

GACETA UNIVERSITARIA

Período académico 2016-2017

N° 3. Año II (Marzo-Mayo 2017)

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 Jorge Luís Pernía; la Secretaria Magaly Vásquez González; los representantes del Rector Laurence Quijada y Danny Socorro, s.j., los Decanos Ronald Balza (Facultad de Ciencias Económicas y Sociales); Salvador Yannuzzi (Facultad de Derecho); José Francisco Juárez (Facultad de Humanidades y Educación); Susana García (Facultad de Ingeniería); y Oswaldo Montilla, o.p. (Facultad de Teología); los representantes de los profesores María Barreiro, Margarita Meneses, Lissete González y Ludwing Schmidt; el Representante de los egresados Luís Morales La Paz y los representantes estudiantiles Andrea Guédez Herrera; Santiago Acosta y Víctor de las Casas Sánchez.

Sesión del 07 de Marzo de 2017 (acta N° 1193)

Reconocimientos de estudios

El consejo aprobó los siguientes reconocimientos de estudios a estudiantes de la Facultad de Humanidades y Educación, Escuela de Comunicación Social - Caracas, Escuela de Educación -Caracas, Facultad de Ciencias Económicas y Sociales Escuela de Ciencias Sociales-Guayana, Escuela de Economía, Facultad de Derecho Escuela de Derecho-Caracas.

Actas de exámenes

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

Solicitudes estudiantiles

El Consejo conoció de las siguientes solicitudes estudiantiles y accedió al pedimento formulado por los bachilleres, Estefania Lizardo Carrero de la carrera de Derecho, Fabiana Martín y Wilma Rojas ambas estudiantes del 3° semestre de la carrera de Derecho sede Guayana, Arcángel Mosquera Medina, Levis Hernández Oliveros y Jorge Alejandro Díaz, del 5° año de la carrera de Derecho quienes solicitaron autorización para realizar la inscripción tardía en el período académico 2016-2017 (TERM201710). Se les fijó plazo para formalizar esta inscripción, hasta el viernes 10 de marzo de 2017, sin prórroga. Palmett Viviana, Domínguez Fernando, Esteves Claudia, Fernández Alejandro, Castillo Karen, y Zambrano Geraldine, , todos estudiantes de la carrera de Ingeniería Civil quienes solicitaron cursar la asignatura "Proyecto Estructural II",

superando sus dos prelações: “Proyecto Estructural I” y “Estructuras de Acero”. Adriano Sánchez-Vega, Emilio Montilla Haddad y María Puentes Romero de la carrera de Ingeniería Civil, quienes solicitaron autorización para cursar la asignatura “Proyecto Estructural II”, superando sus dos prelações, Carlos Pérez, José De Quintal, Daniela Manrique, Oswaldo García, José Nelo, Yamilet Azuaje, Irene Ioannou, Cesar Guerrero, Jesús Armas, todos de la escuela de Ingeniería Industrial. Janilee Bustillos, María Ignacia Mollejas, Sikiu Monteverde, Roberto Rodríguez, Andrea Chacín, Alejandra Martínez, Manuel Nacimiento, Vanessa Fernández, María Carmela Fernández, Nacaray Contreras, Eileen Arcila, María Alejandra Costa, Fabiana Sosa, y Estefany De Sousa, todos estudiantes del 4º semestre de la carrera de Relaciones Industriales, a quienes se autorizó para cursar la asignatura “Economía Laboral”.

Ubicación de profesores en el escalafón

El Consejo, oído el parecer de la Comisión Clasificadora, emitió opinión favorable a la ubicación provisional en el escalafón de los profesores, ECHEZURIA MARVAL, Heriberto José, de la Escuela de Ingeniería Civil, a la categoría de ASOCIADO (0), TEDESCO IBARRA, Nancy Gabriela, de la Escuela Ingeniería Civil, a la categoría de INSTRUCTOR (1), POGGIOLI BELLO, Lisette Josefina, del Programa de Postgrado en Educación: Procesos de Aprendizaje, Montalbán, a la categoría de TITULAR (0).

Solicitud de licencia

El Consejo aprobó la licencia por un tercer período del Profesor Miguel Del Valle Huerga en las Cátedras “Historia de la Educación” y “Práctica Profesional I” de la Escuela de Educación (Caracas).

Presentación de programas de la escuela de educación y la escuela de psicología

El Consejo, conoció el contenido programático de la asignatura “Seminario Electivo: Disciplina Positiva” de la Escuela de Educación y los programas de las asignaturas “Psicología Experimental”, “Antropología Filosófica”, “Psicología del Desarrollo de la Niñez” y “Psicometría” de la Escuela de Psicología.

Propuesta de integración de la mención ciencias pedagógicas en la oferta académica del programa especial de licenciatura en educación (preslied)

El Consejo Universitario aprobó la inclusión de la mención Ciencias Pedagógicas de la carrera de Educación, en el Programa Especial de Licenciatura en Educación (PRESLIED).

Propuesta de asignación de prelações a asignaturas correspondientes a la Escuela de Letras:

Unidad Curricular	Semestre	Prelación	Semestre
Morfosintaxis II	2	Morfosintaxis I	1
Lingüística II	2	Lingüística I	1
Lingüística III	3	Lingüística II	2
Teoría Literaria II	3	Teoría Literaria I	2

Los cambios precedentes aplicarán a partir del semestre octubre 2017-febrero 2018 (TERM 201815).

Propuesta de aumento al número de horas de asignaturas del plan de estudios de la escuela de letras

El Consejo aprobó el incremento al número de horas de asignaturas del Plan de Estudios de la Escuela de Letras en los siguientes términos: A la asignatura “Metodología” del 1er semestre, se le agregarán 2 horas teóricas y a la asignatura “Literatura Española del Siglo de Oro” del 4º semestre, se le agrega una hora de práctica, por lo que ambas pasarán a tener un total de 4 horas de acompañamiento docente (4HAD), 6 horas de trabajo independiente (6HTI), un total de 10 horas y por lo tanto 5 unidades crédito (5UC) cada una.

Propuesta de adelanto de la fecha para la aplicación del examen de reparación de la escuela de letras (régimen anual)

El Consejo, aprobó el adelanto de las fechas para la aplicación del examen de reparación propuestas por la Escuela de Letras, para los estudiantes del 4º y el 5º año de la carrera, de conformidad con el artículo 1 del Reglamento General de Exámenes Finales, Diferidos y de Reparación del Ciclo Profesional.

Propuesta de modificación a las normas transitorias para la aplicación del nuevo plan de estudios de la carrera de ingeniería en telecomunicaciones

El Consejo, aprobó la modificación propuesta.

Propuesta de cambio de modalidad de asignaturas de postgrado

El Consejo, aprobó la solicitud de cambio de modalidad **presencial** a las modalidades **presencial** y en **línea** de las siguientes asignaturas pertenecientes a los Programas de Postgrado de la Facultad de Ingeniería.

Propuesta de ajuste al plan de estudios de las carreras de ingeniería industrial e informática (Caracas y Guayana)

El Consejo aprobó la modificación de prelación de materias correspondientes al Plan de Estudio de las Escuelas de Ingeniería Industrial e Informática (Caracas y Guayana). Los cambios precedentes aplicarán a partir del semestre octubre 2017-febrero 2018 (TERM 201815); sin embargo, el Consejo acordó autorizar a los estudiantes que reprobaron las 2 asignaturas contempladas como prelación actualmente, a cursar ambas materias en el semestre marzo-julio 2017 (TERM201725).

Designación de miembros de la comisión electoral central

El Consejo Universitario de conformidad con el Artículo 2 del Reglamento sobre Elecciones Universitarias de la Universidad Católica Andrés Bello, designó como miembros de la Comisión Electoral Central a las personas que a continuación se indican, Profesora Andreína De Rufino (Escuela de Ciencias Sociales), en condición de Suplente del Profesor Francesco Pellegrino (Presidente). Bachiller Arturo Rafael González (Escuela de Economía), suplente de la bachiller Andrea Guédez (Escuela de Comunicación Social) en condición de Representante Principal de los Estudiantes.

Solicitud de cambio de adscripción del Programa de Estudios Avanzados en Gobernabilidad y Gerencia Política y el Diplomado en Gobernabilidad, Gerencia Política y Gestión Pública

El Consejo aprobó la solicitud de cambio de adscripción a la Facultad de Derecho de los siguientes programas, Programa de Estudios Avanzados en Gobernabilidad y Gerencia Política (cuya última reforma es del 28 de septiembre 2009), y su respectiva desincorporación de la Facultad de Ciencias Económicas y Sociales. Diplomado en Gobernabilidad, Gerencia Política y Gestión Pública, (vigente a partir del 14 de septiembre 2014).

Solicitud de conferimiento de doctorado honoris causa en ingeniería al profesor Arnoldo José Gabaldón

El Consejo, conforme a lo previsto en el artículo 8 del Reglamento de Distinciones Honoríficas conoció de la solicitud de conferimiento del Doctorado Honoris Causa en Ingeniería al profesor Arnoldo José Gabaldón, la cual contó con el respaldo de al menos un tercio de los miembros del Consejo Universitario, tal como lo exige el citado artículo. La votación prevista en el artículo 9 del Reglamento se realizará en la siguiente sesión.

Nombramiento de miembro de la junta directiva de la A.C. consultores UCAB

El Consejo, de conformidad con lo previsto en el artículo 16 de los Estatutos de la Asociación Civil CONSULTORES UCAB, nombró como miembro de la Junta Directiva de la referida Asociación por un nuevo período de 2 años, a la profesora Aura Janesky Lehmann González.

Propuesta de comunicado ante la detención del profesor Santiago Guevara de la Universidad de Carabobo

El Consejo conoció de la propuesta formulada por el Decano (E) de la Facultad de Ciencias Económicas y Sociales y aprobó por unanimidad un Comunicado en el que fija posición en torno a la detención del profesor Santiago Guevara de la Universidad de Carabobo.

Sesión del 21 de Marzo de 2017 (acta N° 1194)

Reconocimientos de estudios

El consejo aprobó los siguientes reconocimientos de estudios a estudiantes de la Facultad de Humanidades y Educación Escuela de Psicología –Caracas, Escuela de Educación –Caracas, Escuela de Comunicación Social –Caracas, Escuela de Educación PRESLIED –Caracas, Facultad de Ciencias Económicas y Sociales Escuela de Ciencias Sociales-Guayana, Escuela de Economía y de la Facultad de ingeniería.

Actas de Exámenes

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

Solicitudes Estudiantiles

El Consejo conoció de las siguientes solicitudes estudiantiles y accedió al pedimento formulado por los estudiantes, Génesis Andrea Oliva Balza, del 5° semestre de la carrera de Comunicación Social, quien solicitó cursar simultáneamente las carreras de Comunicación Social y Derecho, Krystie Márquez estudiante de la carrera de Ingeniería

en Telecomunicaciones, quien solicitó autorización para cursar una (1) unidad crédito adicional a las 39 UC permitidas, María Evangelina Dagnino Guanipa y Pedro José María Valladares Guevara, ambos del Programa de Estudios Avanzados en Periodismo de Investigación, quienes solicitaron autorización para inscribir tardíamente el trimestre septiembre-diciembre 2015 (TERM 2015-50).

Ubicación de profesores en el Escalafón

El Consejo, oído el parecer de la Comisión Clasificadora, emitió opinión favorable a la ubicación provisional en el escalafón de los profesores, CORNIELES PICHARDO, Liseth Cristina, de la Escuela Comunicación Social, Montalbán, a la categoría de ASOCIADO (0), UNGREDDA USELI, Isabella, de la Escuela Comunicación Social, Montalbán, a la categoría de AGREGADO (0), RAMIREZ DELGADO, Morela Eligia, de la Escuela Ingeniería Informática, Montalbán, a la categoría de ASISTENTE (6), VÁSQUEZ GARCÍA, María Carolina, de la Escuela Ingeniería Informática, Montalbán, a la categoría de ASISTENTE (4), SALVATORELLI D´ANGELO, Ricardo, de la Escuela Ingeniería Civil, Montalbán, a la categoría de ASISTENTE (2), ARTEAGA MORA, Carmen Geraldine, de la Escuela Comunicación Social, Montalbán, a la categoría de ASOCIADO (0), PAOLINI RUÍZ, Jorge Iván, de la Escuela Ciencias Sociales-Guayana, a la categoría de ASOCIADO (2).

Solicitud de conferimiento de Doctorado Honoris Causa en Ingeniería al profesor Arnoldo José Gabaldón

El Consejo conoció y aprobó de la solicitud de conferimiento del Doctorado Honoris Causa en Ingeniería al profesor Arnoldo José Gabaldón Berti, formulada por un conjunto de profesores de esta Universidad y miembros de la Academia Nacional de Ingeniería y Hábitat y, de Ciencias Físicas, Matemáticas y Naturales, fundada en la destacada trayectoria del profesor Arnoldo José Gabaldón Berti.

Propuesta de cambio de modalidad de asignaturas de postgrado

El Consejo, aprobó la solicitud de cambio de modalidad presencial a la modalidad presencial y en línea de la asignatura "Seminario de Trabajo Especial de Grado" perteneciente a la Especialización en Gerencia de Recursos Humanos y Relaciones Industriales sede Ucab-Guayana.

Sesión del 04 de Abril de 2017 (acta N° 1195)

Reconocimiento de Estudios

El consejo aprobó los siguientes reconocimientos de estudios a estudiantes de la Facultad de Humanidades y Educación, Escuela de Educación PRESIED -Caracas, Facultad de Ciencias Económicas y Sociales, Escuela de Ciencias Sociales-Caracas y la Escuela de Ciencias Sociales-Caracas.

Actas de Exámenes

Se aprobó la emisión de actas adicionales a los siguientes estudiantes de la Facultad de Humanidades y Educación, Facultad de Ciencias Económicas y Sociales, Facultad Derecho y a estudiantes que cursan Cátedras Comunes.

