberto**, a la categoría de Instructor (0).
- GONZALEZ FAJARDO, Grehys Lynd**, a la categoría de Asistente (1).
- OVIDO POSADA, Melisa**, a la categoría de Instructor (2).
- SALAZAR SUAREZ, Emma Corina**, a la categoría de Asistente (2).
- SUAREZ CÁMARA, Rosario**, a la categoría de Asistente (6).
- TAHAN ROSALES, Richard Alfredo**, a la categoría de Asistente (0).

TORRES GIANVITTORIO, María Verónica, a la categoría de Instructor (2).
ÁLVAREZ RICCIO, Victor Manuel, a la categoría de INSTRUCTOR (1).
AVILES NAVAS, Lenin Alberto, a la categoría de AUXILIAR DOCENTE.
BASTIDAS ASCANIO, María Fernanda, a la categoría de INSTRUCTOR (0).
BERNAL GRASSO, Christian Alfredo, a la categoría de INSTRUCTOR (0).
FERNANDEZ ARRIAGA, María Consuelo, a la categoría de ASISTENTE (2).
GARCIA COLMENARES, Clever Humberto, a la categoría de ASISTENTE (9).
GARNICA MEZA, Hercilia Del Carmen, a la categoría de ASISTENTE (1).
HERNANDEZ VILLORIA, Alessandra Carolina, a la categoría de ASISTENTE (2).
HERRERA CUENCA, Gabriel Armando, a la categoría de INSTRUCTOR (2).
MALPICA DARIAS, María de los Angeles, a la categoría de INSTRUCTOR (2).
MANRIQUE RIVERO, Starlys Alejandra, a la categoría de ASISTENTE (2).
PRADO TRIAS, Pedro Luis, a la categoría de INSTRUCTOR (0).
QUERALES DE BOLIVAR, Risbelys Alejandra, a la categoría de ASISTENTE (0).
SANTI GUEVARA, Stephanie, a la categoría de INSTRUCTOR (0).
SALOMON MONTILLA, Victoria Andreína, a la categoría de INSTRUCTOR (0).
SIVERIO CROES, Soraya, a la categoría de ASISTENTE (2).
ZAMBRANO SARABIA, Michel Alejandro, a la categoría de INSTRUCTOR (1).
COLMENARES DÍAZ, Zicri Evelyn, a la categoría de ASISTENTE (1).
DE SANTIS RAMIREZ, Aldo Nicola, a la categoría de INSTRUCTOR (2).
MURILLO GUERRERO, Irene Beatriz, a la categoría de ASISTENTE (3).
ROJAS MUJICA, Romelis Coromoto, a la categoría de INSTRUCTOR (2).

Escuela de Comunicación Social (Guayana):

AMUNDARAYN MEDRANO, Joely Andrea, a la categoría de Instructor (1).
ALCALÁ ESPINOZA, Jesús Antonio, a la categoría de Instructor (2).
CHÓPITE DE UROSA, Martha Elena, a la categoría de Agregado (0).
COLINA SANTANA, Rita Carolina del Valle, a la categoría de Instructor (1).
GARRIDO ROJAS, Zulay del Carmen, a la categoría de Instructor (6).
GUARIN LEZAMA, Miriam del Valle, a la categoría de Instructor (1).
MARTINEZ URBAEZ, Andrea Victoria, a la categoría de Instructor (0).
ORTEGA NORMAN, Andrehana Elena, a la categoría de Instructor (0).
PEREZ GÓMEZ, Fanny Rosa, a la categoría de Instructor (0).
PETIT VERA, Adseli Sarai, a la categoría de Instructor (0).
ROMERO RODRIGUEZ, María Betania, a la categoría de Instructor (0).
SUAREZ YAZIGI, Shalma Patricia, a la categoría de Instructor (0).
VALLES SALAZAR, Pablo Marcos, a la categoría de Agregado (0).

Escuela de Derecho (Caracas):

CARRASCO BAPTISTA, Rosnell Vladimir, a la categoría de INSTRUCTOR (1).
HERRERA RAMÍREZ, Gina Carolina, a la categoría de INSTRUCTOR (2).

Escuela de Educación (Caracas):

GOMEZ PACHECO, José Miguel, a la categoría de ASISTENTE (0).
PALACIOS GARCÍA, José Rafael, a la categoría de AGREGADO (0).
ORTIZ PRINCZ, Diana, a la categoría de AGREGADO (2).
TOLEDO SOTILLO, Jufany Thaide, a la categoría de ASISTENTE (7).

Escuela de Administración y Contaduría (Caracas):

ANDRADE PINEDA, Alex Rafael, a la categoría de INSTRUCTOR (1).

VALE LAZARDY, Otto Rafael, a la categoría de INSTRUCTOR (1).

Escuela de Economía:

CADENAS FERNANDEZ, Pedro Antonio, a la categoría de INSTRUCTOR (1).

Centro de Asesoramiento y Desarrollo Humano (Caracas):

VIVAS LAGO, Héctor Daniel, a la categoría de INSTRUCTOR (0).

Escuela de Psicología:

GALLO GIUNZIONI, Karla Gabriela, a la categoría de INSTRUCTOR (0).

GARCÍA GRAFFE, Kayré Thais, a la categoría de INSTRUCTOR (0).

VERA SUBERO, Jose Gregorio, a la categoría de INSTRUCTOR (3).

Propuesta de cambio de modalidad de asignatura de la carrera de ingeniería industrial (sedes Caracas y Guayana)

El Consejo aprobó la solicitud de cambio de modalidad (presencial a semipresencial) de la asignatura Gestión de la Calidad, correspondiente al noveno semestre de la carrera de Ingeniería Industrial sedes Caracas y Guayana.

Propuesta de reforma al Reglamento de Estudios de la Facultad de Ingeniería

El Consejo accedió favorablemente a la solicitud de modificación del Reglamento de Estudios de la Facultad de Ingeniería.

Normas transitorias para la aplicación del nuevo plan de estudios del Programa de Estudios Avanzados en Teología

El Consejo, conoció y aprobó las Normas Transitorias para la aplicación del nuevo plan de estudios del Programa de Estudios Avanzados en Teología.

Solicitud de designación de representante estudiantil suplente de la comisión electoral

El Consejo Universitario, de conformidad con lo establecido en el artículo 2 del Reglamento de Elecciones Universitarias, acordó designar al Bachiller Sebastián Carreño (Escuela de Economía), miembro suplente de la Representación Estudiantil ante la Comisión Electoral Central de la Universidad Católica Andrés Bello.

Juramentación de la profesora Aura Janesky Lehmann González como directora del centro de Clínicas jurídicas.

Se llevó a cabo la juramentación de la Directora del Centro de Clínicas Jurídicas, profesora Aura Janesky Lehmann González, quien fue nombrada para un segundo período.

FACULTADES

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

Integran el Consejo Patricia Hernández (Decana), María Alejandra Paublíni (Directora de la Escuela de Economía), Tito Lacruz (Director de la Escuela de Ciencias Sociales), Miguel Goncalves (Director de la Escuela de Administración y Contaduría), Daysi Betancourt (Directora de la Escuela de Administración y Contaduría - Guayana), Paola Di Sibio (Directora de la Escuela de Ciencias Sociales - Guayana), Francisco Coello (representante del Rector), Daniel Lahoud (representante de los profesores de la Escuela de Administración y Contaduría), David Da Silva (representante de los profesores de la Escuela de Economía), y por la representación estudiantil los bachilleres Eduardo De Abreu y Luís Chapellín.

Sesión del 19 de Febrero de 2016 (acta N° 0216a)

Reconocimiento de Estudios

De conformidad el Estatuto Orgánico de la Universidad Católica Andrés Bello, el Consejo de Facultad elevó al Consejo Universitario, para su aprobación definitiva el reconocimiento de estudios de la Escuela de Administración y Contaduría sede Caracas y la Escuela de Ciencias Sociales sede Caracas.

Permisos

En conformidad con el Artículo 5 del Reglamento de Licencias o Permisos a los Miembros del Personal Docente y de Investigación, el Consejo de Facultad otorgó Licencia a los siguientes Profesores, Escuela de Administración y Contaduría - Caracas **NASCIMENTO, Luis**. Para la asignatura "Ética Profesional", en el período comprendido de 01 de marzo al 30 septiembre 2016. En la Escuela de Administración y Contaduría - Guayana el profesor **RIVAS, Alfredo**. Para las asignaturas "Derecho Fiscal I y Derecho Tributario II", en el período comprendido de 01 de marzo al 30 septiembre 2016; en la Escuela de Economía el profesor **ABADI, Anabella**. Para la asignatura "Microeconomía II", en el período comprendido de 01 de marzo al 30 septiembre 2016.

Nombramiento de Profesores

El Consejo de Facultad, considerando que los candidatos propuestos cumplen con los requisitos señalados en el artículo 85 de la Ley de Universidades y en el artículo 59 del Estatuto Orgánico de la UCAB, y en conformidad con las Normas para la Selección del Personal Docente y de Investigación, propone su contratación, para profesor ordinario, primer contrato, segundo contrato, a profesores de la Escuela de Administración y Contaduría - Caracas, Escuela de Administración y Contaduría - Guayana, Escuela de

Administración y Contaduría – Los Teques, Escuela de Ciencias Sociales – Caracas, Escuela de Economía y para la contratación de un primer contrato a profesores de la Escuela de Ciencias Sociales – Guayana y el Instituto de Investigaciones Económicas y Sociales – I.I.E.S.

Programas

En conformidad con el Artículo 41, numeral 5 del Estatuto Orgánico de la Universidad Católica Andrés Bello, el Consejo de Facultad aprobó los siguientes programas:

- a) Escuela de Administración y Contaduría – Caracas
 - Seminario: Nielsen Market Research
- b) Escuela de Economía
 - Electiva : Consultoría e Investigación de Mercado
- c) Escuela de Ciencias Sociales- Caracas
 - Seminario: Sociología de la Religión

Aprobación del Proyecto “Diplomado en Impuesto al Valor Agregado y Técnicas Aduaneras”, Escuela de Administración y Contaduría

De acuerdo a lo establecido en el documento de Lineamientos Generales para los Diplomados, el Consejo de Facultad aprobó el proyecto de Diplomado en Impuesto al Valor Agregado y Técnicas Aduaneras de la Escuela de Administración y Contaduría, previa revisión de la Dirección de Formación y Extensión Académica (FOEXA).

Proposición del representante de la FACES ante el Consejo de Área de Ciencias Económicas y de Gestión en Postgrado

El Consejo de Facultad, en conformidad con el artículo 23, numeral 3 del Reglamento General de los Estudios de Postgrado, designó a los Profesores Miguel Goncalves y Tito Lacruz, como representantes Principal y Suplente, respectivamente, de las Escuelas de la Facultad de Ciencias Económicas y Sociales, ante el Consejo de Área de Ciencias Económicas y de Gestión de los Estudios de Postgrado, para el período comprendido entre el 1 de enero del 2016 y el 31 de diciembre del 2017.

