

GACETA UNIVERSITARIA

Período académico 2015-2016

Nº 3 (Mayo 2016-Julio 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, Margarita Meneses, Lissete Gonzalez y Ludwing Schmidt; el Representante de los egresados Luís Morales La Paz y los representantes estudiantiles Rocío Pena; Jorge Osuna y Fabio Luigi Valentini.

Sesión del 10 de Mayo de 2016 (acta Nº 1177)

Reconocimientos de Estudios

Se aprobó el reconocimiento de estudios a bachilleres de la Escuela de Administración y Contaduría (Caracas), Escuela de Administración y Contaduría (Guayana), Escuela de Derecho (Caracas), Escuela de Ingeniería Civil (Guayana) y de la Escuela de Comunicación Social (Caracas).

Actas de Exámenes

Se aprobó la emisión de actas adicionales a estudiantes de Pregrado de las Facultades de Ciencias Económicas y Sociales, Humanidades y Educación e Ingeniería, y Postgrado pertenecientes a las Áreas de Ingeniería, Humanidades y Educación y Ciencias Económicas y de Gestión.

Solicitudes Estudiantiles

El Consejo conoció de las siguientes solicitudes estudiantiles y accedió al pedimento de los bachilleres: **Chacón Cupello, Carlos Enrique** del 4º año de la carrera de Derecho, quien solicitó autorización para realizar su confirmación de inscripción tardía en el período académico 2015-2016; **Matos Acosta, Rafael Gerardo, Guzmán Font, Fernando, Vallejo Yasmin y González Escalona, Rasi Matilde**, estudiantes del 5º año de la Escuela de Derecho, quienes solicitaron autorización para realizar su confirmación de inscripción tardía en el período académico 2015-2016; **Blanco Mendoza, Ivanna** de la Escuela de Derecho, solicitó autorización para realizar el pago

correspondiente a la diferencia del período académico 2015-2016, en razón del ajuste de la matrícula, en 4° año de la carrera de Derecho; **Cazzadore García, Elizabeth** del 4° año de la carrera de Derecho, quien solicitó se le autorizara presentar los exámenes finales de las asignaturas “Derecho Financiero”, Derecho Mercantil I”, Derecho Laboral II” y “Derecho Civil IV”, en una fecha anterior a las programadas por el Consejo de Facultad, en razón de haber sido admitida en un curso de verano de la Universidad de Ginebra; **Ramírez Barreto, Thais Alicia** cursante de la Especialización en Ciencias Penales y Criminológicas, quien solicitó la reprogramación del examen final de la asignatura “Derecho de Familia I” en una nueva fecha, en razón del fallecimiento de su madre.

Ascensos

El consejo de conformidad con el artículo 13 del Reglamento sobre Escalafón de los Miembros Ordinarios del Personal Docente y de Investigación, procedió el ascenso de los siguientes Profesores, **José Ramón Gascón Márquez**, de la Escuela de Educación: Física y Matemática, a la categoría de Profesor Asociado; **Florencia Cordero Rivero**, de la Escuela de Educación (Guayana) a la categoría de Profesor Asociado y **Rafael Rondón Narváez**, de la Escuela de Letras, a la categoría de Profesor Agregado.

Normas Transitorias para la aplicación del plan de estudios del programa de Doctorado en Psicología

El Consejo Universitario aprobó las Normas Transitorias para la Aplicación del Plan de Estudios del Programa de Doctorado en Psicología.

Propuesta de cambio de régimen (anual a semestral) de la asignatura “seminario” correspondiente al tercer año de la carrera de Derecho

El Consejo aprobó la solicitud de cambio de régimen (anual a semestral) de la asignatura “Seminario”, correspondiente al 3er año de la carrera de Derecho en sus sedes Caracas y Guayana.

Reforma integral de los estudios de postgrado. Propuesta de reforma de reglamentos

El Consejo aprobó la propuesta de reforma de Reglamentos correspondientes a los Estudios de Postgrado.

Sesión del 24 de Mayo de 2016 (acta N° 1178)

Reconocimientos de Estudios

Se aprobó el reconocimiento de estudios a bachilleres de la Escuela de Educación (Los Teques), Escuela de Educación (Caracas), Escuela de Educación PRESIED (Guayana), y en los estudios de *Postgrado* a estudiantes del Doctorado en Educación.

Actas de Exámenes

Se aprobó la emisión de actas adicionales a los estudiantes de Postgrado en el Área de Humanidades y Educación.

Solicitudes estudiantiles

El Consejo conoció de las siguientes solicitudes estudiantiles y accedió al pedimento de **Albert Meléndez, Carlos Cruz y Rodríguez Siblesz, Eduardo José** del 3er año, **Coll Brito, Carlos Julio** del 2º año, **Guzmán Font, Fernando** del 5º año, todos de la carrera de Derecho y Riera, Gabriela, del 5º año de la carrera de Relaciones Industriales, quienes solicitaron autorización para realizar su confirmación de inscripción en el período académico 2015-2016; **Alguinzones, Yohathan** del 3er año de la carrera de Derecho, quien solicitó realizar su confirmación de inscripción tardía en el período académico 2015-2016; **Jaimes Neres, Marly Celire** del 6º semestre de la carrera de Educación mención Integral; **Chang, Francisco**, del 6º semestre de la carrera de Educación mención Biología y Química; **Quintero, Marino**, del 4º semestre de la carrera de Educación mención Ciencias Pedagógicas; **Sandoval Delima, Andrea Daniela**, del 4º semestre de la carrera de Comunicación Social; **Guzmán Bello, Eclipselys Lunary**, del 3er semestre de la carrera de Comunicación Social; **Hernández Vargas, María Verónica**, del 2º semestre de la carrera de Ingeniería Industrial; **Landaeta B. Luís C**, del 2º semestre de la carrera de Ingeniería en Telecomunicaciones; **Alarcón Vivas, Kedwin**, del 2º semestre de la Escuela de Administración y Contaduría; **Bermúdez Córdova, Jesús Enrique**, del 8º semestre de la Escuela de Administración y Contaduría, y **Díaz, Mariela Del Valle**, del 3er semestre de la Escuela de Administración y Contaduría quienes solicitaron autorización para realizar su inscripción tardía en el semestre marzo-julio 2016; y **Colmenares, Victoria**, del 5º semestre de la carrera de Economía, quien solicitó la reprogramación del examen final de las asignaturas “Macroeconomía III” y “Microeconomía III”, en una fecha anterior a la aprobada por el Consejo de Facultad.

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 siguientes Profesores:

- José Gregorio Zacarías Vásquez, de la Escuela de Ingeniería Industrial sede Ucab-Guayana, a la categoría de Profesor AGREGADO.
- Jaime Palacios Rada, de la Facultad de Humanidades y Educación, a la categoría de Profesor AGREGADO.
- Andrés Cañizalez, de la Facultad de Humanidades y Educación, a la categoría de Profesor TITULAR.
- Beatriz Elena Soledad Rodríguez, de la Facultad de Ingeniería, a la categoría de Profesor TITULAR.
- Gilberto Bruzual Báez, de la Escuela de Derecho sede Ucab-Guayana, a la categoría de Profesor ASOCIADO.
- Eligio Rodríguez, de la Escuela de Derecho sede Ucab-Guayana, a la categoría de Profesor ASOCIADO.

Solicitud de cambio de modalidad (presencial a semipresencial) de asignaturas del programa de Postgrado en Ingeniería Ambiental

El Consejo, conforme a lo previsto en el numeral 2 del artículo 3 del Reglamento de Estudios en Línea Apoyados en Tecnologías de la Información y Comunicación, aprobó el cambio de modalidad de estudios de presencial a semipresencial de las asignaturas: Fundamentos de Transformación y Transporte de Contaminantes en el Ambiente; Legislación Ambiental; Manejo, Tratamiento y Disposición de Desechos; y

Evaluación de Impacto Ambiental, correspondientes al Programa de Postgrado en Ingeniería Ambiental.

Propuesta de reforma de las normas transitorias para la aplicación del nuevo plan de estudios de la Escuela de Administración y Contaduría

El Consejo aprobó la modificación del artículo 3 de las Normas Transitorias para la aplicación del nuevo plan de estudios de la Escuela de Administración y Contaduría.

Propuesta de reforma de la Maestría en Educación mención Procesos de Aprendizaje

El Consejo aprobó la reforma del plan de estudios de la **Maestría en Educación Mención Procesos de Aprendizaje**, modificando de nueve (9) a seis (6) el número de unidades crédito asignadas del Trabajo de Grado de Maestría, a fin de dar cumplimiento a lo previsto en el artículo 33 del Reglamento General de los Estudios de Postgrado que entrará en vigencia el 1° de septiembre de 2016.

Propuesta de reforma de las normas transitorias para la aplicación del nuevo plan de estudios de la Especialización en Desarrollo Organizacional

El Consejo aprobó las normas transitorias para la aplicación del nuevo plan de estudios de la Especialización en Desarrollo Organizacional.

Propuesta de creación y apertura del Programa de Estudios Avanzados en Análisis Político

El Consejo Universitario aprobó la propuesta de creación y apertura del Programa de Estudios Avanzados en Análisis Político, modificando de uno (1) a tres (3) el número de unidades crédito asignadas al espacio de aplicación intitulado "Simulación", a fin de dar cumplimiento a lo previsto en el artículo 41 del Reglamento General de los Estudios de Postgrado que entrará en vigencia el 1° de septiembre de 2016.

Propuesta de reforma del Reglamento sobre Trabajos de Ascenso en el Escalafón de los Miembros Ordinarios del Personal Docente y de Investigación

El Consejo aprobó la modificación del Reglamento sobre Trabajos de Ascensos en el Escalafón de los Miembros Ordinarios del Personal Docente y de Investigación, el cual incluye como medio para ascender, la publicación de artículos en revistas científicas.

Propuesta de reforma al Reglamento de Cátedras Comunes

El Consejo aprobó la reforma del Reglamento de Cátedras Comunes.

Propuesta de reforma de las Normas para la Selección del Personal Docente y de Investigación de la UCAB

El Consejo aprobó la reforma de las Normas para la Selección del Personal Docente y de Investigación de la UCAB.

Propuesta de reforma del Reglamento del Centro Internacional de Actualización Profesional (CIAP)

El Consejo aprobó la reforma del Reglamento del Centro Internacional de Actualización Profesional (CIAP).

Propuesta de Reglamento de la Dirección de Apoyo Educativo

El Consejo aprobó el Reglamento de la Dirección de Apoyo Educativo.

Propuesta de Reforma del Reglamento del Centro de Derechos Humanos

El Consejo accedió favorablemente a la solicitud de reforma del Reglamento del Centro de Derechos Humanos formulada por el Consejo de la Facultad de Derecho.

Designación de representante del Consejo Universitario ante la Junta Directiva de la Asociación de Egresados de la Universidad Católica Andrés Bello (AEUCAB)

El Consejo Universitario, conforme a lo establecido en el párrafo tercero del artículo 29 de los Estatutos de la AEUCAB, designó al profesor Miguel Mónaco Gómez, egresado de la Escuela de Derecho y del Postgrado en Derecho Administrativo de esta Universidad, como Director Externo de la referida Asociación.

Sesión del 07 de Junio de 2016 (acta N° 1179)

Reconocimientos de Estudios

El Consejo aprobó reconocimientos de estudios de la Facultad de Ingeniería (Escuela de Ingeniería Informática), Facultad de Humanidades y Educación (Escuela de Educación-Caracas, Escuela de Comunicación Social-Guayana), Facultad de Ciencias Económicas y Sociales (Escuela de Administración y Contaduría-Guayana) y a estudiantes del Programa de Doctorado en Derecho.

Actas de exámenes

Se aprobó la emisión de actas adicionales a estudiantes de Pregrado de la Facultad de Humanidades y Educación y de la Facultad de Ciencias Económicas y Sociales.

Solicitudes estudiantiles

El Consejo accedió a las solicitudes formuladas por los bachilleres Pernía Villamizar, Albert Jesús, y León Rojas, Yeison Alirio, ambos del 1er semestre de la carrera de Derecho; Méndez José Enrique del 1er semestre de la carrera de Relaciones Industriales; Marrero Hernández, Jean Carlos del 8º semestre de la carrera de Educación mención Ciencias Pedagógicas, Di Silvestre Staphanie del 8º semestre de la carrera de Educación mención Integral; Urbina Medina Gabriel, del 4º semestre de Educación mención Ciencias Pedagógicas; Cupersito Miguel, del 6º semestre de la Escuela de Comunicación Social; Maturi Moisés del 3er semestre de la carrera de Ingeniería Industrial, Cardona Emilio del 10º semestre de la carrera de Ingeniería Civil; Aranguren Luís del 4º semestre de la carrera de Ingeniería Civil; y Maldonado Cruz, del 3er semestre de la carrera de Ingeniería en Telecomunicaciones, quienes solicitaron autorización para realizar su inscripción tardía en el semestre marzo- julio 2016; Barrios, Jesús, del 3er año, Hernández Tania, del 3er año y González Rasi, del 5º año, todos de la carrera de Derecho; Narea Ana Gabriela, del 5º año de la carrera de Relaciones Industriales, y León Verónica, del 2º año de la carrera de Psicología, quienes solicitaron autorización para realizar su confirmación de inscripción en el período académico 2015-2016; Raquel Benarroch, del 4º año de la carrera de Derecho quien solicitó la reprogramación del examen final de la asignatura "Derecho Mercantil"; y Génesis Monroy, del 4º semestre de la carrera de Ingeniería Civil quien solicitó autorización para cursar simultáneamente la carrera de Ingeniería Civil (actual) y Psicología para el semestre octubre-febrero 2017(term201715).

Ubicación de profesores en el escalafón

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

DE JESÚS MACHADO GARCÍA, Tiago Sergio, de la Escuela de Derecho (Montalbán), a la categoría de INSTRUCTOR (1) para el 1° de octubre de 2016.

GONZÁLEZ GASCÓN, Antonio José de la Escuela de Comunicación Social (Guayana), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

MATOS VELIZ, María Alejandra, de la Escuela de Comunicación Social (Guayana), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

LUCIANI OROPESA, Marilena, de la Escuela de Comunicación Social (Guayana), a la categoría de INSTRUCTOR (1) para el 1° de octubre de 2016.

RODRIGUEZ MAST, Albor Magdalena, de la Escuela de Comunicación Social (Guayana), a la categoría de ASISTENTE (2) para el 1° de octubre de 2016.

XINTAVELONIS OBALLOS, Marianella, (*), de la Escuela de Educación (Guayana), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

DAL MAS MADILE, Marzia Cristina, de la Escuela de Psicología (Montalbán), a la categoría de ASISTENTE (2) para el 1° de octubre de 2015.

CALERO ABADÍA, Adolfo José, de la Escuela de Letras (Montalbán), a la categoría de ASISTENTE (2) para el 1° de octubre de 2016.

ROJAS CASORLA, Fernando Javier, C.I. de la Escuela de Letras (Montalbán), a la categoría de ASISTENTE (8) para el 1° de octubre de 2016.

VARGAS ALVAREZ, Pedro Luis, de la Escuela de Letras (Montalbán), a la categoría de AGREGADO (2) para el 1° de octubre de 2016.