Solicitudes Estudiantiles

El Consejo conoció de las siguientes solicitudes estudiantiles y **accedió** al pedimento formulado por los estudiantes **Rodrigo Sánchez, José Gregorio Infante**, del Programa Especial de Licenciatura en Educación (PRESLIED), quienes solicitaron cursar simultáneamente el Programa Especial de Licenciatura en Educación (PRESLIED) y Teología, a partir del semestre marzo-julio 2017, **Diannaly Aguilar Muñoz y Samantha Pinto**, de la Escuela de Ciencias Sociales, quienes solicitaron cursar simultáneamente las asignaturas “Teoría de las Relaciones Industriales” y “Teoría de las Relaciones Sindicato-Gerenciales” para el semestre marzo-julio 2017 (TERM2017-25), **Ana Duran**, estudiante de la carrera de Ingeniería Industrial, quien solicitó cursar seis (6) unidades crédito adicionales a las 29 permitidas, **Franye Ortíz** estudiante de la carrera de Ingeniería en Telecomunicaciones, quien solicitó cursar dos (2) unidades crédito adicionales a las 29 permitidas, **Miguel Gómez** estudiante de la carrera de Ingeniería en Telecomunicaciones, quien solicitó cursar una (1) unidad crédito adicional a las 29 permitidas, **León Jonás** estudiante de la carrera de Ingeniería en Telecomunicaciones, quien solicitó cursar una (1) unidad crédito adicional a las 26 permitidas, **Getsiba Colmenares**, quien solicitó reconsideración de la negativa del Consejo para realizar su inscripción tardía en el período académico 2016-2017 (TERM2017-10), en el 3° año de la carrera de Derecho y **Yisleny Infante y Simón Adrián** ambos cursantes de la Especialización en Ciencias Penales y Criminológicas, quienes solicitaron reprogramación de la fecha de la evaluación final de la asignatura “Procedimientos Penales Especiales”.

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 la Profesora **Mercy Alejandra Rangel**, de la Facultad de Humanidades y Educación a la categoría de Profesor Asistente.

Ubicación de profesores en el escalafón

El Consejo, oído el parecer de la Comisión Clasificadora, emitió opinión favorable a la ubicación provisional en el escalafón de los profesores, **BERARDINELLI FEBRES, Juan Fernando José**, de la Escuela de Administración y Contaduría, Montalbán, a la categoría de INSTRUCTOR (0), **DA RESSUREICAO, José Marcelino**, de la Escuela de Administración y Contaduría, Montalbán, a la categoría de ASISTENTE (0), **PIMENTEL DE LEÓN, Eneida Soledad**, de la Escuela de Administración y Contaduría, Montalbán a la categoría de AUXILIAR DOCENTE, **RADA TIRADO, Andrés**, de la Escuela de Administración y Contaduría, Montalbán, a la categoría de INSTRUCTOR (1), **RODRIGUEZ FERNANDEZ, Yoselin Lucía**, de la Escuela de Administración y Contaduría, Montalbán, a la categoría de INSTRUCTOR (0), **CAMACHO QUINTANA, José Miguel**, de la Escuela de Economía, Montalbán a la categoría de ASISTENTE (4), **COLANTONIO GONCALVES, Mauro Alessandro**, de la Escuela de *Economía*, Montalbán a la categoría de INSTRUCTOR (0), **LEIDENZ FONT, Jean Paul**, de la Escuela de Economía, Montalbán a la categoría de ASISTENTE (0), **TADDEO GALZERANO, Giannina**, de la Escuela de Economía, Montalbán a la categoría de ASISTENTE (4), **FORMICA ZACCARO, Elizabeth Ángela María**, de la Escuela de Ciencias Sociales, Montalbán a la categoría de ASISTENTE (3), **TORIN VICTOR, David Asdrúbal**, de la Escuela de Ciencias Sociales, Montalbán a la categoría de AGREGADO (0), **ALBERICI TRASTOY, David Alexander**, de la Escuela de Filosofía, Montalbán a la categoría de INSTRUCTOR (0), **RODRIGUEZ**

ESCALONA, Carlos Gabriel, de Identidad, Liderazgo y Compromiso, Montalbán a la categoría de INSTRUCTOR (0), **BUAIZ MUÑOZ, Silter José**, de Identidad, Liderazgo y Compromiso, Montalbán a la categoría de INSTRUCTOR (0), **SUAREZ JAIMES, Raúl Alfonso**, de la Facultad de Ingeniería, Montalbán a la categoría de INSTRUCTOR (0), **DELGAUDIO PARACO, Génesis Yamira**, de la Escuela de Ingeniería Informática, Montalbán a la categoría de INSTRUCTOR (1), **JASSIR HARD, María Thereza**, de la Escuela de Ciencias Sociales, Montalbán, a la categoría de ASISTENTE (0), **OROPEZA GONZÁLEZ, Alejandro José**, de la Escuela de Derecho, Montalbán, a la categoría de ASOCIADO (0), **LEÓN MARIÑO, Luís Alfredo**, de la Escuela de Derecho, Montalbán a la categoría de INSTRUCTOR, **PEREZ LEÓN, Natalia Inés**, de la Escuela de Derecho, Montalbán, a la categoría de INSTRUCTOR (1), **GEIGEL ALFONZO, María Consuelo**, de la Escuela de Derecho, Montalbán, a la categoría de INSTRUCTOR (0).

Propuesta de cronograma de actividades para las elecciones de los representantes estudiantiles para el período académico 2017-2018

El Consejo, con base en los artículos 23 y 24 del Reglamento sobre Elecciones Universitarias, aprobó el cronograma de actividades para la realización del proceso electoral correspondiente a las elecciones de los representantes estudiantiles ante el Consejo Universitario, Consejo de Extensión Guayana, Consejo General de Desarrollo Estudiantil, Consejos de Facultad y de Escuelas, y Centros de Estudiantes, para el año lectivo 2017 - 2018.

Propuesta de comunicado ante la actuación del tribunal supremo de justicia

El Consejo aprobó por unanimidad la emisión de un comunicado en el que se fija posición en torno a las sentencias números 155 y 156 de la Sala Constitucional del Tribunal Supremo de Justicia.

Sesión del 25 de Abril de 2017 (acta N° 1196)

Reconocimiento de Estudios

Se aprobó el reconocimiento de estudios a los estudiantes de la Facultad de Ingeniería y de la Facultad de Derecho Escuela de Derecho -Caracas.

Actas de Exámenes

Se aprobó la emisión de actas adicionales a estudiantes de la Facultad Derecho, Facultad Ingeniería y de estudiantes de Cátedras Comunes.

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 la Profesora María Soledad Hernández, de la Facultad de Humanidades y Educación a la categoría de Profesor Titular.

Propuesta de cambio de modalidad del programa de estudios avanzados en gerencia de la innovación digital

El Consejo, conforme a lo previsto en el 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 del Programa de Estudios Avanzados en Gerencia de Innovación Digital en sus distintas sedes: MONTALBÁN, ITER, CERPE, GUAYANA e IGEZ.

Incorporación de nuevo miembro en calidad de suplente a la comisión electoral

El Consejo, de conformidad con lo establecido en el artículo 2 del Reglamento de Elecciones Universitarias, designó al Profesor Pedro Luís Prado Trías como miembro suplente de los profesores ante la Comisión Electoral Central de la Universidad Católica Andrés Bello.

Propuesta de pautas de funcionamiento hasta el 2 de mayo 2017

A propósito de los eventos de las últimas semanas y su incidencia en el desarrollo de las actividades académicas y administrativas de la Universidad, el Consejo aprobó por unanimidad la emisión de unas pautas de funcionamiento hasta el 2 de mayo de 2017.

Sesión del 09 de Mayo de 2017 (acta N° 1197)

Reconocimiento de Estudios

Se aprobó el reconocimiento de estudios a los estudiantes de la Facultad de Ingeniería, Facultad de Humanidades y Educación, Escuela de Comunicación Social –Caracas, Escuela de Educación –Caracas, Facultad de Ciencias Económicas y Sociales, Escuela de Administración y Contaduría –Caracas, Escuela de Economía –Caracas.

Actas de Exámenes

Se aprobó la emisión de actas adicionales a los siguientes estudiantes de la Facultad de Derecho, Facultad de Ciencias Económicas y Sociales, Facultad de HUMANIDADES y Educación y de Cátedra Común.

Solicitudes Estudiantiles

El Consejo conoció de las siguientes solicitudes estudiantiles y **accedió** al pedimento formulado, **Carlos Aparicio** cursante del 4° semestre de la carrera de Derecho, quien solicitó autorización para presentar los exámenes finales de las asignaturas correspondientes al semestre marzo-julio (TERM2017-25), en una fecha posterior. **Víctor Gouveia**, cursante del 4° año de la carrera de Derecho. En razón del régimen especial para la culminación del período académico aprobado por el mismo Consejo se determinó que el estudiante debe coordinar con los profesores respectivos la oportunidad de la aplicación de los exámenes parciales que no pueda presentar en razón del viaje que debe realizar por razones médicas.

Ubicación de profesores en el escalafón

El Consejo, oído el parecer de la Comisión Clasificadora, emitió opinión favorable a la ubicación provisional en el escalafón de los profesores, MENDOZA SUÁREZ, Rafael Antonio de la Cátedra *Identidad, Liderazgo y Compromiso, Montalbán*, a la categoría de INSTRUCTOR (0), DE PONTE DE PONTE, Andreína Nakary del CENTRO DE ASESORAMIENTO Y DESARROLLO HUMANO- MONTALBÁN, a la categoría de INSTRUCTOR (0), GUTIERREZ TOVAR, Yoel Emilio de la Escuela de *Informática*,

Guayana, a la categoría de TITULAR (0), LISI ODREMAN, Ives Afortunado de la Escuela Ingeniería Industrial, Guayana, a la categoría de INSTRUCTOR (1), HERNÁNDEZ FARFÁN, Julio José, de la Escuela de Ingeniería Industrial, Guayana, a la categoría de ASISTENTE (0), LÓPEZ-FONSECA ALVARADO, Rolando Jesús de la Escuela Administración y Contaduría, Montalbán, a la categoría de ASISTENTE (2), BARRETO SÁNCHEZ, Evelyn Ninoska De Jesús de la Escuela de Psicología, Montalbán, a la categoría de INSTRUCTOR (0), CALPE BECERRA, Bárbara Mercedes de la Escuela de Psicología, Montalbán, a la categoría de INSTRUCTOR (1), PÉREZ LEÓN, Natalia Inés de la Escuela de Derecho, Montalbán, a la categoría de INSTRUCTOR (0), ROA, Ramón, de la Escuela Ingeniería Industrial, Montalbán, a la categoría de AGREGADO (6).

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, María Teresa Sánchez, de la Facultad de Humanidades y Educación, a la categoría de Profesor ASOCIADO, María Eugenia Parodi, de la Facultad de Ingeniería, a la categoría de Profesor AGREGADO, Rafael Ricardo Marcano Vera, de la Facultad de Ciencias Económicas y Sociales, a la categoría de Profesor AGREGADO, Hugo Ignacio Pérez Ayala, de la Facultad de Ingeniería, a la categoría de Profesor TITULAR.

Propuesta de calendario académico para el período lectivo 2017-2018

El Consejo aprobó el "CALENDARIO ACADÉMICO 2017-2018".

Modificación al cronograma de actividades para las elecciones de los representantes estudiantiles para el período académico 2017-2018

El Consejo con base en los artículos 23 y 24 del Reglamento sobre Elecciones Universitarias, aprobó las modificaciones al cronograma de actividades para la realización del proceso electoral correspondiente a las elecciones de los representantes estudiantiles ante el Consejo Universitario, Consejo de Extensión Guayana, Consejo General de Desarrollo Estudiantil, Consejos de Facultad y de Escuelas, y Centros de Estudiantes, para el año lectivo 2017 - 2018.

Creación de asignatura electiva en el programa de especialización en gerencia de servicios asistenciales en salud de la facultad de ciencias económicas y sociales

El Consejo, aprobó la propuesta de creación y apertura de la asignatura Electiva: "Gerencia de Costo y Presupuesto en Salud" en el Programa de Especialización en Gerencia de Servicios Asistenciales en Salud.

Sesión del 23 de Mayo de 2017 (acta N° 1199)

Reconocimiento de Estudios

Se aprobó el reconocimiento de estudios a los estudiantes de la Facultad de Humanidades y Educación Escuela de Comunicación Social –Caracas, Facultad de Ciencias Económicas y Sociales Escuela de Ciencias Sociales –Guayana, Facultad de Derecho Escuela de Derecho – Caracas.

Actas de exámenes

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

Solicitudes estudiantiles

El Consejo conoció de las siguientes solicitudes estudiantiles y accedió al pedimento de autorización para formalizar tardíamente la inscripción en el semestre marzo-julio 2017, Cruz Andress, Maldonado Charris, del 4º semestre de la carrera de Ingeniería en Telecomunicaciones, Anamakar Andrade Santiago, del 4º semestre de la carrera de Derecho.

Finalmente el Consejo conoció de la comunicación de varios estudiantes del 3er año de la carrera de Derecho de fecha 8 de mayo recibida el 9 del mes en curso, en la cual solicitan: 1) la extensión del semestre marzo-julio 2017, debido a las dificultades académicas que se han presentado con ocasión de la suspensión de clases por razones de seguridad y problemas de movilidad de alumnos y profesores; 2) la eliminación, por el año académico 2016-2017 de los exámenes finales, debido al escaso tiempo que media entre los terceros exámenes parciales, los exámenes complementarios y los exámenes finales; y 3) rechazan el episodio de fecha 8 de mayo, oportunidad en la que no se le habría permitido la entrada a la Universidad a algunos miembros de la comunidad ucabista que participaron en la movilización hacia el Ministerio del Poder Popular para la Educación.