Proposición del representante del Instituto de Investigaciones Económicas y Sociales ante el Consejo de Área de Ciencias Económicas y de Gestión en Postgrado

El Consejo de Facultad, en conformidad con el artículo 23, numeral 4 del Reglamento General de los Estudios de Postgrado, designó al Profesor Ronald Balza Guanipa, como representante Principal, del Instituto de Investigaciones Económicas y Sociales, ante el Consejo de Área de Ciencias Económicas y de Gestión de los Estudios de Postgrado, para el período comprendido entre el 1 de enero del 2016 y el 31 de diciembre del 2017.

Solicitud para cursar doble carrera

En conformidad con la Norma de Gobierno N° 37 (Acta N° 121 del Consejo Universitario del 30 de octubre de 1965), el Consejo de Facultad autorizó a los Bachilleres que a continuación se mencionan, para cursar simultáneamente las carreras

de Administración de Empresas y Contaduría Pública, **Keilyn Montaña, Martin Xavier, Alain Amora y Fernando Molina.**

Solicitudes de Estudiantes

El Consejo de Facultad, aprobó la solicitud de la alumna **Sofía Yerena**, para reincorporarse a la carrera de Contaduría Pública, cursando la materia Contabilidad Avanzada II en la Escuela de Administración y Contaduría y la materia Estadística III en la Escuela de Economía o en la Escuela de Ciencias Sociales, según la conveniencia de su horario, ya que no se encuentra abierta la oferta académica de dicha materia en su Escuela de origen.

Sesión del 04 de Marzo de 2016 (acta N° 0316a)

Reconocimiento de Estudios

De conformidad con el Artículo 41, numeral 11, del Estatuto Orgánico de la Universidad Católica Andrés Bello, el Consejo de Facultad elevó al Consejo Universitario, para su aprobación definitiva, Reconocimientos de Estudios en la Escuela de Administración y Contaduría -Caracas un (01) traslado Externo con Reconocimiento.

Rectificación de Actas

De conformidad con el Artículo 12, párrafo único, del Reglamento General de Exámenes Finales, Diferidos y de Reparación del Ciclo Profesional se elevaron al Consejo Universitario, para su aprobación definitiva, dos casos de Actas Adicionales de examen a la escuela de de Administración y Contaduría - Caracas, por carga errónea.

Permisos

En conformidad con el Artículo 5 del Reglamento de Licencias o Permisos a los Miembros del Personal Docente y de Investigación, el Consejo de Facultad otorgó Licencia a los siguientes Profesores por la **Escuela de Ciencias Sociales - Caracas**, **FREITEZ, Anitza**. Para la asignatura "Demografía", en el período comprendido de 01 de marzo al 30 septiembre 2016. (2do permiso); **LÓPEZ, Yolanda**. Para la asignatura "Estadística I", en el período comprendido de 01 de marzo al 30 septiembre 2016; **MALDONADO, Víctor**. Para la asignatura "Sociología de la Empresa", en el período comprendido de 01 de marzo al 30 septiembre 2016; **RODRIGUEZ, Blanca**. Para la asignatura "Identidad Liderazgo y Compromiso II", en el período comprendido de 01 de marzo al 30 septiembre 2016. Por la **Escuela de Ciencias Sociales - Guayana**, **QUIJADA, Clarysse**. Para la asignatura "Matemática", en el período comprendido de 01 de marzo al 30 septiembre 2016.

Nombramiento de Profesores

El Consejo de Facultad, considerando que los candidatos propuestos cumplen con los requisitos señalados en el artículo 85 de la ley de Universidades y en el artículo 59 del Estatuto Orgánico de la UCAB, y en conformidad con las Normas para la Selección del Personal Docente y de Investigación, propone su contratación, para profesor ordinario, primer contrato, segundo contrato, a profesores de la Escuela de Administración y

Contaduría - Guayana, Escuela de Ciencias Sociales - Guayana y la Escuela de Economía, por la escuela de Administración y Contaduría - Caracas a profesores ordinarios y segundo contrato por la Escuela de Ciencias Sociales - Caracas a profesores por un primer contrato y segundo contrato.

Nombramientos Profesores Cátedra Interfacultad - Identidad Liderazgo y Compromiso - I y II

El Consejo de Facultad, considerando que los candidatos propuestos cumplen con los requisitos señalados en el artículo 85 de la ley de Universidades y en el artículo 59 del Estatuto Orgánico de la UCAB, y en conformidad con las Normas para la Selección del Personal Docente y de Investigación, así como lo establecido en el Reglamento de Cátedras Comunes, propone su contratación según las condiciones que se especifican a continuación por la Escuela de Administración y Contaduría - Caracas para un Primer Contrato - Segundo Semestre **MARTINEZ, Mercedes**. Asistente. Para la asignatura "Identidad Liderazgo y Compromiso I". Renovación; para un Primer Contrato - Primer - Semestre **ARANDA, Morella**. Por Clasificar. Para la asignatura "Identidad Liderazgo y Compromiso I". Nueva Sección; **CARDENAS, Benedicto**. Por Clasificar. Para la asignatura "Identidad Liderazgo y Compromiso I y II". Nueva Sección; **GONZALEZ, Yuraska**. Por Clasificar. Para la asignatura "Identidad Liderazgo y Compromiso II". Nueva Sección. Por la Escuela de Ciencias Sociales - Caracas para un Primer Contrato - Primer Semestre al profesor **CARPIO, Yohanny**. Por Clasificar. Para la asignatura "Identidad Liderazgo y Compromiso II". Nueva Sección; por la Escuela de Economía para un Primer Contrato - Segundo Semestre al profesor **IZZO, Carlos**. Agregado. Para la asignatura "Identidad Liderazgo y Compromiso II". Renovación; **MUZIOTTI, César**. Asistente. Para la asignatura "Identidad Liderazgo y Compromiso II". Renovación.

Solicitud para cursar doble carrera

En conformidad con la Norma de Gobierno N° 37 (Acta N° 121 del Consejo Universitario del 30 de octubre de 1965), el Consejo de Facultad autorizó al Bachiller Luis Jaimes C.I. N° 20.606.514, para cursar simultáneamente las carreras de Administración de Empresas y Contaduría Pública.

Sesión del 11 de Marzo de 2016 (acta N° 0316b)

Nombramiento de Profesores

El Consejo de Facultad, considerando que los candidatos propuestos cumplen con los requisitos señalados en el artículo 85 de la ley de Universidades y en el artículo 59 del Estatuto Orgánico de la UCAB, y en conformidad con las Normas para la Selección del Personal Docente y de Investigación, propone su contratación para un primer y segundo contrato a profesores de la escuela de Administración y Contaduría sede Los Teques, para un primer contrato a profesores de la Escuela de Administración y Contaduría sede Caracas como de la Escuela de Ciencias Sociales tanto en la sede de Caracas como la sede de Guayana.

Solicitud para cursar doble carrera

En conformidad con la Norma de Gobierno N° 37 (Acta N° 121 del Consejo Universitario del 30 de octubre de 1965), el Consejo de Facultad autorizó a la Bachiller

Marías Gabriela Oca Salerno C.I. N° 21.121.759, para cursar simultáneamente las carreras de Administración de Empresas y Economía.

Solicitudes estudiantiles

El Consejo de Facultad de acuerdo a la solicitud presentada por los alumnos Anderson Gallo y Daniel Romero de la Escuela de Administración y Contaduría sede Los Teques, autorizó, la inscripción de materias en la sede Caracas, a los estudiantes en calidad de graduandos siempre y cuando se cumpla con los siguientes lineamientos:

- ✓ La inscripción máximo de dos asignaturas
- ✓ Deberá existir cupo en los NRC a ser inscritos. En caso que se haya alcanzado el cupo máximo en la sección solicitada con estudiantes de Montalbán, será imposible su inscripción
- ✓ No podrá existir coincidencia de horarios y el estudiante debe contar con suficiente tiempo para el traslado del Núcleo a Montalbán.

Adicionalmente se consultará con Secretaría General las disposiciones reglamentarias sobre la inscripción simultánea en Montalbán y en Los Teques.

Sesión del 01 de Abril de 2016 (acta N° 0416a)

Reconocimiento de Estudios

El Consejo de Facultad elevó al Consejo Universitario, para su aprobación definitiva, Reconocimientos de Estudios por parte de la Escuela de Administración y Contaduría -Caracas por traslado Externo con Reconocimiento.

Rectificación de Actas

Se elevaron al Consejo Universitario, para su aprobación definitiva, los casos de Actas Adicionales de examen Escuela de Economía (cuatro (04) Actas con Carga Errónea).

Nombramiento de Profesores

El Consejo de Facultad, considerando que los candidatos propuestos cumplen con los requisitos señalados y en conformidad con las Normas para la Selección del Personal Docente y de Investigación, propone su contratación según las condiciones que se especifican para la Escuela de Administración y Contaduría - Caracas, para un Primer Contrato en el Primer Semestre **IZZO N, Carlos**. Agregado. Para la asignatura "Historia Económica Empresarial".

Sesión del 29 de Abril de 2016 (acta N° 0416b)

Reconocimiento de Estudios

El Consejo de Facultad elevó al Consejo Universitario, para su aprobación definitiva, los siguientes Reconocimientos de Estudios:

- a) *Escuela de Administración y Contaduría - Caracas*

- 62 Traslados Con Materias Comunes
- 08 Traslados Internos Sin Reconocimientos
- 02 Traslados Externos Sin Reconocimientos
- 10 Traslados Externos Con Reconocimientos

b) *Escuela de Administración y Contaduría - Guayana*

- 33 Traslados Con Materias Comunes
- 01 Traslado Con Reconocimientos
- 01 Traslado Sin Reconocimientos

Rectificación de Actas

Se elevaron al Consejo Universitario, para su aprobación definitiva, los siguientes casos de Actas Adicionales de examen.

c) *Escuela de Administración y Contaduría - Caracas*

- 07 Actas por carga errónea

d) *Escuela de Administración y Contaduría - Los Teques*

- 01 Acta por omisión de nota

e) *Escuela de Economía*

- 01 Acta por inscripción tardía
- 03 Actas por error en carga

Permisos

El Consejo de Facultad otorgó Licencia al Profesor de la *Escuela de Economía*, SANCHEZ, Lizbeth. Para la asignatura "*Microeconomía I - Una Sección*", en el período comprendido de 01 de marzo al 30 septiembre 2016.

Nombramiento de Profesores

El Consejo de Facultad, considerando que los candidatos propuestos cumplen con los requisitos señalados en el artículo 85 de la ley de Universidades y en el artículo 59 del Estatuto Orgánico de la UCAB, y en conformidad con las Normas para la Selección del Personal Docente y de Investigación, propone su contratación según las condiciones que se especifican a continuación:

f) *Escuela de Administración y Contaduría - Los Teques*

Primer Contrato - Primer Semestre

ACEVEDO, José. Asistente. Para la asignatura "*Contabilidad III*". Nueva Cátedra.

ACEVEDO, José. Asistente. Para la asignatura "*Contabilidad Financiera II*". Nueva Cátedra.

BELLO, Ana. Por Clasificar. Para la asignatura "*Contabilidad de Costos II*".
Sustitución por renuncia de la Profesora Inés Da Camera.