CARPIO ARASME, Yohanny Carolina, de la Escuela de Ciencias Sociales (Montalbán), a la categoría de INSTRUCTOR (1) para el 1° de octubre de 2016.

LARA ROCHA, Maike Carolina, de la Escuela de Ciencias Sociales (Montalbán), a la categoría de ASISTENTE (0) para el 1° de octubre de 2016.

SILVA SILVA, Teira Roraima, de la Escuela de Economía (Montalbán), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

BRICEÑO SCHEER, Rubén Nicolás, de la Escuela de Administración y Contaduría (Montalbán), a la categoría de ASISTENTE (5) para el 1° de octubre de 2016.

CAMPOS VELÁZQUEZ, Carlos Alberto, de la Escuela de Administración y Contaduría (Montalbán), a la categoría de INSTRUCTOR (9) para el 1° de octubre de 2016.

GODOY GIL, Freddy, de la Escuela de Administración y Contaduría (Montalbán), a la categoría de ASISTENTE (0) para el 1° de octubre de 2016.

LA ROSA ALFONZO, Fidel Ernesto, de la Escuela de Administración y Contaduría (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

SANTANDER SILVA, Derifa Eugenia, de la Escuela de Administración y Contaduría (Montalbán), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

PANTE DE CEDEÑO, Nuvia Josefina, de la Escuela de Administración y Contaduría (Montalbán), a la categoría de ASISTENTE (0) para el 1° de octubre de 2016.

RODRIGUEZ MEDINA, Yamilet Josefina, de la Escuela de Administración y Contaduría (Montalbán), a la categoría de ASISTENTE (2) para el 1° de octubre de 2016.

ALVAREZ MORENO, Darío Salvador, de la Escuela de Administración y Contaduría (Los Teques), a la categoría de ASISTENTE (4) para el 1° de octubre de 2016.

ARÉVALO MOLINA, Derkis Enrique, de la Escuela de Administración y Contaduría (Los Teques), a la categoría de ASISTENTE (1) para el 1° de octubre de 2016.

CASTRO TAMARONIS, Gabriela Mercedes, de la Escuela de Ingeniería Industrial (Guayana) a la categoría de INSTRUCTOR (1) para el 1° de octubre de 2016.

CONTRERAS MARQUEZ, Yesenia Auxiliadora, de la Escuela de Derecho (Montalbán), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

FRAGACHÁN PINZANI, Federico Antoniode la Escuela de Derecho (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

CONCEPCION HERNANDEZ, Pedro Miguel, de la Escuela de Comunicación Social (Montalbán), a la categoría de ASISTENTE (2) para el 1° de octubre de 2016.

CHAVEZ MACEIRA, Rolando, de la Escuela de Comunicación Social (Montalbán), a la categoría de ASISTENTE (3) para el 1° de octubre de 2016.

QUERALES MORENO, Jessica Lisbel, de la Escuela de Comunicación Social (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

BRICEÑO PEREZ, Yrvin José de la Cruz, de la Escuela de Comunicación Social (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

DELGADO FAGUNDEZ, Venezuela Dianorak, de la Escuela de Comunicación Social (Montalbán), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

DA SILVA TAVARES, María Odete de la Escuela de Comunicación Social (Montalbán), a la categoría de AGREGADO (9) para el 1° de octubre de 2016.

VELASQUEZ QUIJADA, Emilio Antonio de la Escuela de Comunicación Social (Montalbán), a la categoría de INSTRUCTOR (1) para el 1° de octubre de 2016.

MENDEZ QUINTERO, Margarita Del Pilar de la Escuela de Psicología (Montalbán), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

GONCALVES DA SILVA, Sheila María José de la Escuela de Letras (Montalbán), a la categoría de ASISTENTE (0) para el 1° de octubre de 2016.

RODRIGUEZ GARCIA, Anabella Del Valle de la Escuela de Letras (Montalbán), a la categoría de ASISTENTE (2) para el 1° de octubre de 2016.

DUGARTE CAMACARO, Daniel Andrés de la Escuela de Ingeniería Civil (Guayana), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

MALDONADO ZAMBRANO, Héctor Alí de la Escuela de Ingeniería Civil (Guayana), a la categoría de ASISTENTE (9) para el 1° de octubre de 2016.

AYALA LARRAZABAL, Rodrigo de la Escuela de Derecho (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

VALERO QUINTERO, Eduardo Enrique de la Escuela de Comunicación Social (Montalbán), a la categoría de ASISTENTE (4) para el 1° de octubre de 2016.

FRANCIA CESTARI, Mariana Carolina de la Escuela de Psicología (Montalbán), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

VASQUEZ NORIEGA, Noiralyh Idalmys de la Escuela de Educación (Guayana), a la categoría de ASISTENTE (0) para el 1° de octubre de 2016.

ARANDA GUZMAN, Morella Belén, de la Escuela de Administración y Contaduría (Montalbán), a la categoría de ASISTENTE (12) para el 1° de octubre de 2016.

ROMERO PÉREZ, Daimar Katherine de la Escuela de Administración y Contaduría (Los Teques), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

MORA CALVO, Marian Alexandra de la Escuela de Economía (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

COROMINAS AYALA-DUARTE, Miguel Angel de la Escuela de Ingeniería en Informática (Montalbán), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

CESTARI HERNANDEZ, Sofía de La Paz de la Escuela de Ingeniería en Informática (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

SIRIT LUGO, Yelitza Maria de la Escuela de Ingeniería Civil (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

ALVAREZ VASQUEZ, Miguel de la Escuela de Ingeniería Civil (Montalbán), a la categoría de AGREGADO (1) para el 1° de octubre de 2016.

VELASQUEZ DIAZ, Antonio Jose de la Escuela de Ingeniería Industrial (Guayana), a la categoría de INSTRUCTOR (2) para el 1° de octubre de 2016.

DELGADO LÓPEZ, Marlon de la Escuela de Ingeniería Industrial (Guayana), a la categoría de ASISTENTE (3) para el 1° de octubre de 2016.

SUAREZ BERNABEO, José Luis de la Escuela de Ingeniería en Telecomunicaciones (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

ROMERO MOSQUEDA, Marianna Alexandra del Centro de Derechos Humanos (Montalbán), a la categoría de INSTRUCTOR (1) para el 1° de octubre de 2016.

BEIRUTTY ALAYON, Juan Reinaldo del Centro de Clínica Jurídica (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

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 siguientes Profesores:

- **Ana Teresa Rodríguez**, de la Facultad de Humanidades y Educación, a la categoría de Profesor ASOCIADO.
- **Jorge Luís Pernía Morales**, de la Facultad de Ingeniería, a la categoría de Profesor AGREGADO.
- **Gustavo José García Chacón**, de la Facultad de Ciencias Económicas y Sociales, a la categoría de Profesor ASOCIADO.
- **Josué Bonilla García**, de la Facultad de Ciencias Económicas y Sociales, a la categoría de Profesor ASOCIADO.

Propuesta de Reglamento de Publicaciones

El Consejo aprobó el Reglamento de Publicaciones.

Propuesta de Reglamento sobre cursos intensivos de la Escuela de Psicología

El Consejo aprobó el Reglamento Sobre Cursos Intensivos de la Escuela de Psicología.

Proposición de nombramiento del Decano de la Facultad de Humanidades y Educación

El Rector, considerando que venció el período para el cual fue nombrado el actual Decano, presentó la propuesta de nombramiento como Decano del profesor José Francisco Juárez, quien actualmente se desempeña como Director de la Escuela de Educación.

Propuesta de ajustes a las mallas curriculares de las cuatro escuelas de la Facultad de Ingeniería

El Consejo aprobó las modificaciones de las mallas curriculares correspondientes a las cuatro Escuelas adscritas a la Facultad de Ingeniería.

Reforma al Reglamento de Régimen de Estudios de la Facultad de Ingeniería

El Consejo Universitario aprobó la modificación del artículo 5 del “Reglamento sobre Régimen de Estudios de la Facultad de Ingeniería”.

Propuesta de ajustes a los planes de estudios de las carreras de la Facultad de Ciencias Económicas y Sociales

El Consejo Universitario aprobó las modificaciones de los Planes de Estudios correspondientes a las Escuelas adscritas a la Facultad de Ciencias Económicas y Sociales.

Varios

La Decana de la Facultad de Ingeniería, profesora Susana García, informó que el Consejo de esa Facultad, en su reunión realizada el 16 de mayo del año en curso, aprobó el cambio a formato digital de los apéndices y anexos de los trabajos de grado presentados por los estudiantes y acordó exhortar a los profesores jurados y tutores, a aceptar el resto del tomo en el mismo formato.

Sesión del 21 de Junio de 2016 (acta N° 1180)

Reconocimientos de Estudios

El Consejo aprobó el reconocimiento de estudios a estudiantes de la Facultad de Ingeniería, Facultad de Humanidades y Educación (Escuela de Educación PRESIED), y Facultad de Ciencias Económicas y Sociales (Escuela de Administración y Contaduría -Caracas- y Escuela de Ciencias Sociales - Guayana).

Actas de exámenes

Se aprobó la emisión de actas adicionales a estudiantes de la Facultad de Humanidades y Educación y de la Facultad de Ciencias Económicas y Sociales.

Solicitudes estudiantiles

El Consejo accedió al pedimento formulado por los bachilleres **Betancourt, Verónica** del 5° año de la carrera de Derecho quien solicitó la reprogramación del examen de reparación de las asignaturas “Derecho Procesal Penal” o “Teoría General de la Prueba”, visto que ambos exámenes están previstos para el mismo día y hora; **Barrios, Jesús**, del 3er año y **Guzmán Font Fernando**, del 5° año, ambos de la carrera de Derecho, quienes solicitaron nuevamente autorización para realizar su confirmación de inscripción en el período académico 2015-2016; **Cazzadore García, Elizabeth**, del 4° año de la carrera de Derecho, quien solicitó la reprogramación del examen de reparación de la asignatura “Teoría General de la Prueba”; **Scolaro Pereira, Mariana**, del 4° año de Derecho, quien solicitó adelanto de la aplicación del examen final de la asignatura “Derecho Administrativo”; **Marrero Hernández, Jean Carlos**, del 8° semestre de la Carrera de Educación, mención Ciencias Pedagógicas; **Maldonado Charris, Cruz**, del 3er semestre de la carrera en Ingeniería en Telecomunicaciones, y **Alarcón Vivas, Kedwin Armando** del 2° semestre de la carrera de Administración de Empresas, quienes solicitaron nuevamente autorización para realizar su inscripción tardía en el semestre marzo- julio 2016; **Villamizar Mirabal, Ungar Eduardo**, 4° semestre de la carrera de Ingeniería Informática y **Nicolás Meinhardt** del 3er semestre

de la carrera de Ingeniería en Telecomunicaciones, quienes solicitaron autorización para realizar su inscripción tardía en el semestre marzo- julio 2016.

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 siguientes Profesores:

- **Antonio Canova González**, de la Facultad de Derecho, a la categoría de Profesor AGREGADO.
- **Cesar Augusto Carballo Mena**, de la Facultad de Derecho, a la categoría de Profesor ASOCIADO.
- **Omar Osorio Amoretti**, de la Escuela de Comunicación Social, a la categoría ASISTENTE.
- **Magaly Vásquez González**, de la Facultad de Derecho, a la categoría de Profesor AGREGADO.

Proposición de nombramiento del Decano de la Facultad de Humanidades y Educación

De conformidad con el numeral 4 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello, se designó por mayoría de votos al profesor **José Francisco Juárez** como Decano de la Facultad de Humanidades y Educación por un primer período.

Proposición de nombramiento de Directores de Postgrado de las facultades

De conformidad con el numeral 4 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello y artículo 16 del Reglamento General de los Estudios de Postgrado, se designó como Directores de Postgrado de la Facultades por un primer período, a los siguientes profesores:

- **Fernando Spirito** (por unanimidad de votos) de la Facultad de Ciencias Económicas y Sociales.
- **Ninoska Rodríguez** (por mayoría de votos) de la Facultad de Derecho.
- **Zuleyma Santalla** (por mayoría de votos) de la Facultad de Humanidades y Educación.
- **Mayra Narvaez** (por mayoría de votos) de la Facultad de Ingeniería.
- **Manuel Teixeira** (por mayoría de votos) de la Facultad de Teología.

Proposición de nombramiento de Directores de Escuela

De conformidad con el numeral 4 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello, se designó como Directores de Escuela, a los siguientes profesores:

- **Blas Fernández** (por unanimidad de votos) como Director de la Escuela de Comunicación Social (Caracas), por un primer período.

- **Milena Liani** (por mayoría de votos) como Directora de la Escuela de Derecho (Caracas), por un primer período.
- **José Javier Salas** (por mayoría de votos) como Director de la Escuela de Educación (Caracas), por un primer período.
- **Claudia Arismendi** (por unanimidad de votos) como Directora de la Escuela de Educación (Guayana), por un primer período.
- **Rafael Lara** (por unanimidad de votos) como Director de la Escuela de Ingeniería Informática (Caracas), por un primer período.
- **Gianina Olivieri** (por mayoría de votos) como Directora de la Escuela de Letras, por un segundo período.

Propuesta de Reglamento de los Actos de Grado

El Consejo aprobó la reforma de los artículos 2, 4, 5, 6, 7, 8, 9, 11 y 12 del Reglamento de los Actos de Grado.

Propuesta de plan de transición para el período octubre 2016 (term 201715) de los planes de estudio de las carreras de la Facultad de Ciencias Económicas y Sociales

El Consejo aprobó el Plan de transición a los efectos de implementar para el semestre octubre 2016 (TERM 201715) el ajuste a los planes de estudio de las carreras que integran la Facultad de Ciencias Económicas y Sociales.

Propuesta de modificación al Reglamento sobre Régimen de Estudios de las escuelas de la Facultad de Ciencias Económicas y Sociales

El Consejo aprobó la modificación de los Reglamentos sobre Régimen de Estudios de las Escuelas de la Facultad de Ciencias Económicas y Sociales.

Propuesta de cambio de modalidad de asignaturas del Programa de Especialización en Gerencia del Sector Público

El Consejo, conforme a lo previsto en el numeral 2 del artículo 3 del Reglamento de Estudios en Línea Apoyados en Tecnologías de la Información y Comunicación, conoció y aprobó el cambio de modalidad de estudios de presencial a semipresencial de las asignaturas **Documentación Digital para la Investigación en Gestión Pública** y **Seminario de Trabajo Especial de Grado**, correspondientes al Programa de Especialización en Gerencia del Sector Público perteneciente al Área de Ciencias Económicas y de Gestión de los Estudios de Postgrado.

Propuesta de ajuste en la modalidad de la asignatura "Seminario de Trabajo de Grado", perteneciente al 8° semestre del plan de estudios de la carrera Ingeniería Informática (Caracas y Guayana).

El Consejo, conforme a la solicitud formulada por la Facultad de Ingeniería, sustentada en la evaluación realizada por el Departamento de Prácticas Profesionales y otros profesores de la Escuela de Ingeniería Informática, aprobó el cambio de modalidad de virtual (en línea) a semipresencial de la asignatura "Seminario de Trabajo de Grado", perteneciente al 8° semestre del Plan de Estudio de la carrera de Ingeniería Informática en las sedes Caracas y Guayana, con el fin de favorecer, a través de sesiones presenciales, la aproximación de ciertas actividades contempladas en la asignatura y

facilitar la comunicación entre el profesor de la misma y los alumnos, y directamente entre ellos.