En relación con los puntos planteados en la comunicación, el Consejo advirtió que los dos primeros fueron resueltos en la Resolución de fecha 9 de mayo emanada de ese órgano y, en relación con el tercero, se reiteró que la confusión en las limitaciones de acceso al campus de la universidad el día indicado, tal como se hizo saber a los estudiantes que concurrieron a las distintas asambleas estudiantiles, obedeció a la falta de claridad en las instrucciones suministradas al personal de seguridad.

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, HUMBERTO JOSÉ VALDIVIESO BLANCO, de la Facultad de Humanidades y Educación, a la categoría de Profesor ASOCIADO y del profesor JESÚS MARÍA CASAL HERNANDEZ, de la Facultad de Derecho, a la categoría de Profesor TITULAR.

Propuesta de ajuste al cronograma de elecciones estudiantiles

El Consejo aprobó la modificación al cronograma de actividades para la realización del proceso electoral correspondiente a las elecciones de los representantes estudiantiles ante el Consejo Universitario, Consejo de Extensión Guayana, Consejo General de

Desarrollo Estudiantil, Consejos de Facultad y de Escuelas, y Centros de Estudiantes, para el año lectivo 2017 - 2018.

Propuesta de cambio de modalidad de asignaturas de la escuela de economía

El Consejo, conoció y aprobó la propuesta de reforma al Plan de Estudio de la Escuela de Economía, consistente en el cambio a doble modalidad (a distancia y presencial) de las asignaturas que se indican a continuación: "Emprendimiento (Electiva)"; "Economía Financiera II"; "Metodología de la Investigación"; "Ética y Economía"; "Seminario de Trabajo de Grado" y "Contabilidad Social".

Propuesta de reforma al reglamento sobre régimen de estudios de la escuela de economía

El Consejo aprobó la reforma de los artículos 1 y 4 del "**REGLAMENTO SOBRE RÉGIMEN DE ESTUDIO SEMESTRAL DE LA ESCUELA DE ECONOMÍA**", en atención a las previsiones del nuevo Reglamento para la Promoción y Desarrollo de Lenguas Extranjeras.

FACULTADES

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

Integran el Consejo Ronald Balza (Decano encargado), María Alejandra Paublini (Directora de la Escuela de Economía), Clemencia Abad (Directora 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 Arturo González e Ignacio Sánchez.

Sesión del 09 de Marzo de 2017 (acta N° 0317)

Reconocimiento de Estudios

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

Rectificación de Actas

En 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, los siguientes casos de Actas Adicionales, Escuela de Ciencias Sociales – Caracas y Postgrado.

Nombramiento de Profesores de pregrado

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, por la Escuela de Administración y Contaduría – Caracas, como Ordinario al profesor PEREDA L, Gustavo A. Asistente, para la asignatura “Comportamiento Organizacional”. Cambio de nombre de la asignatura. Así como para un primer contrato a profesores de la Escuela de Administración y Contaduría – Los Teques, para Ordinario, Tercer Contrato/Quinto Semestre, Segundo Contrato/Cuarto Semestre, Segundo Contrato / tercer Semestre, Primer Contrato / segundo Semestre, como en la Escuela de Administración y Contaduría- Guayana a profesores Ordinario, Segundo Contrato – Cuarto Semestre, Segundo Contrato – Tercer Semestre. La Escuela de Ciencias Sociales – Caracas propone para Primer Contrato – Primer Semestre (Anual), la Escuela de Ciencias Sociales – Guayana Ordinario, Segundo Contrato – cuarto Semestre, Primer Contrato – segundo Semestre. La Escuela de Economía Ordinario, Instituto de Investigaciones Económicas y Sociales.

Cambio de modalidad Postgrado (Semipresencial): Especialización en Gerencia de RRHH y RRH – UCAB. Guayana

El Consejo de Facultad, en conformidad con el artículo 6 del Reglamento General de Estudios de Postgrado, acordó elevar ante el Consejo Universitario para su aprobación final, el cambio de modalidad presencial a la modalidad presencial y en línea de la asignatura “Seminario de Trabajo Especial de Grado”.

Subvenciones para la Formación del Personal Docente

En conformidad con el Artículo 3 del Reglamento para la Postulación y el Otorgamiento de Subvenciones para la Formación del Personal Docente y de Investigación, el Consejo de Facultad conoció y dio el Visto Bueno de la solicitud de Apoyo Económico.

Sesión del 31 de Marzo de 2017 (acta N° 0417)

Reconocimiento de Estudios

De conformidad el Estatuto Orgánico de la Universidad Católica Andrés Bello, el Consejo de Facultad elevó al Consejo Universitario, para su aprobación definitiva el reconocimiento de estudios de la Escuela de Ciencias Sociales –Caracas así como del Postgrado.

Rectificación de Actas

En 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, los siguientes casos de Actas Adicionales de examen de la Escuela de Administración y Contaduría – Caracas y de la Escuela de Economía.

Permisos

En conformidad con el Artículo 5 del Reglamento de Licencias o Permisos a los Miembros del Personal Docente y de Investigación, el Consejo de Facultad otorgó Licencia al Profesor de la *Escuela de Economía* BALZA GUANIPA, Ronald. Para la asignatura “*Microeconomía IV*”, para el semestre 201725 y 201815.

Nombramientos

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 42 numeral 9 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 la Escuela de Administración y Contaduría – Caracas como Ordinario al profesor LIZARDO F, Mariana I. Asistente, para la cátedra “Microeconomía I”. Cambio de nombre de la asignatura. Primer contrato – Segundo semestre, Primer contrato – Primer semestre, **BRITO R, Jesús S. Asistente, para la cátedra “Auditoría I”. Nueva sección. LÓPEZ-FONSECA A, Rolando. Por clasificar, para la cátedra "Derecho Tributario II" en sustitución por renuncia Gustavo León. Por la Escuela de Administración y Contaduría - Los Teques Primer Contrato / Primer Semestre ABACHE, Jerry. Por clasificar, para la asignatura “Gestión de la Calidad” Nueva Cátedra. Por la Escuela de Ciencias Sociales MANGIA, María E. Asistente. Para el Seminario “Gobernabilidad de las áreas metropolitanas: los retos del gobierno y de los ciudadanos en el siglo XXI”. Nueva Cátedra. MANGIA, María E. Asistente. Para el Seminario “Ciudadanía 3.0: Desafíos y oportunidades para la innovación social”. Nueva Cátedra. La Escuela de Ciencias Sociales – Guayana, Primer Contrato – Primer Semestre *BASTARDO, Alexandre*, Instructor para la asignatura de “*Estadística III*”, en sustitución por Renuncia de la profesora Maryury Zegarra. Por la Escuela de Economía Primer Contrato – Primer Semestre. Por el Postgrado en Desarrollo Organizacional – UCAB Centro Padre Javier. Postgrado en Gerencia de Servicios Asistenciales en Salud – UCAB – Montalbán. Programa de Estudios Técnicos Avanzados en Seguros – UCAB – Inst. de Teología. Postgrado en Gerencia de Proyectos UCAB – Montalbán. Postgrado en Gerencia de Proyectos UCAB – Virtual. Postgrado en Gerencia de Proyectos UCAB – Guayana.**

Nueva Asignatura para el Postgrado de Gerencia de Servicios Asistenciales

El Consejo de Facultad, en conformidad con el artículo 6 del Reglamento General de Estudios de Postgrado, acordó elevar ante el Consejo Universitario para su aprobación final, la creación de una nueva asignatura Electiva “Gerencia de Costos y Presupuestos en Salud” para el Postgrado en Gerencia de Servicios Asistenciales en Salud a ser dictada por el profesor: Pedro Roberto Carrasco Márquez en el Trimestre Mayo – Julio 201754.

Subvenciones para la Formación del Personal Docente

En conformidad con el Artículo 3 del Reglamento para la Postulación y el Otorgamiento de Subvenciones para la Formación del Personal Docente y de Investigación, el Consejo de Facultad conoció y dio el Visto Bueno de la solicitud de Apoyo Económico a los Profesores,

Sesión del 05 de Mayo de 2017 (acta N° 0517)

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, los siguientes Reconocimientos de Estudios en la Escuela de Administración y Contaduría -Caracas, Escuela de Economía y del Postgrado.

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, los siguientes casos de Actas Adicionales de examen a la Escuela de Administración y Contaduría - Caracas y del Postgrado.

Nombramientos

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 42 numeral 9 del Estatuto Orgánico de la UCAB, y en conformidad con las Normas para la Selección del Personal Docente y de Investigación, propone su contratación a profesores de pregrado para la Escuela de Administración y Contaduría - Caracas por un Primer contrato - Primer semestre, Escuela de Administración y Contaduría - Los Teques Primer Contrato - Primer Semestre, Escuela de Ciencias Sociales - Guayana Primer Contrato - Primer Semestre y para Postgrado en Economía Empresarial - Inst. de Teología para Religiosos y el Postgrado en Gerencia Financiera - UCAB - Montalbán.

Solicitud de cursar doble carrera

En conformidad con la Norma de Gobierno N° 37 (Acta N° 121 del Consejo Universitario del 30 de octubre de 1965), el Consejo de Facultad autorizó al estudiante Manuel Nacimiento para que cursar simultáneamente las carreras de Relaciones Industriales y Sociología.

Subvenciones para la Formación del Personal Docente

En conformidad con el Artículo 3 del Reglamento para la Postulación y el Otorgamiento de Subvenciones para la Formación del Personal Docente y de Investigación, el Consejo de Facultad conoció y dio el Visto Bueno de la solicitud de Apoyo Económico.

FACULTAD DE DERECHO

Integran el Consejo las siguientes personas: Salvador Yannuzzi (Decano encargado), Eligio Rodríguez (Director de UCAB-Guayana), Milena Liani (Directora de la Escuela de Derecho, UCAB-Caracas), Ninoska Rodríguez (Directora de Postgrado, UCAB-Caracas), Miguel Mónaco, Director (encargado) del Instituto de Investigaciones Jurídicas, Ligia Bolívar, (Directora del Centro de Derecho Humanos), Janesky Lehmann, (Directora de Clínicas Jurídicas), Marcos Carrillo (representante del Rector), César Carballo (representante de los profesores), Harold Arturo Miñarro Escalona e Ignacio Belisario Rodríguez (representantes estudiantiles).

Sesión del 06 de Marzo de 2017 (acta N° 833)

Ciclo profesional

Propuesta de decisión de gobierno sobre la determinación de las fechas de aplicación de la evaluación final en los cursos de postgrado de la facultad de derecho, explicación de errores y fecha para la entrega de las calificaciones y su ingreso en el sistema

El Consejo conoció la propuesta de Decisión de Gobierno sobre la determinación de las fechas de aplicación de la evaluación final en los cursos de Postgrado de la Facultad de Derecho, explicación de errores y fecha para la entrega de las calificaciones y su ingreso en el sistema, presentada por la Directora Ninoska Rodríguez. Vista la propuesta, la misma quedó aprobada.

Licencia de profesores de la Escuela de Derecho UCAB-Caracas

El Consejo conoció la comunicación del profesor Rafael Bernad, profesor titular de esta Facultad, quien solicita una prórroga de su primera licencia (la cual fue otorgada en fecha 11 de julio de 2016, en la sesión n.º 820 de este Consejo), hasta la finalización del período académico 2016-2017. Dicha solicitud responde a que el profesor, se desempeñará como docente visitante en la Universidad San Jorge de Zaragoza, España desde el mes de febrero hasta el mes de agosto de 2017. Vista esta solicitud, el Consejo observa que se trata de una segunda licencia (en este caso, para el período académico marzo - julio 2017); en razón de lo cual se acuerda remitirla a la Dirección de Recursos Humanos.

El Consejo conoció la comunicación de la profesora Anna María Guarío, quien solicita una licencia en las materias Teoría General de Derecho I y Teoría General de Derecho II, en virtud de nuevos compromisos laborales y personales que debe asumir. Vista esta solicitud, el Consejo acuerda remitirla a la Dirección de Recursos Humanos.

El Consejo conoció la comunicación de la profesora Luisa Sánchez, quien solicita una licencia en la materia Seminario Área Derecho Civil en virtud de nuevos compromisos

laborales y personales que debe asumir. Vista esta solicitud, el Consejo acuerda remitirla a la Dirección de Recursos Humanos.

El Consejo conoció la comunicación del profesor Leandro Rossi, quien solicita una licencia en la materia Derecho de las Personas: Parte General, en virtud de compromisos personales que deberá asumir en el semestre marzo-julio 2017. Vista esta solicitud, el Consejo acuerda remitirla a la Dirección de Recursos Humanos.

El Consejo conoció la comunicación de la profesora Gina González, quien solicita una licencia en la materia Metodología de la Investigación Jurídica, en el semestre marzo-julio 2017, en virtud de que actualmente se encuentra en la elaboración de su tesis de Maestría y en el ejercicio del cargo de Jefe de División en la Consultoría Jurídica de la Asamblea Nacional, lo cual le dificulta la asunción de la materia, pues ella implica una evaluación continua. Vista esta solicitud, el Consejo acuerda remitirla a la Dirección de Recursos Humanos.

Nombramientos profesores a dedicación de la Escuela de Derecho de UCAB-Caracas

El Consejo acordó postular al Rector el nombramiento de abogada Natalia Pérez, como profesora a dedicación en la Escuela de Derecho, a partir del lunes 3 de abril de 2017, por veinte (20) horas, las cuales se corresponden con las veinte (20) horas asignadas anteriormente al profesor Rolando Seijas, quien presentó su renuncia en fecha 20 de enero de 2017, con vigencia a partir del 28 de febrero de 2017.