RIVEIRO, Juan. Asistente. Para la asignatura "*Contabilidad Avanzada I*".
Sustitución por renuncia del Profesor Adolfo Molina. ROMERO, Daimar. Por
Clasificar. Para la asignatura "*Comunicaciones Integradas en Marketing*".
Sustitución por renuncia.

g) *Escuela de Ciencias Sociales – Caracas*

Segundo Contrato – Primer Semestre

LACRUZ, Tito. Agregado. Para la asignatura "*Seminario: AUSJAL sobre Pobreza
en América Latina*". Renovación.

h) *Escuela de Economía*

Ordinario

MUÑOZ, Rafael. Asistente. Para la asignatura "*Macroeconomía IV*". Renovación.

Segundo Contrato – Primer Semestre (201525)

MUÑOZ, Rafael. Asistente. Para la asignatura "*Macroeconomía IV*". Renovación.

Primer Contrato – Primer Semestre

SOJO, Aura. Asistente. Para la asignatura "*Microeconomía I*". Sustitución en una
sección de la Profesora Lizbeth Sánchez.

Programas

El Consejo de Facultad aprobó los programas de la *Escuela de Ciencias Sociales – Caracas*,
Materias de Régimen Semestral: *Sociología I, Sociología III y Sociología IV* así como la
propuesta de Seminario Temático, *el Enfoque Poblacional en la Planificación del Desarrollo
Sustentable*.

Solicitud para cursar doble carrera

El Consejo de Facultad autorizó a los Bachilleres que a continuación se mencionan,
para cursar simultáneamente las carreras de Administración de Empresas y
Contaduría Pública, Carlos De Sousa y Daniela De Sousa.

Solicitud de Apertura de Expediente – Nombramiento de Instructor

Los miembros del Consejo acordaron iniciar la sustanciación de un expediente
disciplinario a estudiante de la Escuela de Administración y Contaduría.

Varios

Situación Académica Núcleo Los Teques

El Consejo de Facultad manifestó su preocupación ante tal situación y en aras de velar por la garantía de la calidad del proceso educativo, decidió que las asignaturas fueren eliminadas de la inscripción de los estudiantes dado que no se cuenta aún con profesor. Se insta a la Coordinadora del Núcleo Los Teques, Profesora Scampola Aponte, a conversar con los afectados de manera de explicar la situación y le exhortamos a completar la nómina del personal docente antes del inicio del período académico.

FACULTAD DE DERECHO

Integran el Consejo las siguientes personas: Miguel Mónaco (Decano), Eligio Rodríguez (Director de UCAB-Guayana), Ninoska Rodríguez (Directora de la Escuela de Derecho, UCAB-Caracas), Salvador Yannuzzi (representante del Rector), Pedro Planchart y Guillermo Gorrín (representantes de los profesores), Andrés Carrasquero (representante de los egresados), Oscar Patiño y Leonardo Verónico (representantes estudiantiles).

Sesión del 15 de Febrero de 2016 (acta N° 813)

Juramentación de los nuevos miembros del consejo

El Decano Miguel Mónaco tomó juramento a la representación de los profesores Guillermo Gorrín, Pedro Planchart y Andrés Carrasquero, como representantes de los profesores y de los egresados respectivamente ante el Consejo de la Facultad de Derecho, Año Lectivo 2016-2017.

Programación Académica del Segundo Semestre

El Consejo aprobó la propuesta de programación académica para el semestre 201625, presentada por la profesora Ninoska Rodríguez, fundamentada en los artículos 16 del Reglamento de Evaluaciones de Facultad de Derecho.

Ciclo profesional

Nombramiento de Profesores de 201625

El Consejo, acordó presentarle al Rector la propuesta de nombramiento para un primer y segundo contrato así como de profesores a dedicación, por la Escuela de Derecho.

Concurso Anual de Investigación para Estudiantes de la Facultad de Derecho

El Consejo aprueba la comunicación enviada por el Director (E) del Instituto de Investigaciones Jurídicas, profesor Rafael Bernard, mediante la cual envía las Bases del Concurso Anual de Investigación para Estudiantes de la Facultad de Derecho del año 2016.

Nombramiento de la profesora de la profesora Janesky Lehmann como Directora del Centro de Clínica Jurídica

El Consejo aprobó la ratificación de la profesora Janesky Lehmann como Directora del Centro de Clínica Jurídica, por un nuevo período de cuatro años.

Diplomado de Convivencia Ciudadana, Centro de Clínica Jurídica

El Consejo, visto el programa, aprobó el Diplomado sobre Convivencia y Participación Ciudadana presentado por la profesora Janesky Lehmann Directora del Centro de Clínica Jurídica.

Sesión del 07 de Marzo de 2016 (acta N° 814)

Minuto de silencio en memoria del Profesor Vicente Puppio

El Decano Miguel Mónaco inició un minuto de silencio en memoria y gratitud por la vida del profesor Vicente Puppio, egresado y profesor de esta casa de estudios, fallecido trágicamente el pasado lunes 29 de febrero del presente año. Una vez concluido el minuto de silencio el Decano Mónaco propuso a los miembros del Cuerpo realizar durante la semana de la Escuela una Jornadas de Derecho Procesal en homenaje al profesor Puppio y por unanimidad fueron aprobadas. De igual modo los miembros del Consejo de la Facultad reconocieron la identidad y afecto del profesor Vicente Puppio con esta universidad, siendo de gran importancia su apoyo al P. Fernando Pérez Llantada *s.j.*, para la realización y establecimiento en el interior del país de los cursos de postgrado durante el inicio de los mismos, así como la constancia, dedicación y vocación de servicio en sus clases de Teoría General del Proceso y Derecho Civil III en esta Facultad.

Ciclo profesional

El Consejo conoció y aprobó la solicitud contenida en la comunicación remitida por el Director (E) del Instituto de Investigaciones Jurídicas, **Profesor Rafael Bernard**, mediante la cual remite el Acta de Reunión del Consejo Técnico del referido Instituto en la cual se aprueba una nueva línea de investigación denominada “Derecho Comunitario, Construcción e Integración Europea”, adscrita a un Departamento de Derecho Comparado, creado a tales efectos.

Licencias

Vistas las solicitudes de licencia presentadas por las profesoras Carolina Pacheco y Lisbeth Da Costa Rois el Consejo pasó a aprobar cada una de ellas, debido a que no podrán cumplir con su compromiso académico para dictar las cátedras que venían dictando.

Renuncias

El Consejo conoció la renuncia presentada por los profesores Rafael Gordon Ramos y Jaiber Núñez. Se decidió remitir la renuncia a la Dirección de Recursos Humanos.

Nombramiento de profesores periodo 201625

El Consejo, vistas las hojas de vida de los profesores que de seguida se señalan, acordó presentarle al Rector la postulación para un primer contrato para el período académico 201625 a Alfredo Almandoz, Francisco Jiménez, Luis Pompilio Sánchez, María Teresa

Zubillaga, Rosnell Carrasco, Sánchez, Juan de Dios y Tiago De Jesús. En el Centro de Clínica Jurídica se postula a Beirutty, Juan debido a la renuncia del profesor Jaiber Núñez.

Aumento de Horas

El Consejo acordó presentar al Rector el aumento de horas del profesor Rodrigo Silva Medina en la materia de Prácticas de Derecho Penal I, Tercer Año, Sección B, Turno Diurno, por licencia de la profesora Lisbeth Da Costa Rois.

Nombramiento de Asistente de Cátedra

El Consejo conoció la propuesta de nombramiento de Asistente de Cátedra del abogado Daniel Ernesto Marcano Torres, quien cuenta con el aval del profesor Andrés Carrasquero, para la materia Derecho Internacional Privado. Vista y analizada la solicitud este Cuerpo aprobó la misma por cumplir con la Decisión de Gobierno N°. 709, de fecha 15 de noviembre de 2010, sobre Requisitos y Lineamientos para la Selección y Formación de Preparadores y Asistente de Cátedra.

Actas Adicionales

El Consejo conoció y aprobó las solicitudes de rectificación de Acta Adicional de los alumnos Xiorendy del Carmen Guillén Pinto y Alejandro Guzmán Gheresi.

Régimen Especial

El consejo acordó que la alumna Karen Monterrosa deberá presentar de manera presencia el trabajo final de Seminario, para así poder concluir con la carga académica y obtener la culminación del expediente para graduarse.

Sesión del 04 de Abril de 2016 (acta N° 815)

Ciclo profesional

Reglamento del Centro de Derecho Humanos

El Consejo aprobó la propuesta de Reforma del Reglamento del Centro de Derechos Humanos presentado por el Decano Mónaco, el cual quedó redactado en los términos contenidos en dicha propuesta.

Trabajo de ascenso

El Consejo recibió el Trabajo de Ascenso presentado por el profesor Carlos Ayala, denominado Del Diálogo Jurisprudencial al Control de Convencionalidad para ascender a la categoría de profesor Titular. El Consejo designó como jurado del referido trabajo al profesor Escovar León (coordinador), Asdrúbal Aguiar, Humberto Romero Muci como jurado principal, y Enrique Urdaneta Fontiveros como jurado suplente.

Propuesta de ajuste parcial del Tercer Año de la Carrera

El Consejo conoció la propuesta de ajuste parcial de materia del Tercer Año de la carrera. Dicho ajuste parcial de materias consiste en llevar la materia de Seminario de modalidad anual a modalidad semestral, este Cuerpo aprobó la propuesta de ajuste parcial del plan de estudio del Tercer Año, el cual registró la programación académica a partir del Año académico 201710.

Renuncias

El Consejo conoció la renuncia de veinte (20) horas presentada por la profesora Nancy Castro Solórzano, como profesora a dedicación de la Escuela de Derecho, renuncia que este Cuerpo acordó remitir a la Dirección de Recursos Humanos.

El Consejo conoció la renuncia presentada por el profesor Ricardo Da Silva a las cátedras de Lógica I y Lógica II y acordó su remisión a la Dirección de Recursos Humanos.

Nombramiento de profesores periodo 201625

El Consejo, vistas las hojas de vida de los profesores que de seguida se señalan, acordó presentarle al Rector la postulación de los siguientes profesores, para un Primer Contrato, Vanessa Andreína Quintas Hoyos. Por Profesores a dedicación en el Centro de Derechos Humanos El Consejo conoció la comunicación remitida por la profesora Ligia Bolívar, en la cual solicita la postulación de la abogada Thairi Moya Sánchez como Coordinadora Académica del Centro de Derechos Humanos (CDH). Asimismo el Consejo conoció la comunicación remitida por la profesora Ligia Bolívar, en la cual solicita la postulación de la abogada Marianna Alexandra Romero Mosqueda como profesora a dedicación.

Actas Adicionales

El Consejo conoció y aprobó la solicitud de rectificación y emisión de actas adicionales de los alumnos Daniela Milagros Isabela Borrero Morillo y Rafael Augusto Peña Matos.

Régimen Especial

El Consejo conoció la solicitud presentada por la alumna Julia Garnica Bonalde, mediante la cual requiere cursar la materia de Derecho Procesal Penal, en el Turno Nocturno, bajo régimen especial. Vista y analizada dicha solicitud, el Consejo acordó la misma.