Solicitud de autorización para el diferimiento del cambio de modalidad de las materias "Concreto reforzado I y II" (Escuela de Ingeniería Civil Guayana)

El Consejo aprobó diferir para el semestre marzo-julio 2017 (período 201725) la entrada en vigor de la modalidad virtual (en línea) para las Cátedras "Concreto Reforzado I" y "Concreto Reforzado II" pertenecientes al Plan de Estudio de la carrera de Ingeniería Civil en la sede Guayana, dado que los profesores de dichas asignaturas aún no han realizado el curso de "Formación de Tutores en Línea", el cual constituye un requisito indispensable para impartir asignaturas a través del Aula Virtual del Centro de Estudios en Línea (CEL).

Sesión del 28 de Junio de 2016 (acta N° 1181)

Reconocimientos de Estudios

El Consejo aprobó el reconocimiento de estudios a estudiantes de la Facultad de Humanidades y Educación (Escuela de Educación PRESIED -Caracas-, Escuela de Educación - Caracas-, Escuela de Filosofía) y de la Especialización en Gerencia de Recursos Humanos y Relaciones Industriales del Área de Postgrado en Ciencias Económicas y de Gestión.

Actas de Exámenes

Se aprobó la emisión de actas adicionales a estudiantes de la Facultad de Humanidades y Educación.

Solicitudes Estudiantiles

El Consejo accedió al pedimento formulado por los bachilleres **Erika, Fino Larrazabal**, del 2º semestre de la carrera de Comunicación Social, quien solicitó autorización para realizar la inscripción tardía en el semestre marzo-julio 2016 (TERM2016-25); **Mohamad, Sajida**, del 2º año de la carrera de Psicología, quien solicitó autorización para presentar el examen final de las asignaturas "Psicología del Desarrollo", "Psicología General II", y "Neurociencias II", en una fecha anterior a la pautada, y adicionalmente la reprogramación del examen de reparación de la asignatura "Metodología II"; **Verónica León**, del 2º año de la carrera de Psicología, quien solicitó nuevamente autorización para realizar la confirmación de inscripción en el período académico 2015-2016 (TERM201610); **Ana Fernanda Requena**, del 3er año de la carrera de Psicología, quien solicitó autorización para presentar el examen de reparación de la asignatura "Psicología General III", en una fecha anterior a la pautada (de septiembre para el mes de julio); **Pérez Suárez, Alexis Rafael**, del primer semestre de la carrera de Derecho, quien solicita autorización para realizar la inscripción tardía en el semestre marzo-julio 2016 (TERM2016-25); **Abrahán, Jaspe**, del 5º año de la carrera de Derecho, quien solicitó autorización para realizar la confirmación de inscripción en el período académico 2015-2016 (TERM201610).

Ubicación de profesores en el escalafón

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

BELLO PEREIRA, ANA GERTRUDIS, de la Escuela de *Administración y Contaduría*, (Los Teques), a la categoría de ASISTENTE (5) para el 1° de octubre de 2016.

QUEPI OSORIO, ZULIMA BEATRIZ, de la Escuela de *Ingeniería Civil*, (Guayana), a la categoría de ASISTENTE (3) para el 1° de octubre de 2016.

SAAD KHALIL, ANTONIO CHARBEL, de la Escuela de *Ingeniería Informática*, (Guayana), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

SAAD KHALIL, JOSÉ, de la Escuela de *Ingeniería Informática*, (Guayana), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

MIRANDA CANALES, AINARA, de la Escuela de *Comunicación Social*, (Montalbán), a la categoría de INSTRUCTOR (0) para el 1° de octubre de 2016.

Proposición de nombramiento del Director del Centro de Investigación de Ingeniería (CIDI): votación

De conformidad con el numeral 4 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello, y el artículo 4 del Reglamento del Centro de Investigación y Desarrollo de Ingeniería se designó por mayoría de votos a la Profesora **María Isabel Lopez Echeverría** como Directora del Centro de Investigación y Desarrollo de Ingeniería (CIDI), por un primer período.

Proposición de nombramiento del Director del Instituto de Investigaciones Económicas y Sociales (IIES): votación

De conformidad con el numeral 4 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello, y el artículo 3 del Reglamento Interno del Instituto de Investigaciones Económicas y Sociales se designó por mayoría de votos a la Profesora **Anitza Freitez** como Directora del Instituto de Investigaciones Económicas y Sociales (IIES), por un nuevo período.

Solicitud de licencia

El Consejo, conforme a lo previsto en el artículo 9 del Reglamento de Licencias o Permisos del Personal Docente y de Investigación, autorizó a la profesora Marta De La Vega Visbal, de la Escuela de Filosofía, para ausentarse de sus actividades académicas entre el 6 de julio y el 28 de julio de 2016.

Reforma al Reglamento de Extensión Ucab-Guayana

El Consejo aprobó la reforma al Reglamento de Extensión Ucab-Guayana.

Propuesta de Reglamento sobre el Sistema de Gestión de la Calidad

El Consejo aprobó el Reglamento sobre el Sistema de Gestión de la Calidad.

Solicitud de ajuste al plan de estudios del Programa Especial de Licenciatura en Educación (PRESLIED)

El Consejo aprobó la incorporación al Plan de Estudios del Programa Especial de Licenciatura en Educación (PRESLIED) de las cátedras institucionales Identidad, Liderazgo y Compromiso y Ecología, Ambiente y Sustentabilidad.

Propuesta de comunicado frente a detención de ucabistas

Se aprobó la emisión de un comunicado en el que el Consejo Universitario fija posición en torno a la reciente detención de los abogados **Francisco Márquez** y **Gabriel San Miguel**, ambos miembros de la comunidad ucabista.

Propuesta de modificación de las normas de transición de la Escuela de Ingeniería Industrial (Caracas y Guayana)

El Consejo Universitario aprobó la modificación de la Normas de Transición para la aplicación del nuevo pensum de la Escuela de Ingeniería Industrial (Caracas y Guayana), consistente en la incorporación de un nuevo artículo identificado con el número 7.

Sesión del 12 de Julio de 2016 (acta N° 1182)

Reconocimientos de Estudios

El Consejo aprobó reconocimientos de estudios a estudiantes del postgrado en el área de Ciencias Económicas y de Gestión (Doctorado en Ciencias Económicas).

Actas de Exámenes

Se aprobó la emisión de actas adicionales a estudiantes de la Facultad de Humanidades y Educación y estudiantes del Programa de Postgrado en Historia de las Américas.

Solicitudes estudiantiles

El Consejo accedió al pedimento formulado por los estudiantes **Mariela Del Valle Díaz**, del 3° semestre de la carrera de Administración y Contaduría, quien solicitó autorización para realizar la inscripción tardía en el semestre marzo-julio 2016 (TERM2016-25); **Ana Gabriela Narea**, del 5° año de la carrera de Ciencias Sociales, quien solicitó autorización para realizar la confirmación de inscripción en el período académico 2015-2016; **Hairennys Salas Lobo**, del 4° año de la carrera de Derecho, quien solicitó la reprogramación de la fecha de aplicación del examen reparación de la asignatura "Derecho Penal I"; **Marina García**, del 5° año de la carrera de Derecho, quien solicitó autorización para realizar la confirmación de inscripción en el período académico 2015-2016; **Daniel Landaeta**, del 2° semestre de la carrera de Psicología, quien solicitó autorización para realizar la inscripción tardía en el semestre marzo-julio 2016 (TERM2016-25); **Kelly Gutiérrez Cedeño**, del 8° semestre de la carrera de Comunicación Social, quien solicitó autorización para realizar la inscripción tardía en el semestre marzo-julio 2016 (TERM2016-25); **Manuel Astudillo Tirado**, del 1er semestre del Programa Especial de Licenciatura en Educación (PRESLIED), quien solicita autorización para realizar la inscripción tardía en el semestre marzo-julio 2016 (TERM2016-25); **María Andrea Silva**, del 5° semestre e la carrera de Educación mención Ciencias Pedagógicas, quien solicitó autorización para cursar simultáneamente las carreras de Educación y Derecho a partir del período académico 2017-15; **Harold Rafael Muñoz**, quien solicitó, por razones médicas, la reprogramación

del examen de reparación de las asignaturas: “Mecánicas de Suelos II”, “Concreto Reforzado I” y “Mecánicas de Fluidos”, correspondientes al semestre marzo-julio 2016; **Nicolás Meinhardt**, del 2º semestre de la carrera de Ingeniería en Telecomunicaciones, quien solicitó autorización para realizar la inscripción tardía en el semestre marzo-julio 2016 (TERM2016-25); **Luís Pacheco**, del 2º semestre de la carrera de Ingeniería en Telecomunicaciones, quien solicitó se le autorice la reprogramación del examen parcial de la materia “Física” (tema campo magnético), correspondiente al semestre marzo-julio 2016; **José Alejandro Oviedo**, del 1er semestre de la carrera Ingeniería Industrial, quien solicitó autorización para realizar la inscripción tardía en el semestre marzo-julio 2016 (TERM2016-25); **Christian, Velásquez**, de la Maestría en Filosofía, quien solicitó autorización para realizar el pago correspondiente a la inscripción tardía para el semestre marzo-julio 201; **Fátima Gómez Cepeda**, de la Maestría en Sistemas de la Calidad, quien solicitó autorización para realizar el pago correspondiente a la inscripción tardía para el semestre marzo-julio 2016; y **Sergio Leonardo Negrin Salinas**, de la Especialización en Derecho del Trabajo, quien solicitó autorización para realizar el pago correspondiente a la inscripción tardía para el trimestre mayo-julio 2016.

El Consejo no accedió al pedimento formulado por los estudiantes **Stephanie Giselle, Finlay**, del 4º año de la carrera de Derecho, quien solicitó se adelantara la fecha de aplicación del examen de reparación de la materia “Derecho Civil IV”; **Stefanie Imitola**, del 2º semestre de la carrera de Derecho, quien solicitó se le adelantara la fecha de aplicación del examen de reparación de las asignaturas: “Derecho Constitucional”, “Teoría General del Derecho” y “Lógica”; **Jonathan López Garrido**, del 2º año de la carrera de Derecho, quien solicitó presentar de manera extraordinaria el examen complementario de la materia “Derecho Internacional Público”; **María Victoria, Echeverría**, y **Jessica Pérez**, ambas del 10º semestre de la carrera de Ingeniería Informática, quienes solicitaron se le permitiera aplicar nuevamente al artículo 7 del Reglamento sobre el Régimen de Estudios de la Facultad de Ingeniería; **Luís Antonio Maya Rojas**, de la Especialización en Ciencias Penales y Criminológicas, quien solicitó autorización para realizar el pago correspondiente a la inscripción tardía para el trimestre mayo-julio 2016; **Carla Urbina**, de la Especialización en Gerencia de Servicios Asistenciales en Salud, quien solicitó autorización para realizar la inscripción académica y administrativa de la asignatura “Cadena de Suministros” correspondiente al período académico enero-abril 2016; **Javier León**, de la Especialización en Ciencias Penales y Criminológicas, quien solicitó autorización para realizar el pago correspondiente a la inscripción tardía para el trimestre mayo-julio 2016.

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 siguientes Profesores:

- **Aura Janesky Lehmann González**, de la Facultad de Derecho, a la categoría de Profesor ASOCIADO.
- **R.P Oswaldo Montilla Perdomo o.p.**, de la Facultad de Teología, a la categoría de Profesor ASOCIADO.

Ubicación en el escalafón

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

PARRA REGALADO, Matilde Antonieta, del *Instituto de Investigaciones Económicas y Sociales* (Montalbán), a la categoría de ASISTENTE (4) para el 1° de octubre de 2016.

ABREU OLIVO, Víctor, de la Escuela de Ciencias Sociales (Montalbán), a la categoría de AGREGADO (0) para el 1° de octubre de 2016.

HERNÁNDEZ VILLAROEL, Juan José, de la Escuela de Ingeniería Informática (Guayana), a la categoría de Agregado (8) para el 1° de octubre de 2015.

Proposición de nombramiento del Director del Centro de Investigación, Innovación y Desarrollo Académico (CIIDEA).

De conformidad con el numeral 4 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello, y el artículo 3 del Reglamento del Centro de Investigación, Innovación y Desarrollo Académico, se designó por mayoría de votos al profesor **Guillermo Yaber** como Director del Centro de Investigación, Innovación y Desarrollo Académico (CIIDEA) por un primer período.

Proposición de nombramiento del Director del Centro de Derechos Humanos (CDH)

De conformidad con el numeral 4 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello, y el artículo 7 del Reglamento del Centro de Derechos Humanos, se designó por unanimidad a la profesora Ligia Bolívar Osuna como Directora del Centro de Derechos Humanos (CDH) para un nuevo período.

Aprobación del presupuesto 2016-2017

El Consejo efectuó una revisión del precio de la matrícula para el primer semestre del período 2016-2017 (Septiembre de 2016 a Febrero de 2017), cuyos términos quedaron planteados en una resolución que fue aprobada por unanimidad.

Reforma al Reglamento de Jubilaciones y Pensiones del Personal Docente y de Investigación de la UCAB

El Consejo aprobó la reforma al Reglamento de Jubilaciones y Pensiones del Personal Docente y de Investigación, consistente en la incorporación de un nuevo artículo identificado con el número 22 y la modificación del artículo 26 (ahora 27).

Solicitud de cambio de ubicación de Programa de Postgrado

El Consejo aprobó la inclusión del Programa de “Desarrollo Organizacional” en el Área de Ciencias Económicas y de Gestión y su desincorporación del Área de Humanidades y Educación de los Estudios de Postgrado.

FACULTADES

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

Integran el Consejo Patricia Hernández (Decana), María Alejandra Paublini (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 20 de Mayo de 2016 (acta N° 0516a)

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, un caso de Acta Adicional de examen de la Escuela de Administración y Contaduría - Guayana-a por carga errónea.

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 de los siguientes profesores:

Por la *Escuela de Administración y Contaduría - Caracas-* para un primer Contrato - Primer Semestre: DE ABREU, Michel. Instructor, para la asignatura "*Contabilidad Superior II*". Por la *Escuela de Administración y Contaduría - Los Teques*, APONTE, Scampola. Instructor, para la asignatura "*Introducción a las Ciencias Administrativas*". Sección especial.

Reforma de Reglamento

El Consejo de Facultad, en conformidad con el artículo 41, numeral 10 del Estatuto Orgánico de la UCAB, acordó elevar ante el Consejo Universitario, para su aprobación

final, la reforma parcial de las Normas de Transición al Nuevo Pensum de la Escuela de Administración y Contaduría en su Artículo 3.

Sesión del 03 de Junio de 2016 (acta N° 0616a)

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 de la Escuela de Administración y Contaduría -Guayana-.

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, tres casos de Actas Adicionales de examen de la Escuela de Administración y Contaduría -Los Teques-, por carga errónea.