El Consejo acordó postular al Rector el nombramiento de la comunicadora social y abogada Argelia Perozo, como profesora a dedicación en la Escuela de Derecho por cuarenta (40) horas, disponibles de acuerdo a información previamente suministrada por Recursos Humanos. La profesora iniciará labores el lunes 13 de marzo de 2017.

Nombramiento de profesores de la Escuela de Derecho UCAB-Guayana

El Consejo conoció y aprobó la propuesta de postulación al Rector del nombramiento de los profesores Morelvis Martínez, Edgar Gil, para un primer contrato. De los profesores Delia D´Auria, Antonio Oxford, Jesús Osuna, Minelvis Martínez, Wilmer Gil, Xiomara Parra y María Di Tomo como profesores Ordinario.

Nombramientos profesores de la Escuela de Derecho de UCAB-Caracas

Una vez analizados las respectivas hojas de vida, este Consejo acordó postular ante el Rector, para un primer contrato, a los siguientes profesores, Profesor Alejandro Oropeza, Profesor Alejandro Sosa, Profesor Francisco Jiménez, Profesora Jhenny Rivas, Profesor Eduardo Trujillo, Profesor Víctor Durán, Profesora Gina González.

El Consejo analizó el desempeño académico de los profesores que a continuación se enumeran, en atención a los Índices de Asistencia y Evaluación Global de Profesores y a las observaciones de los estudiantes en la Evaluación Docente, a los fines de su correspondiente evaluación y postulación al Rector para su segunda contratación, con las observaciones que se indican, Profesor Rodrigo Lepervanche y el Profesor Daniel Fermín.

Nombramientos de profesores de Postgrado de Derecho UCAB-Caracas

El Consejo conoció y aprobó la propuesta de postulación de nombramiento al Rector de los profesores Antonio Canova G, profesor Emilio Urbina, Profesor Ricardo Combellas, Profesor Gerardo Fernández, Profesor José Ignacio Hernández. Por el Programa en Derecho Administrativo el consejo conoció y aprobó la propuesta de postulación de nombramiento al Rector del profesor José Araujo Juárez, Profesor Mauricio Subero, profesor Héctor Turuhpial, Rafael Badell. Por el Programa de Especialización en Derecho Financiero el Consejo conoció y aprobó la propuesta de postulación de nombramiento al Rector del profesor Leonardo Palacios en la materia Bases y Límites Constitucionales de la Tributación. Así como aprobó la propuesta de postulación de nombramiento al Rector del profesor Rafael F. Guillod, en la materia Introducción a las Finanzas Públicas. El profesor Abache Servillano, en la materia Teoría General del Tributo. Para el Programa de Especialización en Derecho Mercantil se aprobó la propuesta de postulación de nombramiento al Rector de los profesora Morella Osorio, José Gregorio Torrealba, el profesor Mario Bariona, el profesor Julio Sánchez-Vegas, el profesor Alberto Benshimol Bello, el profesor Jorge Luciani Gutiérrez.

El Programa de Especialización en Derecho Procesal (Sede Caracas) aprobó la propuesta de postulación de nombramiento al Rector de la profesora Morella Osorio, el profesor Salvador Benaím, el profesor Héctor Fernández Vásquez, en la materia Tutela Judicial de los Intereses Suprapersonales. Profesor jurado Nelly Mata. Así como se aprobó la propuesta de postulación de nombramiento al Rector de la profesora Magaly Vásquez González, el profesor Rafael Villavicencio Piña, el profesor Andrés Méndez Carvallo, en la materia El Proceso y Los Principios Procesales. Profesor jurado Miguel Ángel Martín.

Por el Programa de Especialización en Derecho del Trabajo (sede Caracas) se aprobó la propuesta de postulación de nombramiento al Rector de la profesora Morella Osorio, el profesor Manuel Díaz Mujica, el profesor William Fuentes, el profesor Freddy Caridad Mosquera, en la materia Derecho Colectivo del Trabajo I, el profesor Jair De Freitas. Por el Programa de Especialización en Ciencias Penales y Criminológicas (sede: Caracas) el Consejo conoció y aprobó la propuesta de postulación de nombramiento al Rector del profesor Luís Gerardo Gabaldón el profesor Freddy Díaz, la profesora Aracelis Salas Viso el profesor Jorge Luciani en la materia Prevención de Legitimación de Capitales (seminario electivo). Así como se aprobó la propuesta de postulación de nombramiento al Rector de la profesora Morella Osorio, la profesora Morella Osorio en la materia Seminario Trabajo Especial de Grado.

Por el Doctorado en Derecho el Consejo conoció y aprobó la propuesta de postulación de nombramiento al Rector del profesor Francisco Delgado Soto en la materia Teoría Profundizado del Derecho. Así como el profesor Tulio Álvarez en la materia Federalismo, Descentralización y Constitución. Diferido. Se le notificará al Director del Programa le solicité la posibilidad de colaboración académica al profesor Enrique Sánchez Falcón, dada su reciente estudio y obra sobre el contenido de la materia. El Consejo conoció y aprobó la propuesta de postulación de nombramiento al Rector del profesor Jorge Luís Suárez en la materia Integración Regional, Derecho Comunitario y Constitución. Profesor jurado Asdrúbal Aguiar. El Consejo conoció y aprobó la propuesta de postulación de nombramiento al Rector del profesor Guillermo Yáber en la materia Seminario de Investigación Doctoral I. Profesor jurado Gustavo Peña.

Solicitudes de profesionales

El Consejo conoció la solicitud del abogado Gianni Lanzillotta para dictar la materia seminario El Federalismo como Forma de Estado. Vista esta solicitud, este Cuerpo acuerda notificar al profesional que los seminarios correspondientes al tercer año de la carrera no tienen un equivalente en el régimen semestral; igualmente, la oferta académica, en cuanto a los seminarios de tercer año de la carrera, para este período académico 2016-2017 (201710), fue aprobada en la sesión número 819 de fecha 27 de junio de 2016.

Actas adicionales de la Escuela de Derecho UCAB-Caracas

El Consejo conoció y aprobó las solicitudes de rectificación de acta adicional de **los** alumnos Augusto Morales, José Enrique Méndez, Fabio Hernández, y el alumno Enrique González.

Sesión del 20 de Marzo de 2017 (acta N° 834)

Ciclo Profesional

Licencia de profesor de la Escuela de Derecho UCAB-Caracas

El Consejo conoció la comunicación del profesor Simón Gómez, recibida por la Dirección de la Escuela de Derecho, el día 20 de marzo de 2017, en la cual solicita una primera licencia en el semestre marzo-julio 2017, vista esta solicitud, el Consejo acuerda remitirla a la Dirección de Recursos Humanos.

Reducción de horas de clases de profesor de la Escuela de Derecho UCAB-Caracas

El Consejo conoció la comunicación del profesor Nelson Chacón, recibida por la Dirección de la Escuela de Derecho, el día 14 de marzo de 2017, en la cual solicita una primera licencia en el semestre marzo-julio 2017, vista esta solicitud, el Consejo observa que el profesor dicta la cátedra Teoría del Delito en el turno diurno, por lo que en este caso, estamos ante una reducción de horas académicas del mencionado profesor. Se acuerda informar de la reducción de horas a la Dirección de Recursos Humanos.

Nombramientos de profesores de la Escuela de Derecho UCAB-Caracas

Una vez analizada la respectiva hoja de vida, este Consejo acordó postular para un primer contrato a la profesora Olga Carolina Lista Mancilla.

Visto el número de alumnos que manifestaron su intención de inscribir la materia Lógica I, y analizada la respectiva hoja de vida, el Consejo conoció y aprobó postular al Rector el nombramiento, para un primer contrato, del profesor David Alberichi, para la materia Lógica I.

Vista la reducción de horas del profesor Nelson Chacón en la materia Teoría del Delito, para el semestre marzo-julio 2017, luego de verificada la no disponibilidad de los profesores que actualmente dictan Fundamentos del Derecho Penal y de la Pena y Teoría del Delito, además de previa consulta al Jefe de la cátedra Fundamentos del Derecho Penal y de la Pena, profesor Nelson Chacón, y analizada la respectiva hoja de vida, el Consejo conoció y aprobó postular al Rector el nombramiento, para un primer contrato, del profesor Alejandro Rodríguez Morales para la materia Teoría del Delito.

Nombramientos de profesores de la Escuela de Derecho UCAB-Guayana

El Consejo conoció y aprobó la propuesta de postulación de nombramiento, para un primer contrato, al profesor Ramón Sosa, para un segundo contrato a la profesora María Alarcón.

Nombramiento de profesores de Postrado de Derecho UCAB-Caracas

El Consejo conoció y aprobó la propuesta de postulación de nombramiento presentada por el profesor Benigno Alarcón del profesor Trak Vásquez, Juan Manuel, en la materia Fundamentos de Ciencia Política. Se aprobó la propuesta de postulación de nombramiento presentada por el profesor Benigno Alarcón de la profesora Urosa Maggi, Daniela, en la materia electiva Instituciones Políticas Venezolanas. Así como de los profesores Jiménez Márquez, Germán Cristobal, González Álvarez, Lissette Carolina, Seijas Rodríguez, Felix Leonardo y del profesor Delgado Flores, Carlos Ramón, en la materia de Teoría de la Opinión Pública.

Trabajo de ascenso de profesor de la Escuela de Derecho UCAB-Caracas

El Consejo conoció la comunicación de Secretaría General, en la cual indica que el profesor Isaías Medina Felizola, presentó cinco (5) ejemplares de su trabajo de ascenso intitulado: El Derecho soy yo, mediante el cual, aspira a la categoría de profesor Agregado. Vista la solicitud y verificado el cumplimiento de los requisitos, el Consejo admite la misma.

Nombramiento de preparadores y asistentes de cátedra de la Escuela de Derecho UCAB-Caracas

El Consejo conoció la comunicación de la profesora Lolymer Hernández, en la cual ratifica la postulación como asistente de cátedra para la materia Derecho Constitucional General II: Sistema Político, Sistema de Gobierno y Forma de Estado del abogado Luis León Mariño, se ratifica la postulación como asistente de cátedra para la materia Derecho Constitucional General II: Sistema Político, Sistema de Gobierno y Forma de Estado de la abogada Natalia Pérez, aprobarla.

Actas adicionales de la escuela de Derecho UCAB-caracas

El Consejo conoció y aprobó la solicitud de rectificación de acta adicional de los estudiantes Clara Hernández, Alberto Soler, alumna Géresis García, Geyly Pérez, Actas adicionales de la Dirección de Postgrado de Derecho UCAB-Caracas.

El Consejo conoció y aprobó la solicitud de rectificación de acta adicional del alumno Alejandro Blanco. Se emite acta adicional para dejar constancia que la calificación en la materia Seminario: Trabajo Especial de Grado.

Sesión Extraordinaria del 31 de Marzo de 2017 (acta N° 835)

Juramentación del suplente del representante del rector, y del suplente de los representantes de los profesores

El Decano Salvador Yannuzzi, tomó juramento, por su incorporación a este Consejo: a la profesora Anna María Guarío, como suplente del representante del Rector; y a la profesora Daniela Urosa como suplente de los representantes de los profesores.

Comunicado sobre la sentencia n.º 155, de fecha 28 de marzo de 2017 de la sala constitucional del tribunal supremo de justicia

El Consejo aprobó un Comunicado al respecto.

Sesión del 03 de Abril de 2017 (acta N° 836)

Ciclo Profesional

Revisión curricular: planes de estudios de la especialización en ciencias penales y criminológicas, derecho administrativo, derecho mercantil, derecho procesal, derecho del trabajo y en la maestría en derecho constitucional

Las comisiones de Currículo designadas por el Consejo de Facultad se reunieron y, de manera transversal en todos los programas, revisaron lo siguiente: perfil actual de ingreso y egreso y perfiles planteados; revisión de los programas actuales para la determinación de fusión o no de materias y creación de nuevas materias en caso de justificarse, atendiendo a la reciente modificación curricular del pregrado; determinación de la materias electivas comunes; materia Método de Investigación Jurídica como materia obligatoria común en todos los programas; mantener mayoritariamente la trimestralidad dada la diferencia positiva conforme lo señalado por los profesores que son profesores en otras universidades; semestralización del postgrado de Derecho del Trabajo y de Derecho de Familia; propuesta de una tercera opción en el postgrado de Derecho de Familia Niño y Adolescentes para cubrir las materias de Derecho de Familia; creación del PREA respectivo de cada Especialización, así como la determinación, en el documento del plan de estudios, de los bloques o módulos de materias conducentes a salidas intermedias a través del otorgamiento de un certificado; solicitud de opinión a CIIDEA y a la **profesora Dalia González**, sobre el cálculo o fórmula para la determinación de las unidades crédito; así como de la sumatoria o no de las unidades crédito correspondientes al Prácticum, trabajo de grado de maestría o tesis doctoral, con la suma total de la unidades crédito correspondientes a la escolaridad. Determinar cuántas unidades crédito (UC) dentro del porcentaje establecido y cuáles materias se ofrecerán en formato virtual, el criterio previo es que se trate de materia que pueden ofrecer en dos o más programas.

Designación de los miembros de la Comisión Electoral de la Escuela de Derecho UCAB-Caracas

El Consejo de la Facultad vista la convocatoria de las elecciones estudiantiles para representantes de los estudiantes ante los órganos de Gobierno, correspondiente al Año Académico 2016-2017, designó a los miembros de la Comisión Electoral, conforme lo establece el artículo 2 del Reglamento sobre Elecciones Universitarias. Dicha Comisión quedó constituida por los profesores Josefina Entrialgo, Nancy Castro y Andrés Carrasquero (principales), Marcel Roche, Elsa Capozzelli y Argelia Perozo (suplentes), el abogado Federico De Grazia (representante de los egresados) y el bachiller Roberto Aponte (representante de los estudiantes).