Sesión del 25 de Abril de 2016 (acta N° 816)

Ciclo profesional

Calendario de los Exámenes Finales y Reparación

El Consejo aprobó el Calendario de exámenes Finales y de Reparación correspondiente al segundo semestre del año académico 2015-2016.

Licencias

El Consejo conoció las solicitudes de licencia presentadas por los Profesores **Humberto Romero-Muci** y **Luis Rodolfo Herrera** y acordó su remisión a la Dirección de Recursos Humanos.

Reconocimiento

El Consejo conoció la solicitud de reconocimiento de estudios -de la Universidad José María Vargas- presentada por la alumna Zoilymar Aular Perozo. Los jefes de cátedra de cada una de las materias consideran procedente los reconocimientos solicitados.

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Alan Jesús Blanco Delgado, se considera procedente el reconocimiento solicitado.

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Fernando José Castillo Castillo, se considera procedente el reconocimiento solicitado.

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Daniel Contreras Espinoza, jefe de cátedra considera procedente el reconocimiento solicitado.

El Consejo conoció la solicitud de reconocimiento de estudios -de la Universidad José María Vargas- presentada por la alumna Sharmin Mirlay Giménez Bleker, se consideran procedentes los reconocimientos solicitados.

El Consejo conoció la solicitud de reconocimiento de estudios -de la Universidad de Carabobo- presentada por la alumna Ana Rosa Higuera Hernández, se consideran procedentes los reconocimientos solicitados.

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Juan Inaudi Tabares. El jefe de cátedra considera procedente el reconocimiento solicitado.

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Francisco López Haddad. El jefe de cátedra considera procedente el reconocimiento solicitado.

El Consejo conoció la solicitud de reconocimiento de estudios -de la Universidad Católica del Táchira- presentada por la alumna Karina Alexandra Romero. Los jefes de cátedra de cada una de las materias, consideran procedente los reconocimientos solicitados.

El Consejo conoció la solicitud de reconocimiento de estudios presentada por la alumna Aurelys Sol Donquiz. El jefe de cátedra considera procedente el reconocimiento solicitado.

El Consejo conoció la solicitud de reconocimiento de estudios -de la Universidad José María Vargas- presentada por la alumna Marilyn Coromoto Sosalla Chirinos. Los jefes

de cátedra de cada una de las materias, consideran procedente los reconocimientos solicitados.

Solicitudes estudiantiles

El Consejo conoció la solicitud del alumno José Luis Da Silva, del Segundo Año de la Carrera, Sección B, Turno Diurno, en la cual requiere que se le solicite al Profesor Luis Ernesto Rodríguez, de la materia de Resolución Alternativa de Conflictos, para “que dé respuesta con lo sucedido con la publicación de notas, en la que no se introdujo la calificación del Trabajo del Esquema”. Visto y analizado lo anterior este Cuerpo acordó que la profesora Ninoska Rodríguez se comunique y planteé la solicitud al profesor.

El Consejo conoció la solicitud de la alumna Oreanny Castillo, del Cuarto Año, Sección C, Turno Diurno, en la cual solicita que se le permita al Profesor Diego Castagnino realizarle el Segundo Parcial de la Materia Derecho Procesal, cuya materia en principio era dada por el Profesor Vicente Puppio. Visto y analizado lo anterior este Cuerpo acordó que la profesora Ninoska Rodríguez se comunique con la secretaria del profesor Vicente Puppio.

El Consejo conoció la solicitud de los alumnos del Cuarto Año, Sección B, Turno Diurno, en la cual requieren que de conformidad con el Reglamento de Evaluaciones, los profesores disponen de un lapso de diez (10) días “a contar de la realización del período de parciales” para consignar la nota. Es el caso que, a la fecha de hoy, el Profesor Romero-Muci “no ha hecho entrega de las calificaciones, siendo que dicho período finalizó el 09 de marzo de 2016”. Visto y analizado lo anterior este Cuerpo acordó que la profesora Ninoska Rodríguez se comunique con el profesor Humberto Romero-Muci y le requiera de manera inmediata la entrega de dichas calificaciones.

FACULTAD DE HUMANIDADES Y EDUCACIÓN

Integran el Consejo, las siguientes personas: Miguel del Valle Huerga (Decano), Giannina Olivieri (Directora de la Escuela de Letras), Ana Gabriela Pérez (Directora de la Escuela de Psicología) José Francisco Juárez (Director de la Escuela de Educación), Tiziana Polesel (Directora de la Escuela de Comunicación Social), Mario Di Giacomo (Director de la Escuela de Filosofía), Olga Goncalvez (representante de los Profesores) Elsi Araujo (representante de los Profesores), Ariana Rotundo y Icabarú Artigas (representante de los estudiantes).

Sesión del 25 de Enero de 2016 (acta N° 385)

Actas Adicionales

El Consejo de la Facultad conoció y dio visto bueno al acta adicional presentada por la Escuela de Comunicación Social – Guayana, sobre la bachiller Zuleiny Tirado.

Reconocimiento de estudios

El Consejo de Facultad conoció los reconocimientos de estudios de los bachilleres Moreno, Alberto de J, Cellini, Sophia, Riera Paul, Anabella y Calderone, Vanessa por parte de la Escuela de Educación.

Trabajo de ascenso

El Consejo de Facultad conoció el trabajo de ascenso, presentado por el Prof. Andrés Cañizalez, quien aspira ascender a la categoría de Profesor TITULAR y el trabajo de ascenso presentado por la Prof. Florencia Cordero, quien aspira ascender a la categoría de Profesor AGREGADO. Se acordó designar jurado en la próxima sesión del Consejo.

Sesión del 15 de Febrero de 2016 (acta N° 386)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de los siguientes profesores Medina, María Gabriela, Hernández, Amanda, Ibarra, Alexander y Materano, Jullie de la Escuela de Psicología.

Permisos

El Consejo de la Facultad conoció la carta de permiso del profesor Taberna, María de los Ángeles de la Escuela de Letras.

Nombramientos

El Consejo de la Facultad de Humanidades y Educación acordó proponer el nombramiento por un primer contrato a los profesores Delgado, Leiddys, para la cátedra: "Prácticas de Asesoramiento Psicológico", Dal Mas, Marzia, para la cátedra: "Prácticas de Psicopatología Clínica I" y Sánchez, Mary, para la cátedra: "Psicología Experimental" de la Escuela de Psicología.

Nombramiento de Director

La Prof. Oscariny Hennig ha permanecido en el cargo de Directora (E) desde el 09 de Septiembre de 2014. El Vicerrector de extensión, Prof. Rafael Estrada, ha valorado positivamente su desempeño, al igual que lo ha hecho el Consejo de la Facultad de Humanidades y Educación, otorgándole su confianza, por unanimidad, para ser presentada como candidata a Directora de la Escuela de Comunicación Social-Guayana ante el Consejo Universitario.

Programas

El Consejo de la Facultad conoció los siguientes programas de la Escuela de Letras Literatura del Renacimiento y Barroco, Literatura Clásica, Literatura venezolana I, Literatura latinoamericana I, Teoría literaria I y Teoría literaria III.

Actas Adicionales

El Consejo de la Facultad conoció y dio visto bueno al acta adicional presentada por la Escuela de Comunicación Social - Caracas de los bachilleres Luis Acosta, Pablo Bravo, Alejandra Camargo, Adriana Hernández, Joaquín Phelan, Andreina Porto, Valentina Valdivieso, Eileen Vera, Kelly Canelón, Cristina Márquez y Wilson Marin. Por la

Escuela de Educación – Caracas los bachilleres Ricardo Ríos, Ricardo Fabelo y María Pabón. La Escuela notifica las razones que justifican la emisión de dicha acta.

Reconocimiento de Estudios

El Consejo de Facultad conoció los siguientes reconocimientos por la Escuela de de Educación - Los Teques al Suarez Torres, Freddy, en la Escuela de Comunicación Social- Guayana al estudiante Hernández B. Erika S y por la Escuela de Educación PRESLIED – Guayana al estudiante Navas, Francisco J.

Sesión del 22 de Febrero de 2016 (acta N° 387)

Reincorporación

El Consejo aprueba la reincorporación del profesor **Del Valle, Miguel**, a la cátedra “Gerencia Educativa” de la Escuela de Educación.

Permisos

El Consejo de la Facultad conoció la carta de permiso de los siguientes profesores Raynero, Lucia, Goncalves, María, Fernández, Adelmo, Tovar, Amelia, Del Valle, Miguel y Arévalo, Pedro por la Escuela de Educación Sede Caracas.

Nombramientos

El Consejo acordó proponer el nombramiento por un primer contrato a profesores de la Escuela de Filosofía, y la Escuela de Psicología por un segundo contrato a los profesores de la Escuela de Psicología. Nombramiento a dedicación por parte del Instituto de Investigaciones Históricas.

Programas

El Consejo de la Facultad conoció y aprobó los siguientes programas en la Escuela de Comunicación Social: Historia del Cine, Postproducción, Radio, Televisión, Fotografía, Producción cinematográfica, Comunicaciones integradas de mercadeo, Publicidad, Investigación de mercados, Estrategias de mercado, Comportamiento del consumidor, Comunicaciones organizacionales, Comunicaciones internas y externas, Relaciones públicas, Comunicaciones digitales, Planificación y gestión de eventos, Estructura dramática, Análisis fílmico, Guión para cine I, Periodismo, Investigación Periodística, Análisis de medios periodísticos y de audiencias, Gestión de medios informativos, Narrativas periodísticas visuales, Crítica cinematográfica, Derechos humanos y garantías constitucionales, Dirección actoral, El cristianismo y su doctrina social, Estadística aplicada al mercado, Estudios constitucionales contemporáneos, Ser venezolano: Discursos sobre identidad y crisis, Sociosemiótica del cine de terror y Economía.

Actas Adicionales

El Consejo de la Facultad conoció y dio visto bueno al acta adicional presentada por la Escuela de Educación al bachiller Yeniffer Quintero, por la Escuela de Comunicación Social a los bachilleres Valentina Valdivieso, Eileen Vera, Andreina Porto, Joaquín

Phelan, Adriana Hernández, Alejandra Camargo, Pablo Bravo, Luis Acosta, Bárbara Guerra, Alai Marañón, Raxel Andara, Ariana López, Corina Pereira, Amanda Álvarez, Josbeli Suárez, Mayerlin González, Daniella Martín, Miguelangel Higuera, Victoria Dos Santos, Andrea Castillo, Lucy Villalba y Alejandra Van Grieken.

Sesión del 29 de Febrero de 2016 (acta N° 388)

Reincorporación

El Consejo aprueba la reincorporación de la profesora Rey, Marisol, a la cátedra “Práctica de Observación, por parte de la Escuela de Educación.

Permisos

El Consejo de la Facultad conoció la carta de permiso de los siguientes profesores Hernández, María Soledad por parte de la Escuela de Comunicación - Caracas y Taberna, María de los Ángeles por la Escuela de letras.

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de la profesora Torrealba, Kairine por la Escuela de Comunicación Social.

Programas

El Consejo de la Facultad conoció y aprobó los siguientes programas de la Escuela de Filosofía Historia de la Filosofía Antigua I, Antropología Filosófica I, Lógica I, Griego I y Historia de la Cultura I.