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 de los siguientes profesores:

Por la Escuela de Ciencias Sociales -Caracas-, Primer contrato - Primer Semestre: ZAPATA, Manuel, Asistente, para la asignatura "Metodología de la Investigación Social I: Enfoques Cuantitativos", y de LA ROSA, Fidel. Por Clasificar, para la asignatura "Economía Laboral".

Programas

De conformidad con el Artículo 41, numeral 5 del Estatuto Orgánico de la Universidad Católica Andrés Bello, el Consejo de Facultad aprobó los programas en la Escuela de Ciencias Sociales -Caracas-: Propuesta de Seminario Temático, Discapacidad e Inserción Laboral en Venezuela, con la Profesora Lourdes Montenegro.

Aprobación del Proyecto "Diplomado Gestión del Talento Humano" de la Escuela de Ciencias Sociales

El Consejo de Facultad aprobó el proyecto de Diplomado Gestión del Talento Humano, de la Escuela de Ciencias Sociales, previa revisión del Centro Internacional de Actualización Profesional (CIAP).

Ajustes del Plan de Estudio

El Consejo de Facultad acordó elevar ante el Consejo Universitario, para su aprobación final, la reforma parcial del plan de estudio de las escuelas de la Facultad de Ciencias Económicas y Sociales.

Sesión del 17 de Junio de 2016 (acta N° 0616b)

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 de la Escuela de Administración y Contaduría -Caracas-.

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 elevó al Consejo Universitario, para su aprobación definitiva, un caso de Acta Adicional de examen de la Escuela de Administración y Contaduría, por inscripción tardía.

Permisos

El Consejo de Facultad otorgó Licencia al profesor GATEROL, Pedro de la Escuela de Administración y Contaduría -Los Teques- para la asignatura "Investigación de Operaciones", en el período comprendido de 01 de octubre 2016 al 28 de febrero 2017.

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 41 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 de los profesores que se especifican a continuación:

Escuela de Administración y Contaduría -Caracas-: GONZALEZ, Yoel, Asistente en condición de Ordinario, para la asignatura "Seminario: Emprendimiento". Renovación.

Escuela de Ciencias Sociales - Caracas Primer contrato - Primer Semestre GONZALEZ, Josbelk. Asistente. Para la asignatura "Antropología Social y Cultural". Nueva sección.

Reglamento Sobre Régimen de Estudios de las Escuelas de la Facultad de Ciencias Económicas y Sociales

El Consejo de Facultad, en conformidad con el artículo 41, numeral 10 del Estatuto Orgánico de la UCAB, acordó elevar ante el Consejo Universitario, para su aprobación final, la propuesta de reforma al Reglamento Sobre Régimen de Estudios de las Escuelas de la Facultad de Ciencias Económicas y Sociales.

Sesión del 01 de Julio de 2016 (acta N° 0716a)

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 41 del Estatuto Orgánico de la UCAB, y en conformidad con las Normas para la Selección del Personal Docente y de Investigación, propone la contratación del profesor CHACÓN, Arquímedes de la Escuela de Ciencias Sociales –Caracas-, Primer Contrato – Primer Semestre. Asistente, para la asignatura “Psicología Social”. Nueva Sección.

Propuesta de nombramiento de Directores de Programas de Postgrado

El Consejo de Facultad aprobó los nombramientos de los Directores de los diferentes programas de los postgrado de la Facultad de Ciencias Económicas y Sociales: BRITO, Aurora, para los programas de Maestría y Especialización en Gerencia de Recursos Humanos y Relaciones Industriales, Maestría y Especialización en Gerencia en Programas Sociales y Especialización en Gerencia del Sector Público; LAHOUD, Daniel, para los programas de Maestría en Instituciones Financieras y Especialización en Finanzas Públicas; MORA, Janett, para el programa de Maestría y Especialización en Gerencia de Proyectos; MORALES, Luís, para los programas de Doctorado en Ciencias Económicas y Maestría en Economía Aplicada; PEREDA, Gustavo, para el Programa de Maestría y Especialización en Gerencia de los Servicios Asistenciales en Salud; RAMÍREZ, Gabriel, para los programas de Maestría y Especialización en Ciencias Económicas y Especialización en Economía Empresarial; SPIRITO, Fernando, para el programa de Maestría y Especialización en Administración de Empresas. Como Coordinadores de Programas de Estudios Avanzados (PREA), ALARCÓN, Benigno, para el programa de Gobernabilidad y Gerencia Política; BRITO, Aurora para el programa de Gestión Social; DI BRIENZA, María para el programa de Análisis Demográfico para el Desarrollo; LAHOUD, Daniel para el programa de Gerencia Financiera; MORA, Janett para el programa de Gerencia de Proyectos; MORALES, Luís, para el programa de Economía y Riesgos Financieros; PEREDA, Gustavo, para el programa de Gerencia de Servicios Asistenciales de Salud y SPIRITTO, Fernando para el programa de Ciencias y Técnicas de Gobierno; como Coordinador de Programa de Estudios Técnicos Avanzados (PRETA) en Seguros, PEREDA, Gustavo.

Sesión del 15 de Julio de 2016 (acta N° 0716b)

Proposición de Nombramiento del Nuevo Decano

El Consejo de Facultad, escuchó la Propuesta del Rector R.P. Francisco José Virtuoso, S.J., sobre la postulación del Profesor Ronald José Balza Guanipa como Decano de la Facultad de Ciencias Económica y Sociales. El Consejo aprobó la proposición de nombramiento como Decano Encargado.

Sesión del 22 de Julio de 2016 (acta N° 0716c)

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 de la Escuela de Administración y Contaduría -Caracas-, Escuela de Ciencias Sociales -Caracas- y Escuela de Economía.

Sesión del 25 de Julio de 2016 (acta N° 0716d)

Permisos

De 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 en la Escuela de Administración y Contaduría -Caracas-: GEORGES, George, para la asignatura "Investigación de Operaciones", en el período comprendido de 01 de octubre de 2016 al 29 de febrero 2017; ZURITA, Inés, para las asignaturas "Administración de RRHH y Gestión del Talento Humano", en el período comprendido de 01 de octubre de 2016 al 30 septiembre 2017. En la Escuela de Ciencias Sociales -Caracas-: MALDONADO, Víctor, para la asignatura "Sociología de la Empresa", en el período comprendido de 01 de octubre 2016 al 30 septiembre 2017. (2do permiso); MUSSA, Luis, para la asignatura "Compensación y Beneficios: Competitividad Externa", en el período comprendido de 01 de octubre 2016 al 30 septiembre 2017. En la Escuela de Economía QUINTERO, Amanda, para la asignatura "Economía Petrolera (E)", en el período comprendido de 01 de octubre 2016 al 30 septiembre 2017, y SANCHEZ, Lisbeth, para la asignatura "Microeconomía I", en el período comprendido de 01 de octubre 2016 al 30 septiembre 2017.

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 la contratación de profesores de las Escuelas de Administración y Contaduría -Caracas-, Escuela de Administración y Contaduría -Guayana- y Escuela de Economía, en condición de profesores ordinarios, primer contrato, segundo Contrato - Segundo Semestre, Segundo Contrato - Primer Semestre y Primer Contrato - Segundo Semestre.

Programas

De conformidad con el Artículo 42, numeral 5 del Estatuto Orgánico de la Universidad Católica Andrés Bello, el Consejo de Facultad aprobó los programas de la Escuela de Economía Propuesta de Electiva, Trading en los mercados financieros.

Reforma de Reglamento

El Consejo de Facultad, en conformidad con el artículo 42, numeral 10 del Estatuto Orgánico de la UCAB, acordó elevar ante el Consejo Universitario, para su aprobación

final, la modificación de los siguientes reglamentos: Reglamento de Régimen de Estudios de la Escuela de Administración y Contaduría; Reglamento de Régimen de Estudios de la Escuela de Ciencias Sociales y del Reglamento de Régimen de Estudios de la Escuela de Economía.

Reglamento

El Consejo de Facultad, en conformidad con el artículo 42, numeral 10 del Estatuto Orgánico de la UCAB, acordó elevar ante el Consejo Universitario, para su aprobación final, las Normas de Pasantías de la Facultad de Ciencias Económicas y Sociales.

Pensum de Estudios

El Consejo de Facultad, en conformidad con el artículo 42, numeral 4 del Estatuto Orgánico de la UCAB, acordó elevar ante el Consejo Universitario, para su aprobación final:

La modificación del nombre de la asignatura Gerencia Laboral en Administración de Empresas por Derecho del Trabajo que es una materia transversal a la Facultad.

La modificación de la Tabla de equivalencias de la Escuela de Administración y Contaduría.

Solicitud para cursar doble carrera

El Consejo de Facultad autorizó al Bachiller Roberto Rodríguez, para cursar simultáneamente las carreras de Relaciones Industriales y Sociología.

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), Guillermo Gorrín (representantes de los profesores), Andrés Carrasquero (representante de los egresados), Oscar Patiño y Leonardo Verónico (representantes estudiantiles).

Sesión del 16 de Mayo de 2016 (acta N° 817)

Ciclo profesional

Reglamento del Centro de Estudios de Derecho Comparado

El Consejo conoció el Proyecto de Reglamento del Centro de Estudios de Derecho Comparado presentado por el Decano Miguel Mónaco. Visto y analizado el mismo este Cuerpo aprobó dicho Proyecto.

Licencias

El Consejo conoció la solicitud de extensión de licencia no remunerada como Director del Instituto de Investigaciones Jurídicas presentada por el profesor Jesús María Casal Vista y analizada la solicitud, este Cuerpo acordó remitir la solicitud a la Dirección de Recursos Humanos. El profesor Rafael Bernad se mantiene como Director encargado de dicho Instituto.

El Consejo conoció la solicitud de licencia, presentada por los profesores Alfredo Parés, José Humberto Frías, Irma Lovera y acordó remitirlas a la Dirección de Recursos Humanos.

Renuncias

El Consejo conoció la renuncia presentada por los profesores Guillermo Tell Aveledo, y profesora Bárbara Navas y acordó remitirlas a la Dirección de Recursos Humanos.

Aumento de Horas

El Consejo conoció la solicitud presentada por la profesora Ligia Bolívar, Directora del Centro de Derecho Humanos en la que plantea el aumento de diez (10) horas a dedicación de la profesora Mariana Romero. Vista la solicitud fue aprobada y acordada la remisión a la Dirección de Recursos Humanos.

Reconocimiento

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Albert Jesús Pernía Villamizar. El jefe de la cátedra considera procedente el reconocimiento solicitado.

Solicitudes Estudiantiles

El Consejo conoció la solicitud del alumno Saúl Blanco y acordó que la profesora Ninoska Rodríguez le solicite al alumno Blanco la consignación de los exámenes, los haga del conocimiento del profesor Abache e informe nuevamente a este Cuerpo en su próxima sesión.

Sesión del 06 de Junio de 2016 (acta N° 818)

Visita del Rector R.P. Francisco José Virtuoso S.J

- Informar sobre la propuesta de designación de la profesora Ninoska Rodríguez como Directora de Postgrado de la Facultad de Derecho, la cual sería presentada por el Decano Mónaco al Consejo Universitario, el 7 de junio de 2016.
- El Decano Mónaco propuso la designación de la profesora Milena Liani como Directora de la Escuela. Sometida a consideración del Consejo la propuesta, los miembros deliberaron sobre la misma, apoyándola por unanimidad, razón por la que será sometida a aprobación definitiva por parte del Consejo Universitario de la Universidad.

Ciclo profesional

Proceso de inscripciones Año Académico: 2016-2017: Índice de eficiencia uno y Secciones de Cuarto Año Turno Diurno

El Consejo conoció los criterios presentados por la profesora Ninoska Rodríguez para determinar la inscripción de los alumnos que cursaron el Tercer Año de la Carrera durante el periodo 201610 en la Sección D del Turno Diurno; de los alumnos de la modalidad semestral que cursarán el segundo y tercer semestre de la carrera, y de los alumnos de la modalidad anual en los años Tercero, Cuarto y Quinto de la carrera, vista la propuesta y consultada la misma a la representación estudiantil la cual estuvo de acuerdo el Cuerpo acordó la misma.

Ajuste parcial por razones de forma del Plan de estudios de Derecho en la modalidad semestral (unidades crédito y denominación de materias referidas al Derecho constitucional).

El Consejo conoció la propuesta de ajuste parcial, por elementos de forma (unidades crédito de la materia Identidad, Liderazgo y Compromiso y denominación de materias referidas al estudio del Derecho constitucional, semestres uno, dos, tres y cuatro) del Plan de estudios de la carrera de Derecho en la modalidad semestral presentado por la profesora Ninoska Rodríguez. Este Cuerpo acordó la misma y solicitó a la profesora Rodríguez remita a la profesora Magaly Vásquez, Secretaria de la Universidad, para su consideración y aprobación por el Consejo Universitario.

Nombramientos

El consejo conoció la propuesta de postulación al Rector de los profesores para el semestre octubre-febrero 201715.

Renuncias

El Consejo conoció la renuncia del profesor Reinaldo Guilarte Lamuño, a la materia Derecho del Trabajo I y acordó su remisión a la Dirección de Recursos Humanos.

Nombramiento de Preparadores y Asistentes de Cátedra

El Consejo conoció la propuesta de nombramiento de Asistente de Cátedra del abogado Eduardo Castro Santander, quien cuenta con el aval del profesor Enrique Urdaneta Fontiveros, para la materia Derecho Civil III, vista y analizada la solicitud este Cuerpo acordó la misma con base en la Decisión de Gobierno N° 706, de fecha 15 de noviembre de 2010 sobre Requisitos y Lineamientos para la Selección y Formación de Preparadores y Asistentes de Cátedra.

Solicitudes Estudiantiles

El Consejo conoció de las solicitudes de los siguientes alumnos:

José Rafael Peña, del Segundo año, Sección A, Turno diurno, en la cual solicita se le permita cursar la materia Derecho Penal I en la mañana y en la misma sección donde dé clases el profesor Carlos Briceño. Visto y analizado lo anterior este Cuerpo acordó que la profesora Ninoska Rodríguez le solicite al alumno José Rafael Peña los soportes médicos de su diagnóstico a efecto del conocimiento del Cuerpo para su decisión.

Maricarmen Itriago Belizario, del Cuarto Año, Sección B, visto y analizado lo anterior el Cuerpo negó la misma por encontrarse dentro del supuesto conforme el cual la reprogramación del examen complementario del examen complementario no está permitido.

Karla Mora, del Tercer Año, Sección C, Turno Diurno, en la cual solicita que se le permita realizar la primera actividad presencial correspondiente a la materia de Inglés Jurídico II, visto y analizado lo anterior este Cuerpo negó la misma por no tener asunto sobre el cual decidir. Los exámenes complementarios en el Régimen Anual rigen solo para las materias semestrales presenciales.

Carmen Nava, del Cuarto Año, Sección B, Turno Diurno, visto y analizado lo anterior este Cuerpo negó la misma por encontrarse dentro del supuesto conforme el cual la reprogramación del examen complementario del examen complementario no está permitida.

Sasha Rangel, del Cuarto Años, Sección A, Turno Diurno, en la cual solicita que se le "permita presentar la evaluación del complementario del segundo parcial de la Cátedra Derecho Mercantil I, visto y analizado lo anterior este Cuerpo negó la misma por encontrarse dentro del supuesto conforme el cual la reprogramación del examen complementario del examen complementario no está permitida.