Designación de un representante de la Facultad de Derecho ante el Consejo Asesor de la Dirección de egresados

El Consejo de la Facultad conoció la propuesta del Decano, Salvador Yannuzzi para designar como representante de la Facultad de Derecho ante la Dirección de Egresados al profesor Álvaro Badell, de conformidad con el artículo 5 del Decreto Rectoral de creación de la Dirección de Egresados de la Universidad Católica Andrés Bello.

Nombramiento de profesor de la Escuela de Derecho UCAB-Caracas

Una vez analizada la respectiva hoja de vida, este Consejo acordó postular, para un primer contrato, a la profesora Elsa Capozzelli, para la materia Comprensión lectora y redacción, del segundo semestre de la carrera, en virtud de la solicitud de licencia presentada por el profesor Juan Nelson Cárdenas.

Nombramientos de profesores de Posgrado de Derecho UCAB-Caracas

El Consejo conoció y aprobó la propuesta de postulación de nombramiento presentada por el profesor Nelson Chacón del profesor Tulio Álvarez en la materia Federalismo, Descentralización y Constitución.

Actas adicionales de la Escuela de Derecho UCAB-Caracas

El Consejo conoció y aprobó las solicitudes de rectificación de acta adicional de **los** alumnos Noelia Del Valle López, Noelia Del Valle López, Stephania Briceño, Yancelis Yiruan y Rivas, Sergio Gabriel Cabrera Rojas, Daniel Hernández.

Reconocimiento de estudios de la Escuela de Derecho UCAB-Caracas

El Consejo conoció la solicitud de reconocimiento de estudios presentada por la alumna Marilyn Coromoto Sosalla Chirinos, acordó conceder el reconocimiento, en la cátedra Derecho de Bienes y Derechos Reales, dado que la estudiante cursó y aprobó dicha cátedra en la Universidad José María Vargas, bajo el nombre de Derecho Civil II Bienes.

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Javier Cabrera, acordó conceder reconocimiento, en la cátedra Comprensión Lectora y Redacción, cursada y aprobada por el estudiante en la carrera de Psicología de esta casa de estudios, bajo el nombre de Comprensión y Producción de Textos Escritos.

El Consejo conoció la solicitud de reconocimiento de estudios presentada por el alumno Luis Eduardo Madrid, se acordó conceder reconocimiento, en la cátedra Comprensión Lectora y Redacción, cursada y aprobada por el estudiante en la Universidad de Oriente, bajo el nombre de Comprensión/Expresión lingüística I. Se anexa la solicitud del estudiante y la aprobación de la profesora Claudia Salazar, jefe de cátedra de la asignatura en la Facultad de Derecho.

El Consejo conoció y negó la solicitud de reconocimiento de estudios presentada por el alumno Charlie Rodríguez, en la cátedra Lógica cursada y aprobada por el estudiante en la carrera de Contaduría Pública de esta casa de estudios.

Ciclo Profesional

Licencia de profesor de la Escuela de Derecho UCAB-Caracas

El Consejo conoció la comunicación del **profesor Juan Nelson Cárdenas Raygada**, recibida por la directora de la Escuela de Derecho, el día 7 de abril de 2017, en la cual solicita una licencia para el semestre febrero-julio de 2017. Así mismo, manifiesta que se reincorporará en el ejercicio de sus funciones docentes en el semestre octubre-febrero 2018. Vista esta solicitud, el Consejo acuerda remitirla a la Dirección de Recursos Humanos.

Solicitud de reintegro de profesor de la Escuela de Derecho Ucab-Caracas

El Consejo conoció la solicitud de reintegro en sus funciones docentes, del profesor Humerto Romero Muci, quien solicitó una licencia en el período 2016-2017, en la cátedra Derecho Financiero del cuarto año sección B, la cual fue acordada en la sesión ordinaria número 816 de este Cuerpo, de fecha 25 de abril de 2016. Vista esta solicitud, el Consejo acuerda informar al suplente, profesor Juan Carlos Fermín de la incorporación del profesor Humerto Romero Muci para el próximo año académico.

Actas adicionales de la Escuela de Derecho Ucab-Caracas

El Consejo conoció y aprobó la solicitud de rectificación de acta adicional del alumno Augusto Morales Espinal. Se emite acta adicional para dejar constancia que la calificación en el examen de reparación de la materia Derecho Constitucional General I: Teoría de la Constitución y Teoría del Estado.

Reconocimientos de estudios de la Escuela de Derecho Ucab-Guayana

El Consejo conoció la solicitud de reconocimiento de estudios del estudiante **Alí El Sahli**, acordó conceder reconocimiento de estudios en la **cátedra Comprensión Lectora y Redacción** por ser equivalente ésta en la carrera de Administración de Empresas.

El Consejo conoció la solicitud de reconocimiento de estudios de la estudiante **Joelys Hurtado**, acordó que no se requiere el reconocimiento de estudios.

El Consejo conoció la solicitud de reconocimiento de estudios de la estudiante Alejandra Mejías, acordó conceder reconocimiento de estudios en la cátedra Comprensión Lectora y Redacción por ser equivalente ésta a la materia Comprensión y Producción de Textos en la carrera de Ingeniería Industrial.

El Consejo conoció la solicitud de reconocimiento de estudios de la estudiante Daniela Reina, acordó conceder reconocimiento de estudios en la cátedra Comprensión Lectora y Redacción por ser equivalente ésta a la materia Comprensión y Producción de Textos en la carrera de Ingeniería Civil.

El Consejo conoció la solicitud de reconocimiento de estudios de la estudiante Eyleen Romero, acordó conceder reconocimiento de estudios en la cátedra Comprensión

Lectora y Redacción por ser equivalente ésta a la materia Comprensión y Producción de Textos en la carrera de Ingeniería Industrial.

El Consejo conoció la solicitud de reconocimiento de estudios del estudiante Pablo Valdez, acordó conceder reconocimiento de estudios en la cátedra Comprensión Lectora y Redacción por ser equivalente ésta a la materia Comprensión y Producción de Textos en la carrera de Ingeniería Informática.

Sesión del 16 de Mayo de 2017 (acta N° 838)

Ciclo Profesional

Licencia de profesor

El Consejo conoció la solicitud de licencia del profesor Luis Aquiles Mejía, en la cátedra Derecho Procesal Civil I, para el período académico 2017-2018, en virtud de que el profesor expresa tener problemas de salud, el Consejo acuerda la misma y ordena remitirla a la Dirección de Recursos Humanos.

Trabajo de ascenso de la Escuela de Derecho Ucab-Guayana

El Consejo conoció y aprobó la propuesta para la designación de jurado del trabajo de ascenso de la profesora María Virginia Alarcón, intitulado *La jurisprudencia en el procedimiento de primera instancia laboral venezolano*, mediante el cual aspira al cargo de Profesor Asistente. El jurado está conformado por los profesores: Marco Aurelio Alegría Marcano (coordinador); Carlos Carrasco (principal); Wences Lárez López (principal) y Eligio Rodríguez (suplente).

Solicitudes estudiantiles de la Escuela de Derecho Ucab-Caracas

El Consejo conoció la comunicación del estudiante Óscar Patiño, alumno del quinto año, sección C, turno diurno de la carrera de Derecho, recibida por la dirección de la Escuela de Derecho el día 12 de mayo de 2017, en la cual expone que la profesora de Derecho Civil V, Yumildre Castillo, ha incumplido con sus deberes como profesora, pues entre otras cosas, ha explicado de forma muy somera la materia a evaluar, ha asistido muy pocas veces a clase. Vista y analizada la solicitud este Cuerpo acuerda, de manera excepcional, que la profesora Yumildre Castillo cuente con el acompañamiento académico del Jefe de la cátedra Derecho Civil V, la profesora Rosario García, y le suministre herramientas para abordar la situación particular con el salón. Igualmente, se acuerda que el Decano se comunique con la profesora Yumildre Castillo para informarle de esta decisión, así como de las observaciones e inconformidades manifestadas por los estudiantes en su solicitud. Se instruye a la Dirección de Escuela hacer el seguimiento del caso.

Reconocimiento de estudios de la Escuela de Derecho Ucab-Caracas

El Consejo conoció las solicitudes de reconocimientos de estudios presentadas por los alumnos Nabila Chaparro Rivas, Fátima De La Rosa Lozada, Brigitte Gómez González, Samuel González García, Víctor González Pino, Andrea Hernández Bernal, Carlos Montañas Parra, David Páez Encinoza, Alejandro Ramírez Padrón, Joseph Parejo De Pablos e Irene Reyes Gutiérrez, y se acordó conceder reconocimiento siguiendo la recomendación de la profesora Claudia Salazar, jefe de cátedra en la materia Comprensión Lectora y Redacción.

Sesión del 30 de Mayo de 2017 (acta N° 839)

Minuto de silencio por el trágico fallecimiento del señor Jorge Félix Borrero Labrador

Los miembros del Consejo, personal docente y administrativo, así como estudiantes, guardaron un minuto de silencio en memoria del compañero de labores **Jorge Félix Borrero Labrador**, fallecido el pasado martes 30 de mayo de 2017 en la ciudad de Caracas, como consecuencia de la desbordada delincuencia y violencia criminal que vive nuestro país. El señor **Jorge Félix Borrero Labrador** fue parte personal administrativo de la Escuela de Derecho por aproximadamente una década, desempeñándose con compromiso y con organización en sus labores; prestó concurso, con eficiencia y entusiasmo, tanto a profesores como a estudiantes, a fin de facilitar sus tareas. Todos los presentes manifiestan sus condolencias a la familia y amigos; y exigen se haga justicia por tan absurdo crimen.

Comunicado sobre la violación de la autonomía universitaria de la sede de UCAB-Guayana por parte de efectivos de la Guardia Nacional Bolivariana del 16 de mayo de 2017, y la detención arbitraria del profesor Marcos Valverde y del estudiante Nelson Navas

El Consejo conoció la propuesta del comunicado el cual quedó aprobado

Comunicado sobre las sentencias nros. 365, 366, 367, 368, 369, 370, 371 y 372 del 24 de mayo, y sentencia n.º 373 de 25 de mayo, totas de 2017, por la sala constitucional del tribunal supremo de justicia, mediante las cuales se admitieron las demandas de intereses difusos y colectivos interpuestas en contra de los alcaldes de los municipios Baruta, Carrizal, Los Salias, El Hatillo, Chacao (todos del estado Miranda), Alberto Adriani, libertador, campo Elías (del estado Mérida) y sucre (estado Miranda).

El Consejo conoció la propuesta del comunicado el cual quedó aprobado.

Comunicado sobre el decreto n° 2.878 publicado en la Gaceta Oficial n° 41.156 de fecha 23 de mayo de 2017, el Gobierno Nacional dictó las "bases comiciales para la asamblea nacional constituyente"

El Consejo conoció la propuesta del comunicado el cual quedó aprobado.

Comunicado sobre la sentencia n° 355/2017 de la sala constitucional, por la cual concluyó que el derecho de participación ciudadana justifica eliminar el derecho al sufragio para la elección de cargos de representación popular

El Consejo conoció la propuesta del comunicado el cual quedó aprobado.

Ciclo Profesional-Diferido

FACULTAD DE HUMANIDADES Y EDUCACIÓN

Integran el Consejo, las siguientes personas: Profesor José Francisco Juárez (Decano), Profesora Giannina Olivieri (Directora de la Escuela de Letras), Profesora Ana Gabriela

Pérez (Directora de la Escuela de Psicología) Profesor José Javier Salas (Director de la Escuela de Educación), Profesor Blas Fernández (Directora de la Escuela de Comunicación Social), Profesor Mario Di Giacomo (Director de la Escuela de Filosofía), Profesora Zuleima Santalla (Directora Postgrado de Humanidades y Educación) Profesora Olga Goncalvez (representante de los Profesores) Profesora Marianela Moreno (representante de los Profesores) Víctor Tang y Víktor Castillo (representante de los estudiantes).

Sesión del 06 de Marzo de 2017 (acta N° 415)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia del siguiente profesor de la Escuela de Educación, Arévalo, Pedro, a la cátedra: "Desarrollo Curricular".

Permisos

El Consejo de la Facultad conoció y aprobó las siguientes solicitudes de permiso, correspondientes al semestre Marzo 2017 – Julio 2017, por la Escuela de Educación, Bello, María, a la cátedra: Prácticas Etapa Preescolar (I Permiso). Martínez, María Alejandra, a la cátedra: Gerencia de Proyectos Educativos (I Permiso). Goncalves, María, a la cátedra: Práctica Proyecto Comunitario I (I Permiso). Sambrano, Tibayre, a la cátedra: Gestión Educativa (II Permiso). Santana, Gisela, a la cátedra: Expresión Musical (I Permiso). García, Eduardo, a la cátedra: Historia de Venezuela I (I Permiso). Raynero, Lucía, a la cátedra: Historia Moderna (I Permiso).

Programas

El Consejo de la Facultad conoció y aprobó los siguientes programas, Escuela de Educación Electiva: Relaciones positivas entre padres y docentes.

Nombramientos

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 06 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer como PERSONAL DOCENTE en la Escuela de Educación Montenegro, Lourdes, a la cátedra "Educación en la Diversidad". Reincorporación. Díaz, Ana, a la cátedra "Práctica Etapa Preescolar". Reincorporación. Meneses, Josefa, a la cátedra "Investigación Educativa II". Reincorporación. Bello, María, a la cátedra "Práctica V". Reincorporación. Vásquez, Gustavo, a la cátedra "Proyecto Iniciativa Empresarial". Sustitución por Renuncia. Trapani, Carlos, a la cátedra "Marco Legal para la Educación Inicial". Renovación.