Nombramientos

El Consejo acordó proponer el nombramiento como Personal Docente, por un primer contrato, segundo contrato y tercer contrato a profesores de la Escuela de Letras, Comunicación Social y Educación.

Actas Adicionales

El Consejo de la Facultad conoció y dio visto bueno a las siguientes actas adicionales de la Escuela de Educación - Caracas a los bachilleres Stefania Graziani, Valentina Perroni y Yeniffer Quintero.

Sesión del 07 de Marzo de 2016 (acta N° 389)

Permisos

El Consejo de la Facultad conoció la carta de permiso de los profesores Jayaro, César de la Escuela de Psicología y Sambrano, Tibayre de la Escuela de Educación.

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de la profesora Bracho, Gabriela, de la Escuela de Psicología.

Programas

El Consejo conoció y aprobó los programas de la Escuela de Comunicación Social como Comunicación Digital y Medios Sociales, Riesgos del ejercicio periodístico. Por la Escuela de Filosofía Antropología Filosófica I, Seminario de Antropología Filosófica, Antropología Filosófica II, Filosofías de la Historia, Seminario de Filosofía Medieval, Filosofía Moral I, Filosofía Moral II, Filosofía Política I, Filosofía Política II, Seminario de Filosofía Política, Filosofía del Lenguaje I, Filosofía del Lenguaje II, Temas de Filosofía de la Historia, Filosofía de la Religión, Filosofía de la Ciencia I, Filosofía de la Ciencia II, Historia de la Filosofía Moderna I, Historia de la Filosofía Moderna II, Historia de la Cultura II, Historia de la Cultura III, Metafísica I, Metafísica II, Griego II, Latín I, Latín II, Lógica II, Lógica III, Lógica IV, Historia de la Filosofía Medieval I, Historia de la Filosofía Medieval II, Historia de la Filosofía Antigua II, Historia de la Filosofía Contemporánea I, Historia de la Filosofía Contemporánea II, Seminario de Pensamiento Cristiano Contemporáneo, Pensamiento Latinoamericano, Seminario de Metafísica y Seminario de Filosofía de la Comunicación.

Nombramientos

El Consejo acordó proponer el nombramiento como Personal Docente, a profesores de la Escuela de Educación - Los Teques y por un primer contrato, segundo contrato y tercer contrato a profesores de la Escuela de Letras, Comunicación Social y Educación.

Actas Adicionales

El Consejo de la Facultad conoció y dio visto bueno a las siguientes actas adicionales de la Escuela de Educación a los bachilleres Yeniffer Quintero, Carmen Fernández y Elvis García.

Sesión del 14 de Marzo de 2016 (acta N° 390)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de los profesores Blanco, José, Dommar, Ana y Ceballos, María de la Escuela de Educación -Guayana. Escolar, Roberto de la Escuela de Educación.

Permisos

El Consejo de la Facultad conoció la carta de permiso del profesor Lezama, Migdalia de la Escuela de Educación y de los profesores Di Scipio, Dilia y Afonso, María de la Escuela de Educación -Guayana.

Evaluaciones

El Consejo de la Facultad conoció la evaluación de los siguientes profesores de la Escuela de Educación, *Orlando Lozada y Eduardo Alomá*

Nombramientos

El Consejo acordó proponer el nombramiento como Personal Docente, a profesores de la Escuela de Educación - Guayana y Caracas, Escuela de Filosofía y Escuela de Psicología, por un Primer Contrato, Escuela de Educación, Escuela de Educación - Guayana, Escuela de Filosofía, Escuela de Letras y Escuela de Psicología, por un segundo contrato Escuela de Educación - Guayana, Escuela de Filosofía, por un tercer contrato Escuela de Educación - Guayana, por un cuarto contrato Escuela de Educación - Guayana.

Se nombra a tiempo completo por la Escuela de Comunicación Social - Guayana a la profesora Martínez, Andrea

Actas Adicionales

El Consejo de la Facultad conoció y dio visto bueno a las siguientes actas adicionales de Escuela de Educación - Caracas a los bachilleres Andrea Liscano, Oriana Delgado, Elvis García, Mónica Sánchez y Wirley Marcano Alamo, por la Escuela de Psicología el bachiller Ángel Colina.

Reconocimiento de estudios

El Consejo de la Facultad conoció las siguientes solicitudes, Da Silva Larez, Vanessa, García Hernández, Michelle y Catanho Osorio, Maritza.

Sesión del 04 de Abril de 2016 (acta N° 391)

Programas

El Consejo de la Facultad conoció y aprobó los programas de la **Escuela de Filosofía** Seminario de Trabajo de Grado, Seminario de Filosofía Moderna y Seminario de Pensamiento Venezolano.

Nombramientos

El acordó proponer el nombramiento como Personal Docente a profesores de la Escuela de Filosofía, por un primer contrato a profesores de las escuelas de Comunicación Social, Psicología y Letras.

Actas Adicionales

El Consejo de la Facultad conoció y dio visto bueno a las siguientes actas adicionales por la Escuela de Comunicación Social - Guayana al bachiller Diana Hernández, por la Escuela de Letras a los bachilleres Fredda Padrón, Jessica Aranguibel y Jean Carlos Ciuccolini.

Reconocimiento de estudios

El Consejo conoció las siguientes solicitudes por la Escuela de Educación Suarez Torres, Freddy J y Darmace Chavez, Gustavo.

Disposiciones sobre trabajos de grado

El Consejo de Facultad aprobó la propuesta de la Directora de la Escuela de Comunicación Social, Prof. Tiziana Polesel, referente a la modificación parcial del punto N. 13 de las Disposiciones Generales de los Trabajos de Grado, el cual especifica las condiciones de entrega de los mismos.

Sesión del 02 de Mayo de 2016 (acta N° 392)

Programas

El Consejo de la Facultad aprobó los siguientes programas en la Escuela de Filosofía la asignatura de Teoría de la Argumentación, la Escuela de Psicología las asignaturas de Matemática y Estadística, Introducción a la investigación, Investigación documental, Neurociencias II, Introducción al estudio de la psicología, Psicología de la sensorpercepción y de la atención, Estadística I, Estadística II y Teoría y sistemas en psicología.

Nombramientos

El Consejo de la Facultad de Humanidades y Educación acordó proponer PERSONAL DOCENTE a profesores de la Escuela de Filosofía, por un PRIMER CONTRATO a profesores de las Escuelas de Educación - Guayana, Escuela de Filosofía y Escuela de Letras.

Actas Adicionales

El Consejo conoció y dio visto bueno a las siguientes actas adicionales por la Escuela de Comunicación Social, de los bachilleres Aliser Andrade, Franyi Rodríguez, Jessica Pabón, Oswaldo Delgado, Miriam Meléndez, María Ordaz, Alejandro Torrealba, Daniella Martin, Estefanía González, Crisley Duque, Ymaru Rojas, Mayerlin González, Daniel Martínez, Verónica Ojeda, María Riestra, Ivana Aranaga, María José León, Camila Rosales, David Donoso, Jehan Piñango, Génesis Hernández, de la Escuela de Educación, Solymar Martínez, Alicia López, Diana Velazco, Angel Iglesias, Wirley Marcano, Escuela de Letras Marianyela Pérez, Jean Carlos Ciucolini y la Escuela de Psicología Débora Pérez, Alessandra Guerrero, Jhon Ballen, Madelin Rodríguez, Luz Alvarez, Ana Monroy, Dailyn Gil, Juan Da Silva, Janberling Castro, María Delgado, María Graffeo y Yoselin Romero.

Reconocimiento de estudios

El Consejo de la Facultad conoció las siguientes solicitudes Monroy Arvelo, Armando, Torres M. Alberto de J, Aguilar G., Katherine, Álvaro, María Guillermina, Ambrosio G. Saverio, Asin Arrieta, Alexandra, Bachour Duarte, Diana, Bautista M. Astrid C, Bautista M. Emeli Andrea, Borges Girott, Carmen, Borrás Fallon, Paula A, Cappadonna Analejandra, Cianferra A. Hugo S, Corredor Padrón, Luis A, De Sousa H. Karen Lucía, Esparragoza, Gabriela, Fernández M. Santiago, García Lara, Greysi Y, Gilly Guerra, Alexia Clara, González V. María F, Gonzalo Rivas, Jesús V, Herrera Mutti, Alejandra, Kestenbaum C., Paola, Khabaze Cuberos, Oriana, La Russa Morillo, Nicolás, Mattiuzzo V. Alba Marina, Medina Díaz, Michelle, Medina Guerrero, Karla, Méndez Violano, Manuel, Meza De Barros, Darhil, Molina Codella, Gabriela, Negrin Arocha, José A, Osio Valencia, Andrea, Padrino Dángelo, Juan J, Peña Medina, Oriana, Pérez Reyes,

Dalia A, Perillo Reyes, Estefanía, Pinto Guastella, Daniel, Prao Valero, Sasha, Rattia Sánchez, Natasha, Rocca Ruiz, Barbara, Romero Soto, Rafaela, Suárez Brito, Samuel, Sulbaran Tovar, Maurieli, Sutil Salaverria, Emmily y Teixeira Otero, Sarah J.

FACULTAD DE INGENIERÍA

Integran el Consejo (de forma presencial): Susana García (Decana), Joao B. De Gouveia (Director de la Escuela de Ingeniería Industrial), Patricia Pereira (Directora de la Escuela de Ingeniería Civil), Rafael Lara (Director de la Escuela de Ingeniería Informática), José Pirrone (Director de la Escuela de Ingeniería de Telecomunicación), Mayra Narváez (representante del Rector), Elvira Sabal (representante de los egresados), Milagros Boschetti (representante del Rector) y los bachilleres Eloisa Poleo y Gonzalo Machado. Por videoconferencia: los profesores María Cora Urdaneta (Directora de la Escuela de Ingeniería Informática Guayana), Luisa Vera (Directora de la Escuela de Ingeniería Industrial Guayana) y José Tabet (Director de la Escuela de Ingeniería Civil Guayana).

Sesión del 15 de Febrero de 2016 (acta N° 10)

Resoluciones

Asuntos Relativos a Profesores

Se leyeron las comunicaciones de los profesores Francisco Peraza de las Escuela de Ingeniería Informática e Industrial sede Caracas y Carlos Guerreiro, de la Escuela de Ingeniería de Telecomunicaciones, donde dichas solicitudes han sido aprobadas.

Asuntos Relativos a Estudiantes

Actas Adicionales

Se aprobó la emisión de actas adicionales al estudiante MARTÍNEZ OROPEZA, ALEJANDRO ANDRÉS, de las Escuelas de Ingeniería Industrial Sede Caracas.

Sesión del 29 de Febrero de 2016 (acta N° 11)

Resoluciones

Asuntos Relativos a Profesores

Permiso de Profesores

Se aprobaron las comunicaciones de los profesores Dayana Villegas de la Coordinación de Materias Comunes, Luisa Suárez de Roldán de la Escuela de Ingeniería de

Telecomunicaciones, José Roldán de la Escuela de Ingeniería de Telecomunicaciones, William Trabacilo de la Coordinación de Materias Comunes, Julmyr Fuentes de la Escuela de Ingeniería Informática sede Caracas, Isbelia Pinilla de la Escuela de Ingeniería Civil Sede Guayana, Faustino Rodríguez de la Escuela de Ingeniería Civil sede Guayana y Jesús Lares de la Escuela de Ingeniería Informática sede Guayana.