Rafael Antonio González Sánchez, del Tercer año, Sección B, Turno Diurno, en la cual solicita que se le reciba el trabajo final a presentarse en el Seminario de Derecho Internacional Humanitario y Situaciones de Emergencia dado por el profesor Alí Daniels, visto y analizado lo anterior este Cuerpo negó la misma por considerar que no se puede recibir un trabajo para ser presentado directamente al Profesor de la materia.

Sesión del 27 de Junio de 2016 (acta N° 819)

Ciclo Profesional

Propuesta de Materias Electivas y Seminarios

El Consejo conoció la propuesta de materias electivas de Tercero y Cuarto Año, así como de seminarios de Tercer Año para ser ofrecidas durante el proceso de inscripciones del próximo Año Lectivo 2016-2017, vistas la oferta académica de materias que ya había sido anunciadas en la sesión del 16 de mayo, Acta 817 este Cuerpo acordó la misma.

Licencias

El Consejo conoció la solicitud de licencia para un segundo período presentada por el profesor Carlos Mouriño Vaquero en la materia Prácticas de Derecho Administrativo, Cuarto Año, Turno Diurno, este Cuerpo acordó la misma y, en consecuencia, la profesora Ninoska Rodríguez debe remitirla a la Dirección de Recursos Humanos.

El Consejo conoció la solicitud de licencia para un segundo período, presentada por la profesora Magaly Vásquez González en la materia Derecho Penal I, del Tercer Semestre de la carrera, este Cuerpo acordó la misma y, en consecuencia, se remite a la Dirección de Recursos Humanos.

Nombramientos

El Consejo conoció la postulación de nombramiento al Rector de profesores para el Año Académico 2016-2017.

Reconocimiento de Estudios

El Consejo conoció la solicitud de reconocimiento de estudios de la Universidad José María Vargas- presentada por la alumna Zoilymar Aular Perozo. Los profesores Magaly Vásquez y Rafael Bernad, Jefes de Cátedra consideran procedente los reconocimientos solicitados.

El Consejo conoció la solicitud de reconocimiento de estudios -de la Universidad Católica del Táchira- presentada por la alumna Karina Alexandra Romero, los profesores Magaly Vásquez, Rafael Bernad y Adalberto Urbina, Jefes de Cátedra consideran que si proceden los reconocimientos solicitados.

El Consejo conoció la solicitud de reconocimiento de estudios -de la Universidad José María Vargas-presentada por la alumna Marilyn Coromoto, Sosalla Chirinos, los profesores Magaly Vásquez y Rafael Bernad, Jefes de Cátedra consideran procedentes los reconocimientos solicitados.

Procedimiento Disciplinario

El Consejo conoció del informe presentada por el profesor Eligio Rodríguez, en la materia "Seminario", del Segundo Año, Sección 401 y 402, Turno Vespertino, en los ocho (8) procedimientos administrativos en contra de los alumnos María Virginia Hernández, Ángel Uramiare, Jannielys Mata, Jesús Rivero, Anthony Armas, Angélica Aristimuño, Mianca Calabrese y Katherine Blanco, el Consejo consideró procedente sugerir la aplicación de la máxima sanción (suspensión de tres (3) meses) prevista en el artículo 5.1 del Reglamento Disciplinario Aplicable a los Alumnos.

El Consejo conoció la solicitud de la profesora Josefina Entrialgo en la que solicita la apertura de un procedimiento disciplinario contra la alumna Virginia López de Quinto Año, este Cuerpo acordó la apertura de un procedimiento administrativo, por poder estar contemplados los hechos referidos por la profesora Entrialgo en alguno de los supuestos establecidos en el artículo 5, 6 y 7 del Reglamento Disciplinario Aplicable a Alumnos, y designó como profesor instructor a la profesora Milena Liani, de conformidad con lo previsto en el artículo 10, *eiusdem*.

Solicitudes Estudiantiles

El Consejo conoció la solicitud del alumno José Rafael Peña, del Segundo año, Sección A, Turno Diurno, en la cual consigna los recaudos médicos solicitados por este Cuerpo, como consecuencia de las "peticiones derivadas de un grave estado de salud", este Cuerpo acordó la reprogramación de los exámenes del alumno Peña, considerando el precedente del alumno Enrique González del pasado año. De igual modo aprobó la solicitud de inscripción de las materias para el Año Académico 2016-2017 en el Turno Diurno de todas las materias que deba cursar.

Sesión del 11 de Julio de 2016 (acta N° 820)

Ciclo Profesional

Licencias

El Consejo conoció la solicitud de licencia para un primer período presentada por el profesor Rafael Badell Madrid en la materia Derecho Procesal Constitucional y Administrativo, Quinto Año, este Cuerpo acordó la misma y, en consecuencia, la profesora Ninoska Rodríguez debe remitirla a la Dirección de Recursos Humanos.

El Consejo conoció la solicitud de licencia para un primer período presentada por el profesor Sergio Groppo en las materias Lógica I y Lógica II, Primer y Segundo Semestre, este Cuerpo acordó la misma y, en consecuencia, la profesora Ninoska Rodríguez debe remitirla a la Dirección de Recursos Humanos.

El Consejo conoció la solicitud de licencia para un primer período presentada por el profesor Rafael Bernard en las materias Codificación y Familias del Derecho, Orígenes del Derecho y Evolución Posterior, Instituciones Jurídicas Romanas, Derechos de Bienes y Derechos Reales, este Cuerpo acordó la misma y, en consecuencia, la profesora Ninoska Rodríguez debe remitirla a la Dirección de Recursos Humanos.

Renuncia

El Consejo conoció la carta de renuncia presentada por la profesora Luisa Sánchez a partir del 16 de julio de 2016, a su cargo de profesora a dedicación, este Cuerpo acordó remitir la misma a la Dirección de Recursos Humanos a los fines respectivos.

Reconocimiento de Estudios

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Robert Adinoel Chacón Villamizar en la cátedra "*Derecho Constitucional*" cursada y aprobada anteriormente en la Universidad Nacional Experimental de las Fuerzas Armadas (UNEFA). No procede 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 en las cátedras *Teoría y Política Económica* (Economía Política); *Teoría del Acto Administrativo y Procedimiento Administrativo*; *Teoría de la Actividad Administrativa* (Derecho Administrativo I); *Criminología* (Criminología). Los profesores Daniel Tambone, José Valentín González, Luis Gerardo Gabaldón y Freddy Díaz Chacón, Jefes de Cátedra, quienes consideran que sí proceden los reconocimientos solicitados.

Solicitudes Estudiantiles

El consejo conoció la solicitud de la alumna Paula Espinoza, del segundo semestre, turno diurno, de realización del examen extraordinario. Vista la solicitud, este cuerpo acordó que la alumna Espinoza debe tramitar su solicitud directamente con el profesor de la materia, con base en lo dispuesto en el artículo 12 del reglamento de evaluaciones de estudios semestrales.

El consejo conoció la solicitud de la alumna Daniela González, del segundo semestre, turno diurno, de realización del examen extraordinario en la materia derecho Civil I personas, puesto que el día 30 de junio de 2016, fecha pautada para el examen le fue imposible asistir. Vista la solicitud, este cuerpo acordó que la alumna González debe

tramitar su solicitud directamente con el profesor de la materia, con base en lo dispuesto en el artículo 12 del reglamento de evaluaciones de estudios semestrales.

Sesión del 25 de Julio de 2016 (acta 821)

Ciclo Profesional

Renuncias

El Consejo conoció y aprobó la renuncia del profesor Pedro Jedlicka Zapata, de la materia Teoría General de la Prueba del Cuarto Año. Vista la renuncia presentada por el profesor Jedlicka el Consejo acuerda remitirla a la Dirección de Recursos Humanos.

Nombramiento de Profesores año lectivo 2016-2017 (modalidad anual y semestral)

El Consejo aprobó los distintos nombramientos que se hicieron para cada una de las cátedras a profesores por un primer, segundo y tercer contrato para la modalidad anual y semestral.

Solicitudes estudiantiles

El Consejo conoció las solicitudes de los siguientes alumnos:

Eddimar Rodríguez Rosario, del Segundo Año, sección A, turno diurno, en la cual requiere la reprogramación de las tres materias que debe reparar, este Cuerpo considera que la alumna Rodríguez, debe dirigir su solicitud al Consejo Universitario, órgano competente para conocer este tipo de solicitudes.

Adriana Cisneros, del Segundo Año, sección D, turno diurno, en la cual requiere la reprogramación del examen de la materia Métodos Alternativos de Resolución de Conflictos, este Cuerpo considera que la alumna Cisneros debe dirigir su solicitud al Consejo Universitario, órgano competente para conocer este tipo de solicitudes.

Gabriela Granado, del Segundo Año, sección A, turno diurno, en la cual requiere la reprogramación del examen de reparación de la materia de Derecho Romano, este Cuerpo considera que la alumna Granado debe dirigir su solicitud al Consejo Universitario, órgano competente para conocer este tipo de solicitudes.

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 16 de Mayo de 2016 (acta N° 393)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de la profesora Campos Rosanna de la Escuela de Educación –Guayana-.

Nombramientos

El Consejo acordó proponer el nombramiento por un Primer Contrato a profesor de la Escuela de Comunicación Social –Guayana-.

Normativo sobre trabajos de ascenso

El Consejo de Facultad aprobó las modificaciones de la Directora de la Escuela de Psicología, Prof. Ana Gabriela Pérez, referente a la Normativa sobre Trabajo de Grado.

Trabajos de ascenso

El Consejo de Facultad conoció el trabajo de ascenso, presentado por el Prof. Marcos Requena, quien aspira ascender a la categoría de Profesor TITULAR. Se acordó nombrar como miembros del jurado calificador a los siguientes profesores: Profesora M. Isabel López (Coordinadora) - Universidad Católica Andrés Bello, Profesora Gladys García - Universidad Simón Rodríguez, Profesora Lisette Poggioli - Universidad Católica Andrés Bello y Profesora Mariana Farías (Suplente) - Universidad Central de Venezuela.

Reconocimiento de estudios

El Consejo de la Facultad conoció las siguientes solicitudes por la Escuela de Educación – Los Teques: Moreno Alberto y Suarez Freddy. Por la Escuela de Educación: Murillo Ayala Yelitza, Gomes Claudia, Pérez Mariangeles, Di Campo Michelle, Hernández Victoria, Loutfallah Paola, Sánchez Diani, Zerpa Lionell, Bonilla Daniela, González Gabriela, Lucena Amanda, Blanch Samantha, Medina María, Avendaño Tiana y Di Giulio Valentina. Por la Escuela de Educación (Preslief - Guayana): Cermeño Christians, Díaz Lucart Rosario, Durand Loudiver, Millán Guzmán Belkis, Quintero Mery y Velásquez Humberto.

Sesión del 30 de Mayo de 2016 (acta N° 394)

Permisos

El Consejo de la Facultad conoció la carta de permiso de la profesora Cossa, Josefina de la Escuela de Educación.

Nombramiento

El Consejo acordó proponer el nombramiento por un Primer Contrato a profesor de la Escuela de Comunicación Social.

Reglamento de cursos intensivos

El Consejo de la Facultad conoció y aprobó la propuesta de Reglamento de Cursos Intensivos, presentada por la Directora de la Escuela de Psicología, Prof. Ana Gabriela Pérez

Programas

El Consejo de la Facultad aprobó los programas de las asignaturas Estética I y Estética II de la Escuela de Filosofía.

Reconocimientos de estudio

El Consejo de la Facultad conoció las siguientes solicitudes por la Escuela de Educación - Caracas: Dávila Díaz Abraham, Guerrero Decán Leonardo, Montilla Roselyn, Montilva Palomo Luis, Pereira Granati Viviana y Sierra Joel Josue. Por la Escuela de Comunicación Social - Guayana: Centeno Navarro José, D'Souza Lozano Gustavo, Guzmán Vera Isaías, Macedo Millán Jessica, Pernía Ospino Ivanna, Rivas Humberto y Reyes López Daniela.

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 Valentina Perroni, Diana Velazco y Estefanía Valero. De la Escuela de Comunicación Social - Guayana al bachiller Ángel González.

Sesión del 06 de Junio de 2016 (acta N° 395)

Nombramientos

El Decano de la Facultad presentó al profesor Blas Fernández, como Director de la Escuela de Comunicación Social. Tras las deliberaciones de rigor, el Consejo de Facultad expresó, a través del voto, su decisión de nombrarlo Director de Escuela. Se presentó al profesor José Javier Salas, como Director de la Escuela de Educación - Caracas. Tras las deliberaciones de rigor, el Consejo de Facultad expresó, a través del voto, su decisión de nombrarlo Director de Escuela. Valorado el desempeño de la Prof. Claudia Arismendi en la Dirección de la Escuela de Educación - Guayana, se acordó proponer a la Prof. Arismendi como Directora de la Escuela de Educación - Guayana. Tras las deliberaciones de rigor, el Consejo de Facultad expresó, a través del voto, su decisión de nombrarla Directora de Escuela. Valorado el desempeño de la Prof. Giannina Olivieri en la Dirección de la Escuela de Letras, se acordó proponer para un nuevo período a la Prof. Olivieri como Directora de la Escuela de Letras. Tras las deliberaciones de rigor, el Consejo de Facultad expresó, a través del voto, su decisión de ratificarla como Directora. Se presentó a la Doctora Zuleyma Santalla, como Directora de Postgrados de la Facultad de Humanidades y Educación. El Rector R.P. Francisco José Virtuoso, s.j, presentó al Profesor José Francisco Juárez como Decano de la Facultad de Humanidades y Educación, para el período académico 2016 - 2020. Tras las deliberaciones de rigor, el Consejo de Facultad expresó, a través del voto, su decisión de nombrarlo Decano de la Facultad.

Reconocimientos de estudio

El Consejo de la Facultad conoció las siguientes solicitudes por la Escuela de Educación (preslied): Arévalo Mariana, Báez Jonhder Alí, Barboza Néstor, El Homsí Zerpa, Flores

Chiara, Guevara Luis, Machado Juan, Mentado Mayra, Peña Silva Mildred, Rondón Arnaldo, Urbina Jesús y Vivas Contreras Jonell.

Actas Adicionales

El Consejo de la Facultad conoció las siguientes actas adicionales de la Escuela de Educación de los bachilleres Jean Carlos Marrero y Keiber Camacaro.

Sesión del 20 de Junio de 2016 (acta N° 396)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia del siguiente profesor Castro Carlos de la Escuela de Comunicación Social. Asimismo conoció las renuncias del siguiente personal a dedicación de la Escuela de Comunicación Social: Araujo Elsi, Barres Cristina, Navarro Pedro, Ortiz Marcelino y Polesel Tiziana.

Permisos

El Consejo de la Facultad conoció y aprobó la carta de permiso de la profesora Lokpez, Hilda de la Escuela de Educación – Preslied. De igual forma el profesor Armas, Carlos de la Escuela de Educación solicitó permiso ante el Consejo Universitario.

Nombramiento

El Consejo acordó proponer el nombramiento como Personal Docente a profesora de la Escuela de Educación, por un Primer Contrato a profesor de la Escuela de Educación.