Por la Escuela de Filosofía Blank, Carlos, a la cátedra "Teoría del Conocimiento II". Renovación. Jorge, Carlos, a la cátedra "Seminario Filosofía Moral". Renovación. Nava, Lizette, a la cátedra "Filosofía del Lenguaje II". Reincorporación.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 06 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los

Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Primer Contrato en la Escuela de Educación Lecuna, María, a la cátedra “Electiva”. Nueva Cátedra. Por la Escuela de Filosofía Alberici, David, a la cátedra “Lógica IV”. Sustitución por Jubilación. Hernaez, Jesús, a la cátedra “Lógica II”. Sustitución por Renuncia. En la Escuela de Letras Monroy, Argenis, a la cátedra “Seminario Trabajo de Grado II”. Nueva Sección. Martínez, Lizette, a la cátedra “Literatura Latinoamericana III”. Nueva Sección. Alarcón, Víctor, a la cátedra “Literatura Venezolana II”. Nueva Sección. Jaimez, Rita, a la cátedra “Lingüística IV”. Nueva Sección. Álvarez, Luis, a la cátedra “Literatura Realista”. Nueva Cátedra. Villarino, Carlos, a la cátedra “Taller de Escritura Creativa II: Ensayo”. Nueva Cátedra. Castro, Evelyn, a la cátedra “El Editor y la Edición”. Nueva Cátedra. Tricas, Jorge, a la cátedra “Seminario: Dignidad de la política”. Nueva Sección. Bracho, Jorge, a la cátedra “Seminario: aproximación a una narrativa de la nación”. Nueva Sección. Catalano, Francisco, a la cátedra “Seminario: Poesía y Realidad, análisis de la poética de Roberto Juarroz”. Nueva Sección. Por la Escuela de Psicología García, Heber, a la cátedra “Practica Historia y Fundamentos Filosóficos de la Psicología”. Renovación. Aguilar, Leonardo, a la cátedra “Práctica Introducción a la Investigación”. Renovación. Vásquez, Federico, a la cátedra “Práctica Matemática y Estadística”. Renovación. Castro, Mónica, a la cátedra “Observación y Entrevista”. Renovación. Gonzalo, María, a la cátedra “Observación y Entrevista”. Renovación. Castillo, Grandlerles, a la cátedra “Observación y Entrevista”. Renovación. López, Maryluz, a la cátedra “Observación y Entrevista”. Renovación. Guerrero, Laura, a la cátedra “Observación y Entrevista”. Renovación. Pérez, Daniel, a la cátedra “Observación y Entrevista”. Renovación. Segovia, José, a la cátedra “Práctica: Psicología de la motivación y de la emoción”. Renovación. Vaamonde, Iván, a la cátedra “Psicología de la motivación y de la emoción”. Renovación.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 06 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Segundo Contrato por la Escuela de Educación Chávez, María, a la cátedra “Psicomotricidad en la Primera Infancia y Niñez Temprana”. Renovación. Palacios, José, a la cátedra “Electiva”. Renovación. Escuela de Filosofía Izzo, Carlos, a la cátedra “Seminario Pensamiento Venezolano”. Sustitución por Renuncia. Jorge, Carlos, a la cátedra “Seminario Trabajo de Grado”. Sustitución por Renuncia. Escuela de Letras Ybarra, Shirley, a la cátedra “Lingüística III”. Nueva Sección. Olza, Jesús, a la cátedra “Morfosintaxis II”. Ad Honorem. Vargas, Pedro, a la cátedra “Teoría Literaria III”. Nueva Sección. Martínez, Lizette, a la cátedra “Literatura Latinoamericana II”. Nueva Sección. Addario, Teresa, a la cátedra “Literatura Clásica”. Nueva Sección. Calero, Adolfo, a la cátedra “Literatura del Renacimiento y Barroco”. Renovación. Olivieri, Giannina, a la cátedra “Latín II”. Renovación. García, María, a la cátedra “Arte Latinoamericano”. Nueva Sección. Goyo, Einar, a la cátedra “Literatura Española del Siglo de Oro”. Nueva Cátedra. Escuela de Psicología Rodríguez, Marta, a la cátedra “Práctica Estadística I”. Renovación. García, Clever, a la cátedra “Práctica Historia y Fundamentos Filosóficos de la Psicología”. Renovación. Gonzalo, María, a la cátedra “Práctica Introducción a la Investigación”. Renovación. Vásquez, Solmaira, a la cátedra “Práctica Introducción a la Investigación”. Renovación. Cardozo, Irama, a la cátedra “Práctica Investigación Cuantitativa no experimental”. Renovación. Jacotte, María, a la cátedra “Investigación Documental”. Renovación. Useche, Alexander, a la cátedra

“Práctica Matemática y Estadística”. Renovación. Vera, José, a la cátedra “Práctica Matemática y Estadística”. Renovación. Maitin, Ismael, a la cátedra “Práctica Neurociencias”. Renovación. Carvajal, Rubén, a la cátedra “Neurociencias I”. Renovación. Rizo, Valentina, a la cátedra “Neurociencias I”. Renovación. Parra, Cristhel, a la cátedra “Práctica: Psicología de la motivación y de la emoción”. Renovación. Sleiman, Zena, a la cátedra “Práctica: Psicología de la sensopercepción y de la atención”. Renovación. Camejo, Estrella, a la cátedra “Psicología Social I”. Renovación. Gamez, Kaira, a la cátedra “Teoría y Sistemas en Psicología”. Renovación. Mendez, Alexander, a la cátedra “Práctica: Teoría y Sistemas en Psicología”. Renovación. Torres, Álvaro, a la cátedra “Práctica: Teoría y Sistemas en Psicología”. Renovación. Vaamonde, Ivan, a la cátedra “Práctica: Teoría y Sistemas en Psicología”. Renovación. Parra, Cristhel, a la cátedra “Práctica: Teoría y Sistemas en Psicología”. Renovación.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 06 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Tercer Contrato a los siguientes profesores de la Escuela de Letras Olivieri, Giannina, a la cátedra “Morfosintaxis I”. Renovación. García, María, a la cátedra “Historia del Arte II”. Nueva Sección. Jiménez, María, a la cátedra “Teoría Literaria I”. Nueva Sección. Ardila, Vanessa, a la cátedra “Latín I”. Renovación. Casique, Iraida, a la cátedra “Seminario de Trabajo de Grado II”. Renovación. Romero, Andrés, a la cátedra “Lingüística I”. Nueva Sección. Rojas, Fernando, a la cátedra “Lingüística II”. Nueva Sección. González, Carlos, a la cátedra “Literatura Latinoamericana I”. Nueva Sección. Goyo, Einar, a la cátedra “Literatura Medieval”. Renovación.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 06 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Cuarto Contrato a la profesora Stephany, Keta, a la cátedra “Metodología”. Renovación de la escuela de Letras.

Propuesta doctorado en educación – Extensión Guayana

Se presenta a la consideración del Consejo de la Facultad de Humanidades y Educación la planificación del Doctorado en Educación para los profesores de UCAB-Guayana, cuyos parámetros fueron consensuados a mediados del 2016 por el Dr. Leonardo Carvajal y quienes en aquel momento eran las autoridades de la Facultad de Humanidades y Educación y de la Dirección General de los Estudios de Postgrado.

Solicitud de profesores

El Consejo de la Facultad conoció las solicitudes de apoyo económico para los gastos de matrícula del Doctorado en Educación, de la Universidad Católica Andrés Bello, para los siguientes profesores, de la Escuela de Comunicación Social, Blas Fernández, José Luis Pérez Quintero, Elsi Araujo, Salvatore Giardullo y Rafen Ascanio. Por la Escuela de Educación Guadalupe Vallebona. Por la Escuela de Psicología Carlos Nava.

Actas adicionales

El Consejo de la Facultad conoció y dio visto bueno a la siguiente acta, por la Escuela de Educación del Bachiller Mariela Magallanes. La Escuela notifica las razones que justifican la emisión de estas Actas Adicionales.

Reconocimiento de estudios

El Consejo de Facultad conoció y dio visto bueno a las solicitudes presentados por estudiantes de la Escuela de Comunicación Social, por la Escuela de Educación - PRESIED.

Sesión del 13 de Marzo de 2017 (acta N° 416)

Presentación del Secretariado de Investigación

El Profesor José Luis Da Silva presentó a los miembros del Consejo los resultados que el Secretariado de Investigación obtuvo en el período académico 2015-2016. Reconoció a los investigadores adscritos al Instituto y Centros de Investigación de la Facultad de Humanidades y Educación y sus aportes en cada una de las líneas de investigación que desde nuestra Casa de Estudio se están trabajando. Presentó algunas estadísticas e invitó a los presentes a seguir contribuyendo en esta materia. Los Directores de Escuela y demás miembros ofrecieron sus impresiones y comentarios, los cuales fueron valorados por el Prof. Da Silva.

Renuncias

El Consejo de la Facultad conoció la carta de renuncia del siguiente profesor, por la Escuela de Educación Abreu, Josefine, a la cátedra: "Tecnología de la Información y de la Comunicación", y al tiempo completo administrativo en la Escuela de Educación, como Coordinadora del Programa Especial de Licenciatura en Educación (PRESIED) y Profesora Adjunta de la Coordinación de Tecnología Educativa (CTED), a partir del 16 de marzo de 2017.

Permisos

El Consejo de la Facultad conoció y aprobó las siguientes solicitudes de permiso, correspondientes al semestre Marzo 2017 - Julio 2017, de la Escuela de Comunicación Social, Briceño, José, a la cátedra: Comunicación Oral (I Permiso). Por la Escuela de Educación Moreno, Gustavo, a la cátedra: Didáctica de la Especialidad I (I Permiso). Díaz, Duilia, a la cátedra: Práctica Etapa Maternal (I Permiso). Reinales, Vilma, a las cátedras: Didáctica y Evaluación, Evaluación I y Evaluación II (II Permiso).

Programas

El Consejo de la Facultad conoció y aprobó los siguientes programas, **Escuela de Educación** Electiva: Gestión Curricular del Modelo por Competencias. **Escuela de Letras**, Literatura realista, Lingüística, Literatura Latinoamericana III, Taller de Escritura creativa II: Ensayo, El Editor y la Edición, Literatura Española del Siglo de Oro, Literatura Venezolana II, Electiva: Aproximación a una narrativa de la nación, Electiva: Dignidad de la Política, Electiva: Poesía y Realidad, análisis de la poética de Roberto Juarroz.

Nombramientos

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 13 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer como PERSONAL DOCENTE en la Escuela de Educación Mena, Luis, a la cátedra "Práctica Proyecto Pedagógicos Comunitario I". Sustitución por Permiso. Mobilia, Esther, a la cátedra "Historia Moderna". Suplencia por Permiso.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 13 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer para un Primer Contrato por la Escuela de Educación Dávila, Dora, a la cátedra "Historia de Venezuela I". Sustitución por Permiso. Freitas, Marcos, a la cátedra "Introducción a la Gestión Educativa". Sustitución por Permiso. Calatrava, Carlos, a la cátedra "Seminario V". Nueva Cátedra. Bernardo, Flor, a la cátedra "Seminario IV". Nueva Cátedra. Giardullo, Salvatore, a la cátedra "Teoría de la Comunicación". Renovación. Uzcategui, César, a la cátedra "Sociología General". Sustitución por Permiso. Moreira, Fátima, a la cátedra "Gerencia de Proyectos Educativos". Sustitución por Permiso. Por la Escuela de Educación - Guayana los profesores Quintero, Mery, a la cátedra "Electiva I". Renovación. Balbi, Aura, a la cátedra "Neurodidáctica en Educación Inicial". Sustitución por Renuncia.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 13 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer para un Segundo Contrato en la Escuela de Educación a Vaamonde, Gustavo, a la cátedra "Investigación: Seminario de Historia". Renovación. Sandoval, Orlando, a la cátedra "Expresión Musical". Sustitución por Permiso. Goncalvez, Olga, a la cátedra "Práctica Profesional I". Sustitución por Permiso. En la Escuela de Educación - Guayana Bolinaga, Diana, a la cátedra "El niño y las Ciencias Naturales". Renovación. Quijada, Damaris, a la cátedra "Marco legal para la educación inicial". Renovación. Ramírez, Inayivis, a la cátedra "Didáctica para Primer Grado". Renovación. Sánchez, María, a la cátedra "Práctica Educación no convencional". Renovación. Sardi, Alfredo, a la cátedra "Ética". Renovación. Zamora, Doraine, a la cátedra "Tecnología de la Información". Renovación. García, Wladimir, a la cátedra "Proyecto Iniciativa Empresarial". Renovación.

Solicitud de profesores

El Consejo de la Facultad conoció las solicitudes de apoyo económico para los gastos de matrícula del Doctorado en Educación y Psicología, de la Universidad Católica Andrés Bello, para los siguientes profesores, por la escuela de Educación el profesor José Javier Salas, por la Escuela de Psicología el profesor Arquimedes Chacón.

Actas adicionales

El Consejo de la Facultad conoció y dio visto bueno a la siguiente acta, Escuela de Educación Bachilleres Luis Hernández, José Miguel Suleiman y Emmanuel Catanho. La Escuela notifica las razones que justifican la emisión de estas Actas Adicionales.

Reconocimiento de estudios

El Consejo de Facultad conoció y dio visto bueno a las siguientes solicitudes por la Escuela de Psicología y por la Escuela de Educación.

Sesión del 20 de Marzo de 2017 (acta N° 417)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de los siguientes profesores por la Escuela de Educación Contreras, Sergio, a la cátedra: "Emprendimiento Social en Educación" y Fernández, Adelmo, a la cátedra: "Estadística Matemática e Inferencia Estadística". Por el Postgrado El Achkar, Soraya, a la cátedra: "Políticas Públicas en Educación". Por el Programa de Doctorado en Historia Falcón, Fernando, al Medio Tiempo Administrativo, que desempeña como Director de, a partir del 31/03/2017.

Permisos

El Consejo de la Facultad conoció y aprobó la siguiente solicitud de permiso, correspondientes al semestre Marzo 2017 - Julio 2017, Escuela de Educación Andrade, Jackeline, a la cátedra: *Algebra Abstracta (I Permiso)*.