Solicitud Post-Grado

Se aprobó la comunicación de la profesora Gemma Utrera, donde solicita postulación para la exoneración del pago de 50% en la matrícula del postgrado en Educación.

Asuntos Relativos a Estudiantes

Solicitud de Estudiantes

Se recomendó para su aprobación las solicitudes emitidas por los estudiantes Gesaro, Ruí, Valles, Génesi y Zabala, Isabel todos estudiantes de la Escuela de Ingeniería Civil.

Sesión del 14 de Marzo de 2016 (acta N° 12)

Resoluciones

Nombramiento del Secretario(a) del Consejo de Facultad de Ingeniería (201615)

Se aprobó el nombramiento del profesor Rafael Lara, Director (E) de la Escuela de Ingeniería Informática, como Secretario del Consejo de Facultad.

Asuntos Relativos a Profesores

Nombramientos de Profesores

Se aprobó el nombramiento de los siguientes profesores en la coordinación de materias comunes para período 201615 por cambio de pensum a Bastidas Kahela, Cárdenas Augusto, González Grisell, Díaz Alicia, Sabal Elvira, Cárdenas Alexander, Surga Adriana, Lupo Liliana, Osorio David, Rodríguez Miguel, Boschetti Milagros, Díaz Alicia, Borges Antonio, Escolar Roberto, Chávez José, Contreras Suyubani, Da Rocha Rosa, De Guglielmo Rafael, Estrada Luis, Ferreira Edgar, García María Belén, Gutiérrez José, Itriago Ana, Marín César, Marino José, Melone Antonieta, Méndez Debbie, Muñiz Rafael, Omar Jorge, Pérez Gustavo, Quijada Demóstenes, Rojas Daniel, Serruya Abraham, Soledad Beatriz, Surga Adriana y Utrera Gemma.

Permiso de Profesores

Se leyeron las comunicaciones del profesor José Manuel Marino de la Coordinación de materias Comunes y de la profesora Adela Ruíz de la Escuela de Ingeniería Industrial sede Guayana. Dichas solicitudes fueron aprobadas.

Asuntos Relativos a Estudiantes

Solicitud de Estudiantes

Se recomendó para su aprobación las solicitudes emitidas por los estudiantes Privitera Valeria, Hidalgo Zuly, Lugo Pedro, Sandoval Ricardo, de la escuela de Ingeniería Civil.

Reconocimientos de Estudios

Se aprobaron los reconocimientos de estudios de los estudiantes Reynaldo Riobueno de la Escuela de Ingeniería en Telecomunicaciones de la Universidad Simón Bolívar para con la Escuela de Ingeniería de Telecomunicaciones Ucab Caracas y Nahra de la Escuela de Ingeniería Civil sede Guayana para con la Escuela de Ingeniería Industrial sede Guayana.

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Ingeniería Civil e Industrial sede Caracas.

Cambio Nombramiento Jefes de Cátedra

Se planteó el nombramiento, como Jefe de la Cátedra de Física General, al Prof. Edgar Ferreira y como Jefe de la Cátedra de Laboratorio de Física General, se planteó al Prof. José Manuel Marino. Ambas propuestas fueron aprobadas.

Sesión del 11 de Abril de 2016 (acta N° 13)

Asuntos Relativos a Profesores

Nombramientos de Profesores

Se aprobó el nombramiento del profesor Benítez, Joaquín de la Escuela de Ingeniería Civil/Caracas para UN PRIMER CONTRATO, y para los profesores Delgado, Marlon y Castro, Gabriela de la Escuela de Ingeniería Industrial/Guayana.

Para UN SEGUNDO CONTRATO se aprobó el nombramiento del profesor Fung León, Jacinto de la Escuela de Ingeniería Informática/Caracas.

El Consejo aprobó el nombramiento del profesor Muñiz, Rafael, del Centro de Investigación y Desarrollo de Ingeniería (CIDI), para UN PRIMER CONTRATO.

Asuntos Relativos a Estudiantes

Actas Adicionales

Se aprobó la emisión de acta adicional del bachiller RODRÍGUEZ RAMÍREZ, CÉSAR ALEJANDRO de la Escuela de Ingeniería Informática/Caracas.

Reconocimientos de Estudios

Se aprobaron los reconocimientos de estudios de los estudiantes Escobar, Omar, Pinedo, Maria, Nery, Jeanlila, Marin, Jhovanna, Torres, Mariana, Rivas, Alejandro, Quevedo, Emely, Monteiro, Paola y López, Andrea.

Solicitud de Virtualización de la Cátedra Gestión de la Calidad correspondiente al 9no semestre de Ingeniería Industrial/Caracas y Guayana

El Consejo aprobó la solicitud de las Escuelas de Ingeniería Industrial, sedes Caracas y Guayana, para que la Cátedra de Gestión de la Calidad, la cual se dicta en el 9º semestre de la carrera tuviese modalidad semipresencial.

FACULTAD DE TEOLOGÍA

ESTUDIOS DE POSTGRADO

CONSEJO GENERAL DE LOS ESTUDIOS DE POSTGRADO

Integran el Consejo General de los Estudios de Postgrado el Vicerrector Académico Gustavo Peña Torbay, el Director General Jorge Luis Pernía Morales, el Secretario Ejecutivo Zany Sandoval Lozano, los profesores Miguel Del Valle Huerga Director de Área de Humanidades y Educación, Patricia Hernández Directora de Área de Ciencias Económicas, Susana García Martínez Directora de Área de Ingeniería, Miguel Mónaco Directora de Área de Derecho y P. Manuel Teixeira Sequeira, scj; Director de Área de Teología; los profesores Zuleima Santalla Peñalosa de Banderalli, Aurora Brito Querales, Mayra Narváez González, Nelson Chacón Quintana; representantes de las Áreas de Humanidades y Educación, Ciencias Económicas, Ingeniería y Derecho, respectivamente; el profesor José Luís Da Silva Pinto, representante del Consejo de Desarrollo Científico, Humanístico y Tecnológico y el profesor Freddy Vallenilla Solórzano, representante de los profesores.

Sesión del 03 de febrero de 2016 (acta N° 618)

Información de la Dirección General

El Consejo Universitario en sesión del día 30 de Septiembre de 2015 (Acta N° 610) aprobó la propuesta de adecuación de las tablas de equivalencia indicadas en el artículo 2 de las normas transitorias para la aplicación del nuevo plan de estudios de la Maestría en Historia de Venezuela aprobado por el Consejo Universitario en la sesión del 8 de septiembre de 2015.

Proyecto de Trabajo de Grado de Maestría y Nombramiento de Tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor que se indica en el Área de Humanidades y Educación al trabajo presentado por el licenciado Pedro José Muñoz Aguilar para optar al grado de Magíster en Educación. Así mismo, nombró tutor a la profesora Patricia Peña. Al trabajado presentado por la licenciada Laura Isabel Snijder Ruan para optar al grado de Magíster en Educación, donde nombró tutor al profesor Gerardo Vivas Pineda.

Por el Área de Ciencias Económicas y de Gestión el trabajo presentado por el licenciado Pedro Roberto Carrasco Márquez, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Alberto Rodríguez. El Trabajo presentado por la Licenciada Roxana Castillo, para optar al grado de Magíster en Administración de Empresas donde, nombró tutor al profesor Alberto Rodríguez. El trabajo presentado por el Licenciado Dionisio Davide Rodríguez Vasarelli, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Berardo Di Attanasio.

En el Área de Ingeniería el trabajo presentado por la Ingeniero Katherine Carolina Astudillo Rosas, para optar al grado de Magíster en Sistemas de la Calidad. Donde nombró tutor al profesor Emmanuel López Corrochano.

Proyecto de Tesis Doctoral y Nombramiento de Tutor

El Consejo General aprobó el proyecto de tesis doctoral y nombramiento de tutor que se indica en el área de Humanidades y Educación al trabajo presentado por el Licenciado Assaf Antonio Yamin Ndaïro, para optar al grado de Doctor en Educación. Así mismo, nombró tutor al profesor Omar Miratía.

Nombramiento de Jurado Evaluador de Trabajo de Maestría

El Consejo General designó el jurado evaluador de los trabajos de grado de maestría en las áreas de Ciencias Económicas y de Gestión al trabajo presentado por la Licenciada Beatriz Lémoli Gisela, para optar al grado de Magíster en Administración de Empresas. El jurado evaluador quedó constituido por los profesores Alberto Rodríguez (Tutor), Milagros Sanoja, Eunice Rondón y Pedro Navarro en condición de suplente y por el Área de Ingeniería al trabajo presentado por el Ingeniero Samuel José Silva Sifontes, para optar al grado de Magíster en Sistemas de Información. El jurado evaluador quedó constituido por los profesores María Esther Remedios (Tutora), Manuel Gaspar Canto, Joaquín Benítez y Emmanuel López Corrochano en condición de suplente.

Nombramiento de Jurado Evaluador de Tesis Doctoral

El Consejo General designó el jurado evaluador de los trabajos de tesis doctoral en las áreas de Humanidades y Educación al trabajo presentado por la Licenciada María Lourdes Loreto De Leca, para optar al grado de Doctora en Educación. El jurado evaluador quedó constituido por los profesores Humberto González Rosario (Tutor), Nila Pellegrini, Marino González y Daniel Varnagy en condición de suplente y al trabajo presentado por la Licenciada Isabel E. Ruiz Acevedo, para optar al grado de Doctora en Historia. El jurado evaluador quedó constituido por los profesores Catalina Banko (Tutora), Carlos Julio Tavera, Gustavo Vaamonde y Dora Dávila Mendoza en condición de suplente.

Solicitud de apertura de asignatura en condición de curso de ampliación

El Consejo General aprobó la apertura de las asignaturas en condición de curso de ampliación en el área de Ciencias Económicas y de Gestión y en el área de Humanidades y Educación.

Nombramiento de Profesores

El Consejo General aprobó el nombramiento de los profesores para el período 2015-2016 en el área de Humanidades y Educación, postgrado de Doctorado en Educación, Publicidad, Psicología Clínica Comunitaria, Historia de Venezuela, Historia de las Américas y Comunicación Social, en el área de Ciencias Económicas y de Gestión los postgrado de Gerencia de Recursos Humanos y Relaciones Industriales modalidad virtual y presencial, Gerencia de Programas Sociales modalidad virtual y presencial, Gerencia del Sector Público modalidad virtual y presencial, en el Área de Derecho el Postgrado de Ciencias Penales y Criminologías en el Colegio de Abogados del estado Sucre y Trujillo, Derecho Financiero en Centro Javier.

Solicitud de Emisión de Acta Adicional

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la solicitud de emisión del acta adicional de los estudiantes del Área de de Ciencias Económicas y de Gestión postgrado de Especialización en Administración de Empresas Navarro de Arduini, Marianella, González Cabarca y Georgina Yannetty. Por el área de Derecho al abogado Martínez Rodríguez, Danielys.