Programas

El Consejo de Facultad conoció y aprobó la propuesta de Diplomado presentada por la Escuela de Educación.

Actas Adicionales

El Consejo de la Facultad conoció las siguientes actas adicionales de la Escuela de Comunicación Social de los bachilleres Carolina Afonso, Andrea Hernández, Milagro Navas, Dennisse Díaz y Kevin Hernández. De la Escuela de Educación del bachiller Esther Haro.

Reconocimientos de estudios

El Consejo de la Facultad conoció las siguientes solicitudes por la Escuela de Educación (preslied): Alberti Astrid, Cardozo Clavijo Ennio, Cruz Ramírez Luisana, Da Silva Gerónimo, Luna Ruiz Susana, Medina Rivas Daniela, Noguera Matos Jenessi, Núñez Blanchart María, Sánchez Elicabeth. Por la Escuela de Educación: Arzola Dayana. Por la Escuela de Filosofía: Sierra Juan Carlos.

Sesión del 27 de Junio de 2016 (acta N° 397)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de los profesores Ramos Leya y Oviedo Melisa de la Escuela de Comunicación Social.

Permisos

El Consejo de la Facultad conoció y aprobó la carta de permiso de los profesores Gallardo, Gabriela, Santana Ramón y Hernández, Jesús de la Escuela de Comunicación Social. De igual forma la profesora De La Vega, Marta de la Escuela de Filosofía solicitó permiso ante el Consejo Universitario.

Nombramiento

El Consejo acordó proponer el nombramiento como Personal Docente a profesora de la Escuela de Educación, por un Primer Contrato a profesor de la Escuela de Educación.

Programas

El Consejo de la Facultad aprobó los siguientes programas en la Escuela de Comunicación Social: Campañas Publicitarias, Canales de Comercialización, El Cine de Ingmar Bergman, Gerencia de la Comunicación en Crisis, Guión para Cine II, Guión para Seriado, Guión para Telenovela, Mercadeo de Servicios, Mercadeo Digital, Narrativas periodísticas híbridas, Periodismo de investigación, Periodismo transmedia, Personajes y diálogos, Políticas comunicacionales corporativas, Responsabilidad social empresarial y desarrollo sustentable, Teoría de muestreo aplicado al mercadeo y Vocería y telegenia. Asimismo, el Consejo de Facultad conoció y aprobó las propuestas de Diplomados presentados por la Escuela de Comunicación Social.

Reglamentos y normativas

El Consejo de Facultad conoció y dio visto bueno a la propuesta de la Escuela de Comunicación Social.

Actas Adicionales

El Consejo de la Facultad conoció las siguientes actas adicionales de la Escuela de Comunicación Social – Caracas de los bachilleres Gabriela Pacheco y Osmarly Azuaje.

Sesión del 11 de Julio de 2016 (acta N° 398)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de los siguientes profesores: Polini Sonia de la Escuela de Educación - Preslied y Castillo Estela, García Kayré, Gouveia Ramssés, Gallo Karla, Herrera Rosalynn y Salazar Carlos de la Escuela de Psicología.

Permisos

El Consejo de la Facultad conoció y aprobó la carta de permiso de los profesores Castellano Nelson y Rodríguez Pedro de la Escuela de Psicología.

Programas

El Consejo de la Facultad aprobó los siguientes programas en la Escuela de Filosofía: Seminario de Filosofía Antigua y Seminario de Filosofía Contemporánea,

Nombramiento

El Consejo acordó proponer el nombramiento a tiempo completo a profesora de la Escuela de Comunicación Social.

Cambio de modalidad de estudio

El Consejo de Facultad aprobó la propuesta de la Escuela de Educación sobre el cambio de modalidad de la asignatura Proyecto Emprendimiento Educativo/Iniciativa Empresarial a semipresencial.

Reglamentos y normativas

El Consejo de Facultad conoció y aprobó la propuesta de la Escuela de Comunicación Social en cuanto a Reglamento sobre el Régimen de Estudios y Normas transitorias para la aplicación del Nuevo Plan de Estudios.

Actas Adicionales

El Consejo de la Facultad conoció las siguientes actas adicionales de la Escuela de Comunicación Social de los bachilleres Rashael Morales, María Gabriela Sosa y Milagro Navas. De la Escuela de Educación de los bachilleres Iván Sánchez y Wirley Marcano.

Reconocimientos de estudios

El Consejo de la Facultad conoció las siguientes solicitudes por la Escuela de Comunicación Social - Caracas: González Stephanie, Martínez Sherman y Jugo Castillo Valentina. Por la Escuela de Educación: Galindez Julio Jesús. Por la Escuela de Educación - Preslied: Rivas Marcano Ramón y Castellanos Deisy.

Sesión del 18 de Julio de 2016 (acta N° 399)

Reincorporación

El Consejo aprueba la reincorporación del profesor Sambrano, Tibayre, a la cátedra "Recursos financieros" de la Escuela de Educación.

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de los siguientes profesores: Carvajal Leonardo, Arapé Elizabeth y Tovar Amelia de la Escuela de Educación.

Permisos

El Consejo de la Facultad conoció y aprobó la carta de permiso de los profesores Bello María Eugenia y Muñiz Rafael de la Escuela de Educación.

Nombramiento

El Consejo acordó proponer el nombramiento como Personal Docente a profesores de la Escuela de Educación, por un Primer Contrato a profesor de la Escuela de Educación, por un Segundo Contrato a profesores de la Escuela de Educación.

Actas Adicionales

El Consejo de la Facultad conoció las siguientes actas adicionales de la Escuela de Educación del bachiller David Mora López.

Trabajos de ascenso

El Consejo de Facultad conoció el trabajo de ascenso, presentado por la Prof. Eloisa Della Neve, quien aspira ascender a la categoría de Profesor ASISTENTE. Los miembros del jurado calificador son los siguientes profesores: Profesor Manuel Llorens (Coordinador). Escuela de Psicología - UCAB, Profesora Susana Medina. Escuela de Psicología - UCAB, Profesora Iraida Casique. Escuela de Letras - UCAB y Profesora Milagros Fagundez (Suplente). Escuela de Psicología - UCAB. Asimismo conoció el trabajo de ascenso, presentado por el Prof. Antonio Martins, con el cual aspira a ascender a la categoría de Profesor ASISTENTE. Los miembros del Jurado son: Profesora Violeta Bernardo (Coordinador). Escuela de Psicología - UCAB, Profesora Zuleima Santalla. Escuela de Psicología - UCAB, Profesora Elda Ramírez. Escuela de Psicología - UCAB y Profesora Norma Odreman (Suplente). Escuela de Educación - UCAB.

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 02 de Mayo de 2016 (acta N° 14)

Asuntos Relativos a Profesores

Solicitud Estudios de Postgrado

Se aprobó la solicitud del profesor Henry Martínez León, donde solicita la postulación para el programa Doctorado en Educación.

Solicitud Apoyo Económico

El Consejo aprueba apoyar la solicitud del profesor Wilmer Pereira donde solicita apoyo económico para asistir al III Encuentro Internacional de Editores de Revistas Científicas, que tendrá lugar en el mes de Julio 2016 en Trujillo, organizado por la Universidad de los Andes.

Nombramientos de Profesores

Se aprobó el nombramiento del profesor Antonio Velásquez, de la Escuela de Ingeniería Industrial/Guayana.

Asuntos Relativos a Estudiantes

Actas Adicionales

Se aprobó la emisión de acta adicional de los alumnos Guilarte González, Pedro Luis de la Escuela de Ingeniería Civil/Caracas, y Medina Ramos, Eduardo José de la Escuela de Ingeniería Civil/Guayana.

Reconocimientos de Estudios

Se aprobaron los reconocimientos de estudios de los estudiantes Vivas, Javier, Pérez, César, Negreira, Gerel, Jiménez, Jorge, Hevia, Verónica, Guzmán, Tomás, García, Raúl, García, Alexander, Fagundez, Jesús, Blanco, Juan, Salas, José, Carreño, Eudis, Izaguirre, Mary, Monroy, Génesis, Guillermo, Tellería, Di Iulio, Alejandro, Gabriel, Duarte, Andrade, Solangie, Gordils, Ibrahim, Pérez, Pedro, Macedo, Daniela, Hernández, Jorge, Coello, Eilyn, Sánchez, Paola, Ramírez, Ricardo, Mota, Anaís, Linares, Ricardo, Burgos, María.

Sesión del 15 de Mayo de 2016 (acta N° 15)

Asuntos Relativos a Profesores

Se aprobó la solicitud de la profesora Silvina María de Jesús, donde solicita la postulación para el programa Doctorado en Educación.

Se aprobó la solicitud de la profesora Lila Parra de Riverol, donde solicita la postulación para el programa Doctorado en Educación.

Calendario de Exámenes Finales, Diferidos y de Reparación (201625) y Calendario Operativo Facultad de Ingeniería, periodo académico 2016 - 2017

Se aprobó el calendario de exámenes finales, diferidos y de reparación correspondiente al período 201625.

Solicitud de Cambio de Formatos de la entrega de los Trabajos de Grado de la Facultad de Ingeniería

E aprueba la solicitud para cambiar el formato de la entrega de los trabajos de grado de todas las escuelas que conforman la Facultad de Ingeniería, con la finalidad de aceptar la entrega, en formato digital, de los apéndices y anexos de los trabajos de grado.

Propuesta de Electiva para la Facultad

El Consejo de Facultad aprueba la creación de la asignatura, bajo el nombre “Tecnología e Innovación en Ingeniería” propuesta presentada por la Profesora Annet Da Mata, Jefa del Departamento de Inglés de la Escuela de Ingeniería Informática.

Información de la Decana

Representante de la Facultad ante la Comisión Institucional de Currículo de la UCAB

La Decana Susana García, nombró a la Profesora Lisset De Gouveia, como Representante de la Facultad ante la Comisión Institucional de Currículo de la UCAB.

Representante de la Facultad ante el Comité Técnico del Centro de Innovación y Emprendimiento de la UCAB

La Decana Susana García, nombró al profesor Rafael Lara Campos como Representante de la Facultad ante el Comité Técnico del Centro de Innovación y Emprendimiento de la UCAB.

Sesión del 30 de Mayo de 2016 (acta N° 16)

Asuntos Relativos a Estudiantes

Reconocimientos de Estudios

Se aprobaron los reconocimientos de estudios de los estudiantes Pérez, Camilo, Barrios, Víctor, González, Krisbeth.

Nombramiento del Director de Escuela de Ingeniería Informática/Caracas y Directores de Programas de Post-Grado

Se acordó el elevar al consejo universitario la designación del profesor Ing. Rafael Lara Campos, como Director de la Escuela de Ingeniería Informática/Caracas.

Así mismo se acordó el nombramiento de los Directores de Programas de Post-Grado, con la nueva de estructura de postgrado, Prof. Joaquín Benítez como Director de Programas de Ingeniería Ambiental, Prof. Mayra Narváez como Directora de de Programas de Ingeniería en Telecomunicaciones, en sus dos modalidades Especialización Técnica en Telecomunicaciones y la Especialización en Ingeniería en Telecomunicaciones, Prof. María Esther Remedios como Directora de Programas de Sistema de Información e Ingeniería Estructural.

Cambios en Malla Curricular Escuelas de Ingeniería Civil, Industrial, Informática y Telecomunicaciones.

El Consejo de Facultad recomendó la aprobación de la solicitud realizada por parte de la Profesora Patricia Pereira Directora de la Escuela de Ingeniería Civil/Caracas, donde se discutió y aprobó el correspondiente plan de transición.

La Profesora Milagros Boschetti, en su condición de Coordinadora de Materias Comunes, solicitó los siguientes cambios en las materias que son comunes entre las escuelas de Ingeniería Industrial e Informática, el consejo acordó aprobar la solicitud de dicha profesora.

El Director de la Escuela de Ingeniería en Telecomunicaciones, Prof. José Pirrone, realizó una solicitud ante los miembros de este Consejo con el objeto de realizar un ajuste en la malla curricular de la Escuela, el consejo recomendó la aprobación de la propuesta de cambio.

Sesión del 13 de Junio de 2016 (acta N° 17)

Asuntos Relativos a Profesores

Solicitud Estudios de Postgrado

Se aprobó la solicitud de la profesora Yolanda Montesinos, donde solicita la postulación por parte de este Consejo, para el programa Doctorado en Educación.

Se aprobó la solicitud la comunicación del profesor Omar Castro, donde solicita la postulación, por parte de este Consejo, para el programa Doctorado en Educación.

Asuntos Relativos a Estudiantes

Reconocimientos de Estudios

Se aprobaron los reconocimientos de estudios de los estudiantes Pérez, Camilo, Barrios, Víctor, Negreira, Gerel y Monroy, Genesis.

Jurados de Exámenes Finales y Reparación

La Decana presentó ante los miembros del Consejo de Facultad la designación de los jurados para los exámenes finales y de reparación de las cátedras comunes, así como de aquellas asignaturas propias de las Escuelas que conforman la Facultad.

Sesión del 27 de Junio de 2016 (acta N° 18)

Asuntos Relativos a Estudiantes

Cursos de Verano

Los Directores de las Escuelas de Ingeniería Civil/Caracas, Industrial/Caracas, Informática/Caracas y Telecomunicaciones, así como la Coordinadora de Materias Comunes de la Facultad de Ingeniería, presentaron las listas de asignaturas a ofertar en el período Verano 201635.

Programas Asignaturas (201615/201625) Escuela de Ingeniería Industrial / Caracas y Guayana y Telecomunicaciones

Los directores de las escuelas de Industrial (Caracas/Guayana) y de Telecomunicaciones presentaron los programas de las nuevas asignaturas del plan de estudio, que se ofertaron durante los períodos 201615 y 201625. Los mismos fueron aprobados.

Sesión del 18 de Julio de 2016 (acta N° 19)

Asuntos Relativos a Profesores

Permiso de Profesores

Se aprobó la comunicación del profesor José Rafael Coll, de la Escuela de Ingeniería en Telecomunicaciones, donde solicita permiso no remunerado por un semestre en la asignatura “Comunicaciones I”, por motivos de viaje.

Se aprobó la comunicación del profesor Carlos Guerreiro, de las Materias Comunes, donde solicita prórroga de su permiso no remunerado por un semestre adicional, en las asignaturas “Matemáticas para Telecomunicaciones y Cálculo Numérico”, debido a razones personales.

Se aprobó la comunicación de la profesora Mari Muci, de las Materias Comunes, donde solicita prórroga de su permiso no remunerado por un semestre adicional, en las asignaturas “Cálculo I y Cálculo II”, por motivos personales.

Se aprobó la comunicación de la profesora Luisa María Suárez de Roldán, de la Escuela de Ingeniería en Telecomunicaciones, donde solicita prórroga de su permiso no remunerado por un semestre adicional, en la asignatura “Matemática I para Telecomunicaciones”, debido a motivos personales.

Se aprobó la comunicación del profesor José A. Roldán, de la Escuela de Ingeniería en Telecomunicaciones, donde solicita prórroga de su permiso no remunerado por un semestre adicional, en la asignatura “Circuitos Eléctricos”, debido a razones personales.

Asuntos Relativos a Estudiantes

Reconocimiento de Estudios

Se aprobaron los reconocimientos de estudios de los estudiantes Carreño, Eudis, Aular, Reider, Vásquez, Leonel y de Montiel, Ángel.