Nombramientos

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 20 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer como PERSONAL DOCENTE por la Escuela de Psicología Angelucci, Luisa, a la cátedra "Práctica de Psicología Social II". Nueva Sección. Bernardo, Flor, a la cátedra "Psicología de la memoria". Nueva Sección. Castillo, Grandlerles, a la cátedra "Práctica: Psicología de la memoria". Nueva Sección. De Santis, Carla, a la cátedra "Investigación Cualitativa". Nueva Sección. García, Heber, a la cátedra "Antropología Filosófica". Nueva Sección. Martins, Antonio, a la cátedra "Psicometría". Nueva Sección. Mendoza, Laura, a la cátedra "Práctica DE Psicología del Desarrollo de la niñez y la adolescencia". Nueva Sección. Parra, Cristhel, a la cátedra "Psicología del Desarrollo de la niñez y la adolescencia". Nueva Sección.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 20 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer para un Primer Contrato a la Escuela de Educación Hernández, Jesús, a la cátedra "Electiva: Metodología en la Investigación Científica". Nueva Cátedra. Morales, Mercedes, a la cátedra "Tópicos de Física". Nueva Cátedra. Palacios, José, a la cátedra "Anatomía y Fisiología Humana". Sustitución por Permiso. Pérez, Julio, a la cátedra "Práctica Profesional: Didáctica de la Especialidad II". Sustitución por Permiso. Bong, Simón, a

la cátedra "Investigación II. Física y Matemática". Sustitución por Permiso. Campos, Jenifer, a la cátedra "Inferencia Estadística". Sustitución por Renuncia. Por la Escuela de Psicología Rodríguez, Maritza, a la cátedra "Psicología Social II". Nueva Sección. Barreto, Evelyn, a la cátedra "Práctica de Psicopatología Clínica I". Sustitución por Renuncia. Calpe, Bárbara, a la cátedra "Prácticas de Psicopatología Clínica I". Sustitución por Renuncia. Aguilar, Leonardo, a la cátedra "Práctica: Psicometría". Nueva Sección. Aranguren, Samuel, a la cátedra "Práctica: Investigación Cualitativa". Nueva Sección. De Abreu, María, a la cátedra "Práctica: Psicología del Aprendizaje". Nueva Sección. De Oliveira, Andrea, a la cátedra "Práctica Estadística II". Nueva Sección. Delgado, Leiddys, a la cátedra "Práctica: Psicología de la Motivación y de la Emoción". Nueva Sección. Hernández, Waleska, a la cátedra "Práctica: Investigación Cualitativa". Nueva Sección. La Fontaine, Gustavo, a la cátedra "Investigación Cualitativa". Nueva Sección. López, Maryluz, a la cátedra "Práctica: Investigación Cualitativa". Nueva Sección. Millán, Jhanett, a la cátedra "Estadística II". Nueva Sección. Parra, Cristhel, a la cátedra "Práctica: Psicología de la memoria". Nueva Sección. Pérez, Daniel, a la cátedra "Investigación Cualitativa". Nueva Sección. Pérez, Daniel, a la cátedra "Práctica Psicología Social II". Nueva Sección. Rodríguez, César, a la cátedra "Práctica: Neurociencias Cognitiva y Neuropsicología". Nueva Sección. Segovia, José, a la cátedra "Práctica: Psicología del Aprendizaje". Nueva Sección. Segovia, José, a la cátedra "Práctica: Psicología de la Memoria". Nueva Sección. Sulbarán, Jhonnathan, a la cátedra "Práctica: Investigación Cualitativa". Nueva Sección. Sulbarán, Jhonnathan, a la cátedra "Práctica: Psicología del Aprendizaje". Nueva Sección. Torres, Álvaro, a la cátedra "Práctica: Psicología de la Motivación y de la Emoción". Nueva Sección. Villarino, Carlos, a la cátedra "Teorías y Sistemas en Psicología". Nueva Sección. Castillo, Félix, a la cátedra "Práctica Introducción al Estudio de la Psicología". Nueva Sección.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 20 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer para un Segundo Contrato por la Escuela de Educación Campos, Jenifer, a la cátedra: "Estadística Matemática". Sustitución por Renuncia. Por la Escuela de Psicología Del Mar, Alejandro, a la cátedra: "Práctica: Historia y Fundamentos Filosóficos de la Psicología". Renovación.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 20 de marzo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer para un Tercer Contrato por la Escuela de Psicología Dona, Adriana, a la cátedra: "Práctica: Psicometría". Nueva Sección.

Programas

El Consejo de la Facultad conoció y aprobó los siguientes programas, por la Escuela de Educación Electiva: Relaciones positivas entre padres y docentes.

Solicitud de exoneración – postgrado

El Consejo de la Facultad acordó aprobar la solicitud de la Msc. Feliciano Angela Lucci Petrella, referida a la exoneración del examen de suficiencia en idioma extranjero (Inglés), dado que cumple con los requisitos establecidos por el Consejo General de los Estudios de Postgrado.

Actas Adicionales

El Consejo de Facultad conoció y dio visto bueno a las siguientes solicitudes presentadas por los bachilleres Eduardo Azócar y Yaimar Arocha de la Escuela de Educación. La Escuela notifica las razones que justifican la emisión de estas Actas Adicionales.

Reconocimiento de estudios

El Consejo de Facultad conoció y dio visto bueno a las siguientes solicitudes, Escuela de Educación (PRESLIED), Martínez Zanetti, Silvia Elena, Rebolledo Sierra, Amavic Ailyn, Oviedo Prieto, María Teresa y Sánchez Trompiz, Mónica del Valle.

Sesión del 03 de Abril de 2017 (acta N° 418)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de los siguientes profesores, por la Escuela de Comunicación Social - Guayana, Arreaza, Natasha, a las cátedras: "Mercadeo de Servicios" y "Publicidad III". Rodríguez, Aymara, a la cátedra: "Comprensión y Producción de Textos". Rojas, María José, a la cátedra: "Campañas Publicitarias". Bou Said, Rima, a las cátedras: "Producción de Contenidos en Inglés" e "Inglés IV". Hernández, Omar, a la cátedra: "Opinión Pública" e "Inglés III". Abreu, Germán, a la cátedra: "Documental" y "Producción Audiovisual Publicitaria". Por la Escuela de Educación - UCAB Los Teques el profesor Urbański, Ryszard, a la cátedra: "Gerencia Educativa".

Permisos

El Consejo de la Facultad conoció y aprobó las siguientes solicitudes, Escuela de Comunicación Social - Guayana Golinelli, Yanitza, a la cátedra: Comportamiento del Consumidor (I Permiso). Márquez, Diego, a la cátedra: Ética de la Comunicación Social (II Permiso).

Nombramientos

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 03 de abril del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer como Personal Ordinario por la Escuela de Comunicación Social - Guayana, Siverio, Ramsés, Patiño, Henry, Hennig, Oscariny, Rivera, Ramón, Briceño, Nestor, Rodríguez, Aymara, Valverde, Marcos.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 03 de abril del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41

del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Primer Contrato por la Escuela de Comunicación Social, Carrasco, Carlos, Díaz, Alnubis, Fernández, María, Garban, Douglas, Hernandez, Cruz, Lobo, Larry, Luque, Jhaelp, Medialdea, Gabriela, Navarro, Pedro, Rangel, Ingrid, Rodríguez, Alberto, Rodríguez, María, Vanderdys, Carmen. Por la Escuela de Comunicación Social – Guayana, Borges, Guillermo, Márquez, Alexis, Bravo, Michelle, Romero, Rosa, Agredo, Marisol, Acevedo, José, Luciani, Marilena, Rodríguez, Franmarys, Moreno, Yolvis, Grisolia, María, Pérez, Fanny, Ortiz, Carlos, Cian, Anna, Pulvett, Nordis, Villa, Lunin, Vera, Igor, Balliache, Alejandra, Pravia, Karla, Suárez, Leonardo, Valverde, Marcos, Valverde, Marcos, Peña, Luciana Amundarayn, Joely, Terán, Armando, Issa, Carlos, Chavero, Leonard, Rodríguez, Aymara, Perdomo, Alba, Perroni, Yuraima, Patiño, Henry, Díaz, Guillermo, Acevedo, José, Pino, Zulinda, Rodríguez, Leonardo, Pérez, Fanny, Luciani, Marilena, Ortega, Andrehana, Lyon, Betty, Pulvett, Nordis, Pravia, Alejandro, Suárez, Leonardo, Campos, Leyda, Quintero, Sarah, Amundarayn, Joely, Moreno, Yolvis. Por la Escuela de Educación Tovar, Richard, Santana, Gustavo. Por la Escuela de Filosofía la profesora Angulo, Kenny.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 03 de abril del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Segundo Contrato por la Escuela de Comunicación Social – Guayana, Urdaneta, Natalia, López, Kristy, Cian, Anna, Pulvett, Nordis, Renovación. Amundarayn, Joely, Alcalá, Jesús Briceño, Néstor, Pérez, Fanny, Garrido, Zulay, Rodríguez, Isabelina, Vallés, Pablo, Martínez, Andrea, Tortolero, Marianela, Campos, Leyda, Rodríguez, Albor, Luciani, Marilena, Galvis, Nelson, Ponne, Gustavo, Quintero, Ana, Perdomo, Alba, Hennig, Oscariny, Rodríguez, Aymara, Acevedo, José, Campos, Leyda, Gamboa, Alejandro.

Trabajo de Ascenso

El Consejo de Facultad conoció el trabajo de ascenso titulado: “*Diseño y estudio de una rúbrica (REF-LG) para la evaluación del desempeño en entornos virtuales de Educación Superior. Una propuesta metodológica*”, presentado por la Prof. Ligia Guglietta, para ascender a la categoría de Profesor TITULAR. Se acordó designar jurado en la próxima sesión.

Actas Adicionales

El Consejo de Facultad conoció y dio visto bueno a las siguientes solicitudes, por la Escuela de Educación María Fernanda Farías, por la Escuela de Psicología María José Lozada, Janberling Castro, Cristina Lozano, Marina Padrón y José Luis Guillén. Por la Escuela de Letras Victoria Font Di Stasi. Por el POSTGRADO - Maestría en Historia de Venezuela Robert Ramírez. En el Doctorado en Educación Luis López y Juan Carlos Vera.

Reconocimiento de estudios

El Consejo de Facultad conoció y dio visto bueno a las siguientes solicitudes por parte de la Escuela de Comunicación Social – Caracas, Escuela de Educación – Caracas y por la Escuela de Letras.

Sesión del 27 de Abril de 2017 (acta N° 419)

Renuncias

El Consejo de la Facultad conoció la carta de renuncia de los siguientes profesores por parte del Postgrado / Especialidad en Publicidad Rivas, Carlos, a la cátedra: “Procesos de Consultoría Publicitaria”. Por el Área de Proyectos Pedagógicos y Servicio Social del Parque Social Padre Manuel Aguirre, Vallebona, Guadalupe, al tiempo completo administrativo en la Escuela de Educación, a partir de la presente fecha.

Nombramientos

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 27 de abril del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer como Personal Ordinario por la Escuela de Educación – Caracas al profesor Calatrava, Carlos, a la cátedra “Tecnología Educativa”. Sustitución por Jubilación.

Trabajo de ascenso

El Consejo de Facultad conoció los siguientes trabajos, “*Diseño y estudio de una rúbrica (REF-LG) para la evaluación del desempeño en entornos virtuales de Educación Superior. Una propuesta metodológica*”, presentado por la Prof. Ligia Guglietta, para ascender a la categoría de Profesor TITULAR. Los miembros del Jurado son: Profesora Lisette Poggioli (Coordinador) – Universidad Católica Andrés Bello. Profesora Ana Beatriz Martínez – Universidad Central de Venezuela. Profesor Marcos Requena – Universidad Católica Andrés Bello. Profesora Alexandra Fernández (Suplente) – Universidad Central de Venezuela. “*El Cantar del optimista*”, presentado por el profesor Carlos Jorge, para ascender a la categoría de Profesor ASOCIADO. Los miembros del Jurado son: Profesor José Luis Da Silva (Coordinador) – Universidad Católica Andrés Bello. Profesor Juan José Rosales – Universidad Central de Venezuela. Profesora Carolina Guerrero – Universidad Católica Andrés Bello. Profesora Lorena Rojas (Suplente) – Universidad Católica Andrés Bello.

Actas adicionales

El Consejo de Facultad conoció y dio visto bueno a las siguientes solicitudes, presentada por la **Escuela de Comunicación Social a los** Bachilleres Loredana Scappin, María Gabriela Torres, Ángel Brown, Vivianka Sanabria, Christopher Mc Turk, Daniela Martínez, Nelson Zambrano y Leidymar Valdes.