Exoneración de examen de suficiencia de idioma extranjero

El Consejo General, conocidos los recaudos comprobatorios presentados por la Licenciada Zareth Díaz García, la exoneró de la presentación del examen de suficiencia del idioma Inglés, aceptando su experiencia y dominio del idioma mencionado.

Solicitud de creación y apertura de asignaturas en modalidad semipresencial

El Consejo de Área autorizó la creación y apertura, en modalidad semipresencial, de la asignatura Seminario de Trabajo Especial de Grado de la Especialización en Gerencia de Recursos Humanos y Relaciones Industriales en el área de Ciencias Económicas y de Gestión.

Sesión del 17 de Febrero de 2016 (acta N° 619)

Suspensión de la sesión de la presente fecha

Reunidos los profesores indicados, se declara la suspensión de la presente sesión, convocada con anterioridad, debido a que el total de los asistentes es menor al quorum establecido.

Próxima sesión del Consejo General

2 de Marzo de 2016.

Sesión del 02 de Marzo de 2016 (acta N° 620)

Proyecto de trabajo de grado de maestría y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en el área de Ciencias Económicas y de Gestión al trabajo presentado la Licenciada María Antonieta Magaldi, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Daniel Lahoud

Carrero. Al trabajo presentado por la Licenciada Danyira Mildred Pérez Rivas, para optar al grado de Magíster en Economía Aplicada. Así mismo, nombró tutor al profesor Marcos Torres. El trabajo presentado por el Licenciado Ramón Alexander Vargas, para optar al grado de Magíster en Economía Aplicada. Así mismo, nombró tutor a la profesora Virginia Cartaya. El trabajo presentado por el Licenciado Richard Pérez Vargas, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor a la profesora Milagros Sanoja. El trabajo de la Licenciada María Alejandra Navas González, para optar al grado de Magíster en Administración de Empresas, donde, nombró tutor al profesor Vincenzo Ruggiero. El trabajo presentado por el Licenciado Alexis Hernández Mendoza, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Alberto Rodríguez. Y el trabajo presentado por la Licenciada Geraldine Marbelis Aguilar Graterol, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Berardo Di Attanasio.

Proyecto de trabajo de tesis doctoral y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de tesis doctoral y designó el tutor correspondiente en las áreas de Humanidades y Educación al trabajo presentado por el Licenciado Henry Molina Fonseca, para optar al grado de Doctor en Educación. Así mismo, nombró tutor a la profesora Zulma Cirigliano.

Nombramiento de jurado evaluador de trabajo de grado de maestría

El Consejo General designó el jurado evaluador de los trabajos de grado de maestría en el área de Ciencias Económicas y de Gestión al trabajo presentado por el Licenciado Alfredo Arizaleta, para optar al grado de Magíster en Administración de Empresas. El jurado evaluador quedó constituido por los profesores Guillermo Muñoz R. (Tutor), Daniel Lahoud Carrero, Luis Morales La Paz y Gonzalo Bello en condición de suplente. El trabajo presentado por el Licenciado Eloy Verenzuela, para optar al grado de Magíster en Ciencias Económicas. El jurado evaluador quedó constituido por los profesores Vincenzo Ruggiero (Tutor), Yajaira Bastardo, Rosemary Artilles y Yajaira Fernández en condición de suplente. El trabajo presentado por la Licenciada Zuleima A. Durán M, para optar al grado de Magíster en Ciencias Económicas. El jurado evaluador quedó constituido por los profesores Carolina Pagliacci Silvestri (Tutora), Luis Morales La Paz, Ramiro Molina y José Niño en condición de suplente.

En el área de Humanidades y Educación el trabajo presentado por el Licenciado León José Hernández Patiño, para optar al grado de Magíster en Comunicación Organizacional. El jurado evaluador quedó constituido por los profesores Marcelino Bisbal E. (Tutor), Gustavo Hernández, Andrés Cañizález y Blas Fernández en condición de suplente. El trabajo de la Licenciada Adriana Picón, para optar al grado de Magíster en Educación: Procesos de Aprendizaje. El jurado evaluador quedó constituido por los profesores Argenis Rodríguez (Tutor), Rafael Muñoz y Giovanna Lombardi en condición de suplente.

Por el área de Ingeniería el trabajo presentado por la Licenciada Judilmay M. López, para optar al grado de Magíster en Sistemas de la Calidad. El jurado evaluador quedó constituido por los profesores Milagros Quijada (Tutora), Carmen Celis, Rafael Muñoz y Desireé Vázquez en condición de suplente.

Nombramiento de jurado evaluador de tesis doctoral

El Consejo General designó el jurado evaluador de los trabajos de tesis doctoral en las áreas de Humanidades y Educación, al trabajo presentado por la Licenciada Estrella Bascarán Castanedo, para optar al grado de Doctora en Educación. El jurado evaluador quedó constituido por los profesores Ludwig Schmith (Tutor), Ruth Díaz y Alejandra Fernández en condición de suplente.

Solicitud de apertura de asignatura en condición de curso de ampliación

El Consejo aprobó la apertura de las asignaturas en condición de curso de ampliación en las áreas de Ciencias Económicas y de Gestión y en el área de Humanidades y Educación.

Nombramiento de profesores

El Consejo General aprobó el nombramiento de los profesores para el período 2015-2016 en las áreas de Humanidades y Educación, Ingeniería, Ciencias Económicas y de Gestión y Teología.

Reconocimientos de estudios

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de dictamen de la solicitud de reconocimiento de estudios de los alumnos Giardullo Russo, Salvatore y Serrano Centeno, Haidy Katuska del Doctorado en Educación del área de Humanidades y Educación.

Sesión del 16 de Marzo de 2016 (acta N° 621)

Proyecto de Trabajo de Grado de maestría y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en las áreas de Ciencias Económicas y de Gestión al trabajo presentado por el Economista Jorge Rafael Sarmiento Laya, para optar al grado de Magíster en Economía Aplicada. Así mismo, nombró tutor al profesor Luis Morales La Paz. El Economista Jorge Cediél Corro Verde, para optar al grado de Magíster en Economía Aplicada. Así mismo, nombró tutor al profesor Luis Morales La Paz.

Por el área de Teología el trabajo presentado por el Licenciado Aberlado Bazó Canelón, para optar al grado de Magíster en Teología Bíblica. Así mismo, nombró tutor al Doctor P. Carlos Luis Suarez, scj. El trabajo presentado por presentado por el Licenciado Juan Carlos Castillo, fmi, para optar al grado de Magíster en Teología Espiritual. Así mismo, nombró tutor al Doctor P. Juan Pablo Perón, sdb.

Solicitud de apertura de asignatura en condición de curso de ampliación

El Consejo General aprobó la apertura de las asignaturas en condición de curso de ampliación en las áreas de Ciencias Económicas y de Gestión y en el área de Ingeniería.

Nombramiento de profesores

El Consejo General aprobó el nombramiento de los profesores para el período marzo 2015-2016 en las áreas de Humanidades y Educación, Ciencias Económicas y de Gestión y el área de Derecho.

Solicitud de emisión de actas adicionales

El Consejo de Área aprobó y decidió elevar a la consideración del Consejo General la solicitud de emisión de un acta adicional de las asignaturas que se indican a continuación en las áreas y postgrados de Humanidades y Educación postgrado Gestión de la Comunicación Digital y Redes a los alumnos Ledezma Revollo, Maryorie Milagros, Bastidas Ascanio, Maria Fernanda y Acosta García, Yorley Isolina.

Por el area de Ciencias Económicas y de Gestión el postgrado Administración de Empresas el alumno Roque Caracas Arianty, el postgrado de Gerencia de Proyectos al alumno Offerman Albarran Erika Dayana.

Por el area de Derecho en el postgrado de Derecho Administrativo al alumno Jaimes Suarez, Robert Alexander, en el postgrado de Ciencias Penales y Criminológicas a los alumnos González Rosales, Jesús Arnaldo, Calderon Vicuña, Ricardo Rafael, Laguna Laguna, Yusleily y Mejías Rodríguez, María José.

Solicitud de reconocimientos de estudios

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de dictamen de la solicitud de reconocimiento de estudios del alumno Pizzano Dávila John Robert, del Área de Derecho de la especialización en Ciencias Penales y Criminológicas.

Solicitud de apertura de asignatura en régimen tutorial en los postgrados de gerencia de recursos humanos y relaciones industriales e instituciones financieras del área de ciencias económicas y de gestión

El Consejo aprobó la apertura en régimen tutorial de la asignatura “Introducción a la Teoría de las RRHH,” correspondiente al plan de estudio de la Especialización/Maestría en Gerencia de Recursos Humanos y relaciones Industriales; a dictarse en el Semestre Marzo - Julio 2016 TERM (2016-44) y en la sede UCAB-Guayana.

Igualmente aprobó la apertura en régimen tutorial de la asignatura “Instituciones Financieras Institucionales” correspondiente al plan de estudio de la Especialización/Maestría en Instituciones Financieras; a dictarse en el Semestre Marzo - Julio 2016 TERM (2016-44) y en la sede UCAB - Montalbán.

Propuesta de normas transitorias para la aplicación del programa de estudios avanzados en teología

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de “NORMAS TRANSITORIAS PARA LA APLICACIÓN DEL PLAN DE ESTUDIOS DE PROGRAMA DE ESTUDIOS AVANZADOS EN TEOLOGÍA”.

Proyecto de trabajo de grado de maestría y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en el Área de Humanidades y Educación al trabajo presentado por el Licenciado Paul Otieno Onynago, para optar al grado de Magíster en Comunicación Social, mención: Comunicación Organizacional. Así mismo, nombró tutora a la profesora Ximena Sánchez. El trabajo presentado por el Licenciado Orlando Antonio Oropeza Georges, para optar al grado de Magíster en Comunicación Social, mención: Comunicación Organizacional. Así mismo, nombró tutor al profesor Raúl Rafael Llovera Mayz.

En el área de *Ciencias Económicas y de Gestión al trabajo* presentado por la Licenciada Javiena Hernández, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Berardo Di Attanasio. El trabajo presentado por el Licenciado Reyes Rodríguez Acevedo, para optar al grado de Magíster en Economía Aplicada. Así mismo, nombró tutor al profesor Victor Olivo Romero.

En el área de Derecho al trabajo presentado por el Abogado Luis Sánchez, para optar al grado de Magíster en Derecho Constitucional. Así mismo, nombró tutor al profesor Ricardo Combellas.

Nombramiento de jurado evaluador de trabajo de grado de maestría

El Consejo aprobó la designación del jurado evaluador de los trabajos de grado de maestría en las áreas de Ciencias Económicas y de Gestión al trabajo presentado por el Licenciado Pedro José Osorio Montoya, para optar al grado de Magíster en Instituciones Financieras. El jurado evaluador quedó constituido por los profesores Reinaldo López Falcón (Tutor), Gonzalo Bello Ricardo, Daniel Lahoud Carrero y Luis Morales La Paz en condición de suplente.