Actas Adicionales

Se aprobó la emisión de acta adicional del bachiller Pérez Brito, Kenya Corina.

Nombramiento Coordinadora Académico de las Cátedras Comunes, sede Guayana

El Consejo aprobó el nombramiento de la profesora Yolanda Montesinos como Coordinadora Académica de las Materias Comunes de la Facultad de Ingeniería para la sede Guayana.

Nombramiento al representante de la Facultad de Ingeniería ante el Comité de Calidad

El Consejo aprobó el nombramiento de la Profesora Milagros Boschetti (Coordinación Académica de Materias Comunes) y al Profesor José Guevara (Escuela de Ingeniería Industrial) como representante de la Facultad de Ingeniería y representante suplente de la Facultad de Ingeniería, respectivamente, ante el Comité de Calidad.

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 04 de Mayo de 2016 (acta N° 624)

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* presentado por la Licenciada Carmen Thais Jaramillo Benítez, para optar al grado de Magíster en Instituciones Financieras. Así mismo, nombró tutor al profesor Reinaldo López Falcón. El trabajo presentado por el Licenciado Renato Pérez López, para optar al grado de Magíster en Economía Aplicada. Así mismo, nombró tutor al profesor Luis Morales La Paz.

Por el área de ingeniería el trabajo presentado por el Licenciado William Eduardo Bastidas, para optar al grado de Magíster en Sistemas de Información. Así mismo, nombró tutor al profesor Pedro Bonillo. El trabajo presentado por la Licenciada Dayana Andreina Hernández Díaz, para optar al grado de Magíster en Sistemas de la Calidad. Así mismo, nombró tutor al profesor Emmanuel López Corrochano. El trabajo presentado por el Licenciado Arturo Luis Vásquez Calma, para optar al grado de Magíster en Sistemas de Información. Así mismo, nombró tutora la profesora María Esther Remedios.

Nombramiento de jurado evaluador de trabajo de maestría

El Consejo de Área aprobó la designación del jurado evaluador del trabajo de grado de maestría en el área de *Ingeniería al trabajo* presentado por el Licenciado Javier García Sheila Damaira, para optar al grado de Magister en Sistemas de la Calidad. El jurado evaluador quedó constituido por los profesores Efraín Alvarado (Tutor), Gustavo Pereda, Manuel Gaspar Canto y Carlos Mazquiarán Tobio en condición de suplente. Así como al trabajo presentado por el Licenciado Carlos Jesús Jaimes Méndez para optar al grado de Magister en Ingeniería Ambiental. El jurado evaluador quedó constituido por los profesores Ingrid Escalona (Tutora), Antonieta Melone, Emmanuel López Corrochano y Nicola Ceci en condición de suplente.

Nombramiento de jurado evaluador de tesis doctoral

El Consejo General designó el jurado evaluador de la tesis doctoral en el régimen especial de Doctorado por el área de derecho presentado por la Abogada Magaly Vásquez González, para optar al grado de Doctora en Derecho. El jurado evaluador quedó constituido por los profesores Pedro Berrizbeitia Maldonado (Tutor), Alberto Arteaga Sánchez, Nelson Chacón Quintana y Jesús Ollarves en condición de suplente.

Nombramiento de Profesores

El Consejo General aprobó el nombramiento de los profesores para el período 201644/24203 y 201654/24226 en el área de Ciencias Económicas y de Gestión.

Solicitud de emisión de acta adicional

El Consejo de Área aprobó y decidió elevar a la consideración del Consejo General la solicitud de emisión de un acta adicional, en el Área de Ciencias Económicas y de Gestión Maestría en Administración de Empresas de Gomez Avila, Manuel Antonio.

Solicitud de reconocimiento 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 de la Especialización en Instituciones Financieras Michael Batista, Jonathan Alexander y Rodríguez Santiago, Yohana Carolina, por la Especialización en Gerencia en Proyectos Gavidia Mendoza, Julio César por la Especialización en Economía Empresarial Scolaro Spinale, Gian Carlos Horacio.

Solicitud de creación y apertura de asignaturas en modalidad semipresencial

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la creación y apertura, en modalidad semipresencial en el Área de Ingeniería.

Propuesta de creación y apertura del programa de estudios avanzados en análisis político (prea-ap)

El Consejo General de los Estudios de Postgrado, en sesión del día 4 de Mayo de 2016 (Acta N° 624), aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de creación y apertura del Programa de Estudios Avanzados en Análisis Político (PREA-AP).

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 Área de Ciencias Económicas y de Gestión al trabajo presentado por la Licenciada Yerlín Cristina Hernández Uzcátegui, para optar al grado de Magíster en Instituciones Financieras. Así mismo, nombró tutor al profesor Gonzalo Bello R. El trabajo presentado por el Licenciado Fabio Mario Onelio Senzani Iermieri, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Berardo Di Attanasio. El trabajo presentado por la Licenciada Beisari Rossi Angola Giordi, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutora a la profesora Milagros Sanoja. El trabajo presentado por el Licenciado Eduardo José Hernández Marcano, 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 Giuseppe Doménico Rosellino Fortunato, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Alberto Rodríguez. El trabajo presentado por la Licenciada Adriana González Inojosa, para optar al grado de Magíster en Gerencia de Programas Sociales. Así mismo, nombró tutor al profesor Alberto Rodríguez.

Por el Área de Ingeniería El trabajo presentado por el Licenciado Ángel Pastor Vargas Piñango, para optar al grado de Magíster en Sistemas de Información. Así mismo, nombró tutor al profesor Pedro Bonillo. El trabajo presentado por el Licenciado José Gregorio Díaz González, para optar al grado de Magíster en Ingeniería Ambiental. Así mismo, nombró tutor al profesor Nicola Ceci.

Por el área de Humanidades y Educación al trabajo presentado por la Licenciada Flor Maynard, para optar al grado de Magíster en Historia de Venezuela. Así mismo, nombró tutor al profesor Tomas Straka Medina. El presentado por la Licenciada Grazia Musumeci-Emmi, para optar al grado de Magíster en Historia de las Américas. Así mismo, nombró tutora a la profesora Dora Dávila. El trabajo presentado por el Licenciado Julio Prin, para optar al grado de Magíster en Comunicación Social, mención: Comunicación Organizacional. Así mismo, nombró tutor al profesor Gustavo Hernández Díaz.

Nombramiento de jurado evaluador de trabajo de grado de maestría

El Consejo de Área aprobó la designación del jurado evaluador del trabajo de grado de maestría Área de Ciencias Económicas y de Gestión para el trabajo presentado por el por el Licenciado Jorge Cediél Corro Verde, para optar al grado de Magister en Economía Aplicada. El jurado evaluador quedó constituido por los profesores Luis Morales La Paz (Tutor), Sergio Arancibia, Ronald Balza y Rodrigo Peraza en condición de suplente. El trabajo presentado por el Licenciado Jorge Rafael Sarmiento Laya, para optar al grado de Magister en Economía Aplicada. El jurado evaluador quedó constituido por los profesores Luis Morales La Paz (Tutor), Sergio Arancibia, Ronald Balza y Rodrigo Peraza en condición de suplente. El trabajo presentado por el Licenciado Ramón Alexander Vargas, para optar al grado de Magister en Economía Aplicada. El jurado evaluador quedó constituido por los profesores Virginia Cartaya (Tutora), Sergio Arancibia, Luis Morales La Paz y Luis Martínez en condición de suplente.

Por el área de de Humanidades y Educación al trabajo presentado por el Licenciado Omar Osorio Amoretti, para optar al grado de Magister en Historia de Venezuela. El

jurado evaluador quedó constituido por los profesores Tomas Straka Medina (Tutor), Ana Virginia París, Rafael Arraíz Lucca y Lucia Raynero en condición de suplente. El trabajo presentado por el Licenciado Gustavo José Vázquez Alcalá, para optar al grado de Magister en Historia de las Américas. El jurado evaluador quedó constituido por los profesores Alejandro Mendible Zurita (Tutor), Alejandro Cáceres, Concenciao Loreto y Virgilio Armas en condición de suplente. El trabajo presentado por el Licenciado Carlos Miguel Balladares Castillo, para optar al grado de Magíster en Historia de Venezuela. El jurado evaluador quedó constituido por los profesores Tomas Straka Medina (Tutor), Fernando Falcón, Gustavo Vaamonde y Lucia Raynero en condición de suplente. El trabajo presentado por el Licenciado Carlos Eduardo Díaz Loyo, para optar al grado de Magíster en Educación, mención: Procesos de Aprendizaje. El jurado evaluador quedó constituido por los profesores Manuela Amat (Tutora), José Francisco Juárez, Anna Briceño Uzcátegui y Lisette Poggioli en condición de suplente.

En el Área de Derecho al trabajo presentado por presentado por la Abogada Elena Margarita Linares Serrano, para optar al grado de Magister en Ciencias Penales y Criminológicas. El jurado evaluador quedó constituido por los profesores José Francisco Rincones Martínez (Tutor), Ángel Edecio Cárdenas, Jesús Ollarves y Nelson Chacón Quintana en condición de suplente.

Nombramiento de jurado evaluador de Tesis Doctoral

El Consejo General designó el jurado evaluador de la tesis doctoral en el régimen especial de Doctorado por el Área de Ciencias Económicas y de Gestión al trabajo presentado por el Licenciado Julio César Peraza Partidas, para optar al grado de Doctor en Ciencias Económicas. El jurado evaluador quedó constituido por los profesores Ramón Asdrúbal Grillet Correa (Tutor), Luis Morales La Paz, Daniel Lahoud Carrero y Gabriel Ramírez 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.

Nombramiento de Profesores

El Consejo General aprobó el nombramiento de los profesores para el período que se indica Marzo-Julio 2015-2016, Mayo-Julio 2015-2016 para el área de Humanidades y Educación, Mayo-Julio 2015-2016 para el área de Ciencias Económicas y de Gestión, Mayo-Julio 2015-2016 y Marzo-Julio 2015-2016 para el área de Derecho.

Solicitud de emisión de acta adicional

El Consejo de Área aprobó y decidió elevar a la consideración del Consejo General la solicitud de emisión de un acta adicional en el Área de Humanidades y Educación el postgrado de Comunicación Social a Serrano Atencio, Virginia Eugenia.

Solicitud de reconocimiento de estudios

El Consejo General resolvió y decidió elevar a la consideración del Consejo Universitario las solicitudes de reconocimientos de estudios de Navarro Rodríguez, Carlos Ernesto, Scolaro Spinale, Gian Carlos Horacio por el Área de Ciencias Económicas y de Gestión, Díaz García, Zareth por el Área de Humanidades y

Educación Doctorado en Educación, Guzmán Palacio, Hugo Nelson y Marino Arocha, Lorena Salvatrice en el Área de Derecho Doctorado en Derecho.

Propuesta de renovación curricular del programa de maestría en educación, mención procesos de aprendizaje en modalidad presencial

El Consejo General de los Estudios de Postgrado aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de renovación curricular del Programa de Maestría en Educación Mención Procesos de Aprendizaje en modalidad presencial.

Sesión del 01 de Junio de 2016 (acta N° 626)

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.

Sesión del 15 de Junio de 2016 (acta N° 627)

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 de Ciencias Económicas y de Gestión al trabajo presentado por la Licenciada Elizabeth Calderón Tarazona, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Alberto Rodríguez, el trabajo presentado por la Licenciada María José Montiel Labrador, para optar al grado de Magíster en Gerencia de Programas Sociales. Así mismo, nombró tutor al profesor Antonio Suárez, el trabajo presentado por la Licenciada Andrea B. López M., para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al Doctor Daniel Lahoud Carrero, el trabajo presentado por la Licenciada Angela Trina Rodríguez Morillo, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Vincenzo Ruggiero Ruggiero.

Por el Área de Ingeniería el trabajo presentado por la Licenciada Belkis Elena Carrasco Sosa, para optar al grado de Magíster en Sistemas de Información. Así mismo, nombró tutor al profesor Pedro Bonillo, el trabajo presentado por el Licenciado Lorenzo Enrique Piñango, para optar al grado de Magíster en Sistemas de Información. Así mismo, nombró tutora a la profesora María Esther Remedios.

Por el área de de Humanidades y Educación al trabajo presentado por el Licenciado Pedro José Muñoz Aguiar, para optar al grado de Magíster en Educación, mención: Procesos de Aprendizaje. Así mismo, nombró tutora a la profesora Patricia Peña, el trabajo presentado por la Licenciada Iliana Carolina Mejías Bolívar, para optar al grado de Magíster en Educación, mención: Procesos de Aprendizaje. Así mismo, nombró tutora a la profesora Elida León, el trabajo presentado por el Licenciado Rafael Ignacio Dávila Parra, para optar al grado de Magíster en Historia de las Américas. Así mismo, nombró tutora a la profesora Dora Dávila Mendoza, y el trabajo presentado por la Licenciada Olga Valentina Ríos Lares, para optar al grado de Magíster en Comunicación Social, mención: Comunicación Organizacional. Así mismo, nombró tutora a la profesora Elizabeth Martínez.

Nombramiento de jurado evaluador de trabajo de grado de maestría

El Consejo de Área aprobó la designación del jurado evaluador del trabajo de grado de maestría en las áreas de Ciencias Económicas y de Gestión al trabajo presentado por la Licenciada Yerlin Cristina Hernández Uzcátegui, para optar al grado de Magister en Instituciones Financieras. El jurado evaluador quedó constituido por los profesores Gonzalo Bello Ricardo (Tutor), Daniel Lahoud Carrero, Luis Morales La Paz y Reinaldo López Falcón en condición de suplente, el trabajo presentado por presentado por la Licenciada Roxana Castillo, para optar al grado de Magister en Administración de Empresas. El jurado evaluador quedó constituido por los profesores Alberto Rodríguez (Tutor), Daniel Lahoud Carrero, Berardo Di Attanasio y Jesús Castellanos en condición de suplente. Al trabajo presentado por el Licenciado Nelson Piñero, para optar al grado de Magister en Administración de Empresas. El jurado evaluador quedó constituido por los profesores Gilberto Resplandor (Tutor), Maxwel Martínez, Cristian Viatour y Jesús Castellanos en condición de suplente.

En el área de Ingenieria se nombro como jurado evaluador al trabajo presentado la Licenciada Dayana Andreina Hernández Díaz, para optar al grado de Magister en Sistemas de la Calidad. El jurado evaluador quedó constituido por los profesores Emmanuel López Corrochano (Tutor), Daniel Lahoud Carrero, Manuel Gaspar Canto y Carlos Mazquiarán Tobío en condición de suplente, el trabajo presentado por el Licenciado Ángel Pastor Vargas Piñango -C.I.: 10.867.159-, para optar al grado de Magister en Sistemas de Información. El jurado evaluador quedó constituido por los profesores Pedro Bonillo (Tutor), Felipe Hernández, María Esther Remedios y Berardo Di Attanasio en condición de suplente, el trabajo presentado por el Licenciado Alejandro José Guillermo Yáber Llanos -C.I.: 12.544.162-, para optar al grado de Magister en Sistemas de la Calidad. El jurado evaluador quedó constituido por los profesores Emmanuel López Corrochano (Tutor), Desireé Vázquez, Rafael Muñiz y Gustavo Pereda Lecuna en condición de suplente, el trabajo presentado por la Licenciada Penélope María Benvenga Padrón -C.I.: 17.815.459-, para optar al grado de Magister en Sistemas de la Calidad. El jurado evaluador quedó constituido por los profesores María José Goncalves (Tutora), Daniel Lahoud Carrero, Manuel Gaspar Canto y Gustavo Pereda Lecuna en condición de suplente.