En el área de Ingeniería, el trabajo presentado por la Licenciada Viannelys González Yanez, para optar al grado de Magíster en Sistemas de la Calidad. El jurado evaluador quedó constituido por los profesores Emmanuel López Corrochano (Tutor), Rafael Muñiz, Gustavo Pereda Lecuna y Carmen Celis en condición de suplente. El trabajo presentado por la Licenciada Luz Marina Carrero Gómez, para optar al grado de Magíster en Sistemas de la Calidad. El jurado evaluador quedó constituido por los profesores Desireé Vázquez (Tutora), Carmen Celis, Rafael Muñiz y Emmanuel López Corrochano en condición de suplente. El trabajo presentado por la Licenciada Anabel Camacho Santiago, para optar al grado de Magíster en Sistemas de la Calidad. El jurado evaluador quedó constituido por los profesores Desireé Vázquez (Tutora), Carmen Celis, Gustavo Pereda Lecuna y Emmanuel López Corrochano en condición de suplente.

Por el área de Derecho, el trabajo presentado por la Abogada María Elena Moreno Angulo, para optar al grado de Magíster en Ciencias Penales y Criminológicas. El jurado evaluador quedó constituido por los profesores Doctor Nelson Chacón Quintana (Tutor), Doctor Jesús Olivares, Doctor Luis Gerardo Gabaldón y Doctor Jorge Rossell en condición de suplente.

Nombramiento de jurado evaluador de tesis doctoral

El Consejo General designó el jurado evaluador de la tesis doctoral en el área de Humanidades y Educación al trabajo presentado por el Licenciado Jorge Luis Pernia Morales, para optar al grado de Doctor en Educación. El jurado evaluador quedó constituido por los profesores Doctor Jesús Aranguren (Tutor), Doctora Nila Pellegrini, Doctor Alí Moncada y Doctora Marlene Ochoa en condición de suplente.

Solicitud de apertura de asignatura en condición de curso de ampliación

El Consejo aprobó la apertura de las asignaturas en condición de curso de ampliación en el Área de Humanidades y Educación en el postgrado de Programa de Comunicación la asignatura Programa de Ampliación en Comunicación, Medios y Política.

Nombramiento de profesores

Se aprobó el nombramiento de los profesores para el período 2015-2016 en las áreas de Humanidades y Educación, Ciencias Económicas y de Gestión, Ingeniería y Derecho.

Solicitud de emisión de Acta Adicional

El Consejo aprobó y decidió elevar a la consideración del Consejo General la solicitud de emisión de un acta adicional del Área de Ciencias Económicas y de Gestión a los estudiantes Ríos Rodríguez, Edgar Erwin, del postgrado en Gerencia de Recursos Humanos y Relaciones Industriales, Chaurán Infante, Eizbelia Andreina del postgrado en Gerencia de Proyectos, Real Galvis, Iván Guillermo del PREA Economía y Riesgos.

Por el área de Ingeniería al estudiante Valle Ramírez, Reysmer Williangel.

Por el área de Derecho al estudiante Rosales Maican Randy Arturo, Pirela Chamarro Luis Ángel, Marin Meilan Héctor Elías, González Contretras Ali Rafael, del postgrado en Derecho Procesal. Los estudiantes Castro Valdez, María Fernández, Díaz Araque, Vanessa Andreina, Lira, Yoel José del Postgrado en derecho Administrativo. Por el postgrado en derecho del trabajo los estudiantes Baclini De Filpo, Luis Miguel, León Romero, Sorangel Rebeca, Núñez Delgado, Andrea Beatriz, Bograd Lamberti, Yeoshua Mariano, Gómez Rosales, Elsa Rosema y Pino Ciarlo, Anna Karina.

En el área de Humanidades y Educación el consejo aprobó acta adicional a los estudiantes Mata de Marcano, Aleida del postgrado de Comunicación Social y Fernández Bello, Nathalie de los Ángeles, Graterol García, Javier Alejandro, Ledezma Revolledo, Maryorie Milagros, Perdomo Velázquez, Alessandra Josefina y Hernández Sánchez, Reinaldo José del postgrado en Gestión de la Comunicación y Redes.

Solicitud de apertura de asignaturas en régimen tutorial correspondientes a los planes de estudio de los postgrados de ciencias económicas y de administración de empresas

El Consejo General aprobó la apertura en régimen tutorial de la asignatura “Análisis Microeconómico” correspondiente al plan de estudio de la Maestría en Ciencias Económicas; a dictarse en el Semestre Marzo – Julio 2016, TERM (2016-44) y en la sede en la sede de UCAB – Montalbán.

El Consejo aprobó la apertura en régimen tutorial de la asignatura "Mercadeo Internacional", correspondiente al plan de estudio de la Especialización/Maestría en Administración de Empresas; a dictarse en el Semestre Marzo - Julio 2016, TERM (2016-44) en la sede de UCAB - Montalbán.

El Consejo General aprobó la apertura en régimen tutorial de la asignatura "Técnicas Cuantitativas", correspondiente al plan de estudio de la Maestría en Ciencias Económicas; a dictarse en el Semestre Marzo - Julio 2016, TERM (2016-44) en la sede de UCAB - Montalbán.

Propuesta de normas transitorias para la aplicación de la reforma del plan de estudios del programa de doctorado en psicología

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de "NORMAS TRANSITORIAS PARA LA APLICACIÓN DEL PLAN DE ESTUDIOS DEL PROGRAMA DE DOCTORADO EN PSICOLOGÍA".

Programación académica calendario de los estudios de postgrado correspondiente al año académico 2016-2017

El Consejo General aprobó la programación académica calendario de los Estudios de Postgrado correspondiente al año académico 2016-2017.

Sesión del 20 de Abril de 2016 (acta N° 623)

Proyecto de trabajo de grado de maestría y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en el Área de Ciencias Económicas y de Gestión, presentado por la Licenciada Martha Cecilia Lizcano Sánchez para optar al grado de Maestría en Administración de Empresas. Así mismo, nombró tutor al profesor Alberto Rodríguez Álvarez. El trabajo presentado por la Licenciada Ginohe Yoana Martínez Contreras, para optar al grado de Maestría en Administración de Empresas. Así mismo, nombró tutor al profesor Alberto Rodríguez Álvarez. Como el trabajo del Licenciado Omar Antonio Melean Castellanos, para optar al grado de Maestría en Recursos Humanos y Relaciones Industriales quien nombró tutor al profesor Carlos Mazquiarán Tobío. El trabajo presentado por la Licenciada Keyla Pañaloza Martínez, para optar al grado de Maestría en Recursos Humanos y Relaciones Industriales donde nombró tutor al profesor Pablo José Lira Durán.

En el Área de Humanidades y Educación los trabajos presentados por el Licenciado José G. Betancourt Rangel, para optar al grado de Maestría en Historia de las Américas. Donde se nombró tutora a la profesora Carol Herrera.

Proyecto de tesis doctoral y nombramiento de tutor

El Consejo aprobó el proyecto de tesis doctoral y designó el tutor en el Área de Ciencias Económicas y de Gestión al trabajo presentado por el Licenciado Julio Cesar Peraza Paridas, para optar al grado de Doctor en Ciencias Económicas. Así mismo, nombró tutor al Doctor Ramón Asdrúbal Grillet Correa.

Nombramiento de jurado evaluador de trabajo de maestría

El Consejo aprobó la designación del jurado evaluador del trabajo de grado de maestría en el área de Ciencias Económicas y de Gestión, presentado por el Licenciado José Gregorio Zacarías Vázquez, para optar al grado de Maestría en Administración de Empresas. El jurado evaluador quedó constituido por los profesores Alberto Rodríguez Álvarez (Tutor), Milagros Sanoja, Miguel Del Valle Huerga y Daniel Lahoud Carrero en condición de suplente.

Nombramiento de Profesores

El Consejo General aprobó el nombramiento de los profesores para el período 2015-2016 en las áreas de Ciencias Económicas y de Gestión.

Solicitud de emisión de acta adicional

El Consejo aprobó y decidió elevar a la consideración del Consejo General la solicitud de emisión de un acta adicional del Área de de Humanidades y Educación la especialización en Comunicación Social a los estudiantes Rodríguez Sánchez, Haynhect Yurema, Mangia Pellegrino, María Estela y de la Especialización en Publicidad a la estudiante Vivas Ortega, Adriana Patricia.

Solicitud de creación y apertura de asignaturas electivas del programa de doctorado en Ciencias Económicas

El Consejo General autorizó la creación y apertura, en modalidad de régimen presencial, de las asignaturas electivas, correspondientes al plan de estudios del Área de Ciencias Económicas y de Gestión del Doctorado en Ciencias Económicas.

Propuesta de normas transitorias del programa de estudios avanzados en Teología

El Consejo aprobó y decidió elevar a la consideración del consejo universitario la propuesta de normas transitorias para la aplicación del plan de estudios del programa de estudios avanzados en teología.

EXTENSIÓN UCAB-GUAYANA

Integran el Consejo de Extensión el Vicerrector de Extensión: Rafael G. Estrada R.; el Director General de Finanzas y Administración: Iñaki Garitaonandia; el Director de Postgrado: José Carlos Blanco; los Directores de Escuela: Paola Di Sibio, Oscariny Hennig, Eligio Rodríguez, Liz Mary Salazar, José Tabet, María Cora Urdaneta y Luisa Vera; los Representante de los Profesores: María Teresa Sánchez, José Fonseca y Marianela Araujo; los Representante de los Estudiantes: Gralbert R. Mora y Ezio Rojas; la Representante de los Egresados: Yngrid Suárez; Miembros nombrado por el Rector: Constanza Verolini y Marco Tulio Méndez y la Secretaria Elba Sieglett Quintero.

Sesión del 23 de Febrero de 2016 (acta N° 06-15/16)

Lectura y aprobación acta de reunión N°05-15/16

Se aprobó el Acta de Reunión N° 05-15/16 del 26 de enero de 2016.

Calendario del sistema de gestión de la calidad

La Directora de Sistema de Gestión de la Calidad, Adriana Lanz presentó la revisión N° 01 de fecha 04 de febrero de 2016, del ahora Calendario Integrado de Planificación Estratégica – Sistema de Gestión de la Calidad, período académico 2015-2016.

Centenario de los jesuitas en Venezuela

Oscar Buroz, s.j., miembro nombrado por el Vicerrector, informó sobre la celebración del Centenario de los Jesuitas en Venezuela, que inició el 12 de diciembre de 2015 y culminará el 03 de diciembre de 2016.

Sesión del 12 de Abril de 2016 (acta N° 07-15/16)

Seguimiento a decisiones

Se aprobó el Diplomado de Liderazgo e Inteligencia Emocional y el Seminario Las Culturas del Rock que estaban pendientes por revisión y análisis.

Comisión electoral Guayana - sustitución

Se designó a María Evelyn Afonso de la Escuela de Educación, como Presidenta de la Comisión Electoral de Guayana, en sustitución de Henderson Bermúdez, quien renunció y Danny Franco de Extensión Social Universitaria, como Egresado en sustitución de María Evelyn Afonso.

Solicitudes de estudiantes

Se aprobó la inscripción extemporánea, a más tardar el 06 de mayo de 2016, a los estudiantes del primer semestre del Programa Especial de Licenciatura en Educación (Preslief), sin cargo alguno sobre el costo de la matrícula.

Magaly Vásquez González
Secretaria