Por el área de Humanidades y Educación al trabajo presentado por la Licenciada Laura Isabel Snijder Ruán -C.I.: 17.981.845-, para optar al grado de Magister en Historia de las Américas. El jurado evaluador quedó constituido por los profesores Gerardo Vivas Pineda (Tutor), Lucia Raynero, Karla Hernández y Manuel Donis Ríos en condición de suplente, el trabajo presentado por el Licenciado Marcos Fidel Barrera Morales -C.I.: 81.666.816-, para optar al grado de Magister en Filosofía. El jurado evaluador quedó constituido por los profesores Jorge Luis Da Silva (Tutor), María Soledad Hernández, Jesús Hernáez Mayoral y Mario Di Giacomo en condición de suplente, el trabajo presentado por el Licenciado Omar Alcalá -C.I.: 11.202.357-, para optar al grado de Magister en Educación, mención: Procesos de Aprendizaje. El jurado evaluador quedó constituido por los profesores Zuleima Santalla Peñaloza de Banderali (Tutora), América Vera, Patricia Peña y Lisette Poggioli en condición de suplente.

Proyecto de tesis doctoral y nombramiento de tutor

El Consejo General aprobó el proyecto de tesis doctoral y designó el tutor correspondiente en el Área de Humanidades y Educación al trabajo presentado presentado por la Licenciada Estrella Bascarán Castanedo, para optar al grado de

Doctora en Educación. Así mismo, nombró tutora a la Doctora María Margarita Polo De Rebillou, así como al trabajo presentado por la Licenciada Gemma Josefina Utrera Segovia, para optar al grado de Doctora en Educación. Así mismo, nombró tutor al Doctor Gustavo Peña Torbay.

Nombramiento de jurado evaluador de tesis doctoral

El Consejo General designó el jurado evaluador de la tesis por el área de Humanidades y Educación al trabajo presentado por la Licenciada Zareth Díaz García, para optar al grado de Doctora en Educación. El jurado evaluador quedó constituido por los profesores Marina Polo (Tutora), Irama García, Betsy Fernández y María Gorety Rodríguez 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 Humanidades y Educación y en el Doctorado en Educación.

Nombramiento de profesores

El Consejo General aprobó el nombramiento de profesores para el período en el área y postgrado de Ciencias Económicas y de Gestión especialidad Gerencia de Proyectos periodo Mayo-Julio 2015-2016.

Solicitud de emisión de acta adicional

El Consejo de General aprobó y decidió elevar a la consideración del Consejo General la solicitud de emisión de un acta adicional en el área de Humanidades y Educación, Historia de las Américas, para el alumno Roa Barraza, William Alfonso.

Solicitud de reconocimiento de estudios

El Consejo General resolvió y decidió elevar a la consideración del Consejo Universitario la solicitud de reconocimiento de estudios siguiente, en el área y postgrado de *de Ciencias Económicas y de Gestión postgrado de Gerencia de Recursos Humanos y Relaciones Industriales*.

Solicitud de apertura de asignaturas, en modalidad semipresencial –virtual-, correspondientes al plan de estudios del programa de especialización en gerencia del sector público

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de creación y apertura en régimen semipresencial, en el Área de Ciencias Económicas y de Gestión Especialización en Gerencia del Sector Público.

Sesión del 29 de Junio de 2016 (acta N° 628)

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 la Licenciada Carolina Isabel Brión, para optar al grado de Magister en Gerencia de Programas Sociales. Así mismo, nombró tutora a la profesora Lourdes

Montenegro, el trabajo presentado por la Licenciada María Verónica Castellanos Gallardo, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Carlos Eduardo Bello, el trabajo presentado por la Licenciada Marisela Crespo Yelamo, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutor al profesor Alberto Rodríguez, el trabajo presentado por la Licenciada Cecilia Carolina Orozco Sarcos, para optar al grado de Magíster en Administración de Empresas. Así mismo, nombró tutora a la profesora Ana Julia Guillén.

Solicitud de cambio de tutor

El Consejo General designó a la profesora Florymar Quijada, en sustitución de la profesora Elizabeth Martínez, tutora del trabajo de grado de maestría al trabajo presentado por la Licenciada Scarleth Rotjers, para optar al grado de Magíster en Gerencia de Recursos Humanos y Relaciones Industriales.

Nombramiento de Jurado Evaluador de Trabajo de Grado de Maestría

El Consejo General aprobó las designaciones del jurado evaluador de los trabajos de grados de maestría en las áreas de Ciencias Económicas y de Gestión al trabajo presentado por el Licenciado Pedro Roberto Carrasco Márquez, para optar al grado de Magíster en Administración de Empresas. El jurado evaluador quedó constituido por los profesores Alberto Rodríguez (Tutor), Claudia Peña, Vincenzo Ruggiero Ruggiero y Carlos Mazquiarán Tobío en condición de suplente, al trabajo presentado por el Licenciado Alexis Hernández Mendoza, para optar al grado de Magíster en Administración de Empresas. El jurado evaluador quedó constituido por los profesores Alberto Rodríguez (Tutor), Berardo Di Attanasio, Claudia Peña y Milagros Sanoja en condición de suplente.

Por el área de Ingeniería al trabajo presentado por el Licenciado Lorenzo Enrique Piñango Cerezo, para optar al grado de Magíster en Sistemas de Información. El jurado evaluador quedó constituido por los profesores María Esther Remedios (Tutora), Gloria Aponte, Pedro Bonillo y Samuel Villegas en condición de suplente, al trabajo presentado por el Licenciado Arturo Luis Vásquez Calma, 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, Estrella Bascarán y Pedro Bonillo en condición de suplente, al trabajo presentado por el Licenciado Jorge José Paredes Vásquez, para optar al grado de Magíster en Sistemas de de la Calidad. El jurado evaluador quedó constituido por los profesores Emmanuel López Corrochano (Tutor), Manuel Gaspar Canto, María José Goncalves y Efraín Alvarado en condición de suplente.

Nombramiento de jurado especial para evaluación de trabajo de ascenso

El Consejo General designó el jurado especial para dictaminar sobre el trabajo de ascenso presentado por el profesor Efraín Velázquez como credencial de mérito para su ascenso a la Categoría Asociado. El jurado quedó constituido por los Doctores Luis Morales La Paz, Gabriel Ramírez, Darío Rico López y Daniel Lahoud Carrero.

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 Ingeniería.

Nombramiento de Profesores

El Consejo General aprobó los nombramientos de profesores en las áreas y postgrados de Humanidades y Educación postgrado de Periodismo de Investigación período Sep-Dic 2016-2017, Publicidad, comunicación social para el período de Oct-Feb 2016-2017.

En el área de Ciencias Económicas y de Gestión, se aprobó los nombramientos de profesores de Gerencia de Servicios Asistenciales en Salud sede Montalbán e ITER, así como el postrado de Seguros para el periodo de Sep-Dic 2016-2017.

Por el área de Ingeniería se aprobó los nombramientos de profesores de Sistemas de Información, Ingeniería Ambiental para el período Oct-Feb 2016-2017, Ingeniería en Telecomunicaciones Sep-Dic 2016-2017 e Ingeniería en Sistemas de la Calidad e Ingeniería Estructural para el período Oct-Feb 2016-2017.

El Área de derecho se aprobaron los nombramientos de profesores para el postgrado de Doctorado en Derecho Sep-Dic 2016-2017, Derecho Constitucional Sep-Dic 2016-2017, Derecho Mercantil, Derecho Procesal, Derecho del Trabajo, Derecho de Familia y del Niño, Ciencias Penales y Criminológicas y Derecho Administrativo para el periodo de Sep-Dic 2016-2017.

Solicitud de emisión de acta adicional

El Consejo de General aprobó y decidió elevar a la consideración del Consejo General la solicitud de emisión de un acta adicional de la asignatura que se indica a continuación en el área de Ciencias Económicas y de Gestión Especialización en Administración de Empresas, para el alumno Homen Meléndez, Manuel José Junior, por el Área de Derecho especialidad de Derecho Administrativo al alumno Chan Ngok, Lily, en la especialidad de Derecho del Trabajo Suarez Duarte, Stephany, en la especialidad de Ciencias Penales y Criminológicas a los alumnos Maestre García, Katty Yolimar, Martínez Rodríguez, Mirian Del Valle, Rojas, Iraima Del Valle, Sufía, Diosmery Gregoria, García Saleh, Modesto José y Vásquez Sánchez, Mirian Sairelys.

Sesión del 13 de Julio de 2016 (acta N° 629)

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 de Ciencias Económicas y de Gestión al trabajo presentado por el Licenciado Pablo José Piovosio Rangel, para optar al grado de Magister en Educación, mención: Procesos de Aprendizaje. Así mismo, nombró tutor al Doctor Freddy Rojas Velásquez, al trabajo presentado por el Licenciado José David Navas Goitía, para optar al grado de Magister en Historia de las Américas. Así mismo, nombró tutora a la Doctora Carmen Arteaga.

Nombramiento de jurado evaluador de trabajo de grado de maestría

El Consejo General aprobó las designaciones del jurado evaluador de los trabajos de grados de maestría en las áreas de Humanidades y Educación al trabajo presentado

por la Licenciada Olga Valentina Ríos Lares, para optar al grado de Magister en Comunicación Social, opción: Comunicación Organizacional. El jurado quedó constituido por la Doctora Elizabeth Martínez (tutora), Profesor Blas Fernández y el Profesor Marcelino Bisbal E. el trabajo presentado por la Licenciada Grazia Musumeci-Enmi, para optar al grado de Magister en Historia de las Américas. El jurado quedó constituido por los profesores Doctora Dora Dávila (tutora), Doctora Cecilia Rodríguez, Doctor Rafael Arraíz Lucca y Doctor Tomás Straka Medina en condición de suplente.

Por el área de Teología al trabajo presentado por la Licenciada Nieves María Castro, para optar al grado de Magister en Teología Bíblica. El jurado evaluador quedó constituido por el Doctor P. Carlos Luis Suárez -scj (Tutor), Doctor P. Juan Pablo Perón -sdb, Magister Rebeca Cabrera y Magister Lorena Perata.

Proyecto de tesis doctoral 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 Licenciado Ravid E. Torres P., para optar al grado de Doctor en Educación. Así mismo, nombró tutora a la Doctora Manuela Amat.

Solicitud de apertura de asignatura en condición de curso de ampliación

El Consejo General aprobó la apertura de la asignatura en condición de curso de ampliación en el área de Derecho.

Nombramiento de profesores

El Consejo General aprobó los nombramientos de profesores para el período que se indica en nómina anexa en el área de Humanidades y Educación, para el periodo de Oct-Feb 2016-2017, postgrados de Psicología del Capital Humano, Educación Procesos de Aprendizaje, Psicología, Historia, Doctorado en Educación, Historia de las Américas, Historia de Venezuela, Psicología Clínica Comunitaria, para el periodo de Sep-Dic 2016-2017 los postgrados de Desarrollo Organizacional y Psicología Judicial. Por el área de Ciencias Económicas y de Gestión, para el periodo de Oct-Feb 2016-2017 los postgrados de Administración de Empresas, Finanzas Publicas, Gerencia en Recursos Humanos y Relaciones Industriales, Instituciones Financieras, Ciencias Económicas, Economía Empresarial, Instituciones Financieras y Economía Aplicada, para el periodo de Sep-Dic 2016-2017 los postgrados de Gerencia de Proyectos y Economía y Riesgos Financieros. Por el área de Derecho para el periodo de Sep-Dic 2016-2017 el postgrado de derecho del trabajo. Para el área de teología en el periodo de Oct-Feb 2016-2017 los postgrados de Teología Espiritual, PREA Teología, Teología Pastoral, Teología Bíblica y Teología Fundamental.

Solicitud de emisión de acta adicional

El Consejo de General aprobó y decidió elevar a la consideración del Consejo Universitario la solicitud de emisión de un acta adicional en el área de Ciencias Económicas y de Gestión en el postgrado de Gerencia de Servicios Asistenciales de Salud al alumno Infante Franco, Desirée Carolina. Por el área de Humanidades y Educación el postgrado de Desarrollo Organizacional los alumnos London Torrealba, Juan Carlos, Somoza Gamboa, Freddy Alexander, Lopera Del Valle, Luz Elena y Sousa De Jesús, Elizabeth.

Por el Área de Derecho en postgrado de Derecho de Familia y del Niño a los alumnos Hidalgo Berroteran, Lucelis Aralis y Hidalgo Berroteran, Lucelis Aralis. En el postgrado de Derecho Mercantil el alumno Fontana Sbroolini, Paolo Enrico Gaetano, por la Especialización en Ciencias Penales y Criminológicas el alumno Rendón Rivero, Miriana Yamilet.

Propuesta de renovación curricular del programa de especialización y maestría en sistemas de información

El Consejo General de los Estudios de Postgrado aprobó y decidió elevar a la consideración del Consejo Universitario, la propuesta de renovación curricular de los programas.

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 17 de Mayo de 2016 (acta N° 08-15/16)

Reporte del Consejo Universitario

Se informa de la aprobación del Reglamento de la Facultad de Ingeniería y del Reglamento General de los Estudios de Postgrado. Se presentó la propuesta de modificación del Reglamento de Trabajos de Ascenso. También se informó del ascenso en el escalafón de la Profesora Florencia Cordero, a la categoría de Agregado.

Elecciones estudiantiles

Los representantes de los estudiantes ante el Consejo de Extensión presentan una serie de observaciones al proceso electoral que se viene realizando, y solicitan un exhorto a la Comisión Electoral para que ejerza la autoridad en el cumplimiento de las normas de este proceso.

Sesión del 14 de Julio de 2016 (acta N° 09-15/16)

Reporte del Consejo Universitario

Se informa sobre los siguientes temas: Solicitudes de actas adicionales, Solicitudes de estudiantes, Presentación y Aprobación del Presupuesto para el año académico 2016-2017, Aprobación del Reglamento de la Extensión Guayana y del Organigrama de la

sede Guayana, Aprobación del Reglamento del Sistema de Gestión de la Calidad, Nombramiento de nuevas autoridades: Decanos de la Facultad de Derecho, Facultad de Ciencias Económicas y Sociales, Facultad de Humanidades y Educación, y Vicerrector de Extensión.

Reglamento de la Extensión Guayana

La Profesora Elizabeth Escarrá, de la Coordinación General de Gestión de RRHH presenta la estructura funcional de la Extensión Guayana, en función de la estructura organizativa aprobada en el Documento N°2.29 Reglamento de la Extensión Guayana.

Presupuesto 2016-2017

El profesor Iñaki Garitaonandia, Director General de Finanzas y Administración presenta el presupuesto 2016-2017 aprobado en el Consejo Universitario.

Magaly Vásquez González
Secretaria