Sesión del 08 de Mayo de 2017 (acta N° 420)

Nombramientos

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 08 de mayo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer como Personal Ordinario por la Escuela de Comunicación Social – Caracas a los profesores, Araujo, Elsi, Ascanio, Rafen, Dellacasa, Italo, Ezenarro, Jorge, Huerta, Luis, Parraga, María, Pellico, Rebeca, Rasquín, Roberto, Rojas, Gabriela, Salazar, Gracia, Santos, Marbia y la profesora Urbina, María.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 08 de mayo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Primer Contrato a profesores de la Escuela de Comunicación Social – Caracas Álvarez, Luis, Azuaje, Roberto, Fermín, Juan, Ferrer, Elvia, Lara, Gerardo, León, Susana, Nieto, Anyela, Pellegrino, Carla, Soto, Dario, Varela, Nathaly, Vergara, Dubraska, Villalba, Adriana, Álvarez, Victor, Araujo, Elsi, Arrijoja, Claudio, Bracho, Jorge, Bulhossen, Zeinab, Cayama, Yeleiza, Cedeño, Pedro, Coll, Armando, Cuevas, Nivia, Cuns, Jennifer, Dávila, Daniela, Díaz, Juan, Fernández, María, García, Julio, Gómes, Joana, Guerra, José, Lamberti, Luis, Ludovic, David, Meneses, Josefa, Muñoz, Javier, Olavarria, Jorge, Olmos, José, Oquendo, Aixa, Páez, Juan, Calderon, Jorge, Navas, Jesús, Palmera, Alexys, Perales, Anny, Pérez, Astrid, Pérez, José, Quijada, Elias, Rasquin, Roberto, Rivas, Bonney, Rodríguez, Alberto, Rojas, Alfredo, Silvera, Richard, Terán, Daniel, Turci, Alessandra, Vásquez, Mariana, Vásquez, Federico, Zambrano, Xiomara, Pérez, Elina, Abreu, Miguel, Álvarez, Evelyn, Álvarez, Luis, Baldassarre, María, Bulhossen, Zeinab, Burger, Eduardo, Cali, Oswaldo, Capecchi, María, Carapaica, Luis, Centeno, Yasmin, Chacón, Arquímedes, Chacón, Andrés, Colmenares, Eilyn, Corrales, Erika, Da Silva, María, Dávila, Daniela, Ezenarro, Jorge, Fernández, Rodrigo, Fernández, José, Prada, Richard, Querales, Jessica, Ramírez, Carlos, Riquelme, Juan, Rojas, Andrés, Salazar, Gregorio, Santos, Marbia, Slusnys, Tamara, Terenzani, Alejandro, Torres, Elsy, Valero, Eduardo, Veitía, Juan, Velásquez, Emilio, Zambrano, Xiomara, Zavala, Ulises.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 08 de mayo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Segundo Contrato a profesores de la Escuela de Comunicación Social – Caracas, Álvarez, Víctor, Fernández, Blas, Galavis, Isabella, García, Luis, Guerra, Yalide, Herrera, Déborah, Manrique, Starlys, Martínez, Lizette, Muñoz, Javier, Navarro, Pedro, Olavarria, Jorge, Olmos, José, Pedreañez, Inger, Pérez, Karla, Quintana, Fulvio, Rodríguez, Héctor, Suárez, Rosario, Terán, Daniel, Ungredda, Isabella, Urbina, María, Álvarez, Víctor, Álvarez, Luis, Araujo, Elsi, Arriojas, Claudio, Briceño, Yrvin, Cañizares, Mariluz, Delgado, Carlos, Delgado, Carlos, Díaz, Juan, Febres, Harry, García, Julio, Guzmán, Carlos, Hernández, Antonio, Herrera, Gabriel, Irausquin, Janira, León, Elida, Lobo, Gianni, Mc-Quhae, Eleonor, Mangia, María, Morales, Raúl, Murillo, Irene, Navarro, Pedro, Navas, Jesús, Olmos, José, Paéz, Juan, Polesel, Tiziana, Quijada, Elias, Ramírez,

Patricia, Rojas, Alfredo, Saint-Surin, Genevieve, Tavares, Ricardo, Trak, Juan, Urbina, María, Veitía, Juan, Verde, Carmen.

Nombramiento de personal a dedicación

El consejo aprobó el nombramiento del Coordinador del Área de Proyectos Pedagógicos - Escuela de Educación al profesor Eduardo Cantera, con una dedicación a tiempo completo, a partir del 01 de mayo de 2017, en sustitución por renuncia de la Prof. Guadalupe Vallebona.

Reglamentos

El Consejo de la Facultad conoció y aprobó las siguientes propuestas, Reglamento del Centro de Innovación Educativa (C.I.E.), Reglamento de la Unidad de Psicología Padre Luis Azagra, s.j.

Actas adicionales

El Consejo de Facultad conoció y dio visto bueno a las siguientes solicitudes por la Escuela de Comunicación Social a los bachilleres Isabella Reimi, Génesis Peraza, Lizette Ramos, Cindy Corujo y Daneibys Domínguez. Por el Postgrado - Maestría en Historia Lety Tovar.

Reconocimiento de estudios

El Consejo de la Facultad conoció y dio visto bueno a las siguientes solicitudes, presentadas por estudiantes de la Escuela de Comunicación Social - Caracas.

Sesión del 19 de Mayo de 2017 (acta N° 421)

Renuncias

El Consejo de Facultad conoció la carta de renuncia de los siguientes profesores, por Escuela de Comunicación Social - Guayana, Márquez, Diego, a las cátedras: "Ética de la Comunicación Social" y "Medios, Mitos y Valores". Ortiz, Carlos, a la cátedra: "Fundamentos de Guión". Ramos, Verónica, a la cátedra: "Sociología de la Comunicación". Rodríguez, Franmarys, a la cátedra: "Cultura y Modernidad" y el profesor Rodríguez, Leonardo, a la cátedra: "Radio".

Nombramientos

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 19 de mayo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las "Normas para la Selección del Personal Docente y de Investigación", acordó proponer como Personal Ordinario por la Escuela de Comunicación Social - Caracas a los profesores Cedeño, Luis, Guzmán, Patricia, Cuevas, Nivia, Naranjo, Armando, Navarro, Pedro, Santaella, Kruk.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 19 de mayo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los

Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Primer Contrato por Escuela de Comunicación Social – Caracas, Azuaje, Roberto, Betancourt, Julio, González, Rubén, González, Julio, Hernández, Cruz, Naranjo, Daniela, Rodríguez, Patricia, Sulbarán, Giovanna, Álvarez, Evelyn, Burgos, Osvaldo, Carrero, Marinés, De Pasquale, Daniel, Fernández, María, Gamero, Maigualida, González, Beatriz, Itriago, Andreina, Jiménez, José, Márquez, Daniela, Martínez, Manuela, Pomares, Alberto, Rangel, Marcy, Rey Valero, Javier, Rojo, Elvira, Rondón, Enrique, Schmidt, Ludwig, Serrano, Marcel, Alonzo, Aurimar, Bardón, Marcel, Burgos, Osvaldo, Cañizalez, Andrés, Cordero, Jonás, Escalona, Pablo, Escalona, Víctor, Hernández, Alessandra, Jiménez, José, López, Jhonny, López, Jhonny, López, Jesús, Martínez, Manuela, Pappaterra, Mariana, Perozo, Argelia, Ramírez, Alejandro, Rey Valero, Javier, Rivas, Jhenny, Aguirre, Jesús, Alvarado, Morella, Fernández, Rodrigo.

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 19 de mayo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Segundo Contrato, por la Escuela de Comunicación Social – Caracas, Aguirre, Jesús, Alonzo, Aurimar, Alvarado, Erys, Bardón, Marcel, Crema, Andrés, Montes de Oca, Acianela, Rey Valero, Javier y Carrero, Marinés.

Nombramiento de personal a dedicación

Por el Postgrado – Doctorado en Historia la profesora Moreno Molina, Agustín, a partir del 15 de mayo de 2017.

Por la Escuela de Comunicación Social – Caracas el profesor Pineda, Víctor, con una dedicación de Cuatro Horas Semanales, como Jefe de Cátedra adscrito al Departamento de Humanidades, a partir de la presente fecha (Se Anexa Síntesis Curricular). El Consejo de Facultad propone evaluar para el próximo período académico 2017 - 2018 la contratación del Prof. Pineda con una dedicación a Medio Tiempo, dadas las especificaciones ofrecidas por la Dirección de la Escuela.

Casos disciplinarios

El Decano entregó a los Directores de Escuela los casos disciplinarios registrados desde el mes de julio 2016 hasta la presente fecha para que revisaran el estatus de los mismos. Se solicitó al Director de Escuela de Educación, Prof. José Javier Salas, que entregara los recaudos del **Bachiller Luis Candelario** para la apertura del expediente, el cual se anunció desde inicios del período académico 2016-2017.

El Consejo de Facultad conoció y aprobó el nombramiento de la profesora **Migdalia Lezama** como INSTRUCTORA del caso del estudiante César Navarro, adscrito a la Escuela de Educación.

Actas adicionales

El Consejo de Facultad conoció y dio visto bueno a las siguientes solicitudes presentadas por la **Escuela de Comunicación Social – Caracas de los bachilleres** Katherin Martins, Roxana Duran, Armando Monroy y Daniela Briceño.

Reconocimiento de estudios

El Consejo de la Facultad conoció y dio visto bueno a las siguientes solicitudes por la Escuela de Comunicación Social – Caracas, Escuela de Comunicación Social – Guayana y la Escuela de Educación – Caracas.

Sesión del 26 de Mayo de 2017 (acta N° 422)

Renuncias

El Consejo de Facultad conoció la carta de renuncia de los siguientes profesores, por Escuela de Comunicación Social – Guayana, **Amundarayn, Joely**, a las cátedras: “Comunicación Oral”, “Producción de Contenidos para Medios I”, “Producción de Contenidos para Medios II” y “Radio I”.

Nombramientos

El Consejo de la Facultad de Humanidades y Educación en su reunión de fecha 26 de mayo del año 2017, en uso de la atribución que le confiere el Ordinal 9 del Artículo 41 del Estatuto Orgánico de la Universidad Católica Andrés Bello, de conformidad con los Artículos 85 de la Ley de Universidades, 59 del Estatuto y 10 de las “Normas para la Selección del Personal Docente y de Investigación”, acordó proponer para un Primer Contrato por la Escuela de Comunicación Social – Guayana, Escobar, Humberto, a la cátedra: “Periodismo”. Nueva Sección. Weygers, Sharon, a la cátedra: “Inglés IV”. Sustitución por Renuncia. Por la Escuela de Educación – Guayana Balbi, Aura, a la cátedra: “Neurodidáctica en Educación Inicial”. Sustitución por Renuncia.

Reconocimiento de estudios

El Consejo de la Facultad conoció y dio visto bueno a las solicitudes presentadas por los estudiantes de la Escuela de Comunicación Social – Caracas.

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 07 de Marzo de 2017 (acta N° 10)

Asuntos Relativos a Profesores

Nombramiento de Profesores

El consejo de facultad conoció y aprobó el nombramiento de los siguientes profesores en la escuela de Ingeniería Industrial sede Caracas, Materias Comunes sede Caracas, Ingeniería Informática sede Guayana, Ingeniería Industrial sede Guayana, Ingeniería Civil sede Guayana, Materias Comunes sede Guayana, Ingeniería de Telecomunicaciones y de la escuela Ingeniería Informática sede Caracas.

Permiso de Profesores

El consejo leyó la comunicación del profesor Jesús M. Rondón, donde solicita permiso no remunerado por un semestre (Marzo - Julio 2017), en la asignatura "Ingeniería del Software", por coordinación de horarios, por la escuela de Ingeniería Informática/Guayana, donde la misma fue aprobada.

Se aprobaron los permisos de los profesores Marcela Barragán, donde solicita permiso no remunerado por un semestre (Marzo 2017 - Julio 2017), en las asignaturas "Métodos Estadísticos y Gestión de la Calidad", por motivos personales. Se evaluó si darle el permiso debido a que su evaluación, en la asignatura de Métodos Estadísticos está por debajo de 4 puntos. La Directora de la escuela expuso sus razones por las cuales la escuela estaría a favor de darle este permiso y de la profesora Adela Ruíz, donde solicita permiso no remunerado por un semestre (Marzo 2017 - Julio 2017), en la asignatura "Vectores Aleatorios e Interferencia", debido a finalización de estudios, de la escuela Ingeniería Industrial/Guayana.

Asuntos Relativos a Estudiantes

Se aprobaron las Actas Adicionales a los bachilleres Crespo Caires, Alejandro Antonio, por la escuela de Ingeniería Industrial, Bolaños Torres, César Augusto, por la escuela de Ingeniería Civil, Peña Doering, Andrés Eloy y Khudir Abdeldin, Ramy Alejandro por la Ingeniería Civil sede Guayana.

Reconocimiento de Estudios

Se aprobaron los reconocimientos de estudios presentados por el bachiller Manuel Prada de la Universidad de Carabobo, quien optó por hacer equivalencias en nuestra casa de estudio en la escuela de Ingeniería Telecomunicaciones.

Solicitud de Estudiantes

Se aprobaron las solicitudes de estudios de los siguientes estudiantes, Pérez, Carlos, De Quintal, José, García, Oswaldo, Manrique, Daniela, Nelo, José, Azuaje, Yamilet, Ioannou, Irene, Guerrero, César, Armas, Jesús, todos estudiantes de la escuela de Ingeniería Industrial.

Sesión del 20 de Marzo de 2017 (acta N° 11)

Asuntos Relativos a Profesores

Nombramiento de Profesores

El consejo de facultad conoció y aprobó el nombramiento de profesores de la escuela de Ingeniería Telecomunicaciones, Ingeniería Industrial sede Guayana, Ingeniería

Informática sede Guayana, Materias Comunes sede Caracas, Materias Comunes sede Guayana así como en el Post-Grado en Ingeniería, escuela de Ingeniería Informática sede Caracas.

Permiso de profesores

El consejo conoció y aprobó la comunicación del profesor Alfredo L., García, donde solicita permiso no remunerado por un año (Marzo 2017 – Marzo 2018), en la asignatura “Evaluación de Sistemas” debido a viaje al exterior. Escuela de Ingeniería Informática sede Caracas.

Por la Escuela de Ingeniería Civil sede Guayana se leyó y aprobó la comunicación del profesor Vladimir Kislinger, donde solicita permiso no remunerado por un semestre (Marzo 2017 – Julio 2017), en la asignatura “Dibujo” debido a compromisos familiares. Así como la comunicación de la profesora Isbelia Pinilla, donde solicita permiso no remunerado por un semestre (Marzo 2017 – Julio 2017), en la asignatura “Electricidad y Calorimetría” debido a compromisos familiares.

Asuntos Relativos a Estudiantes

Se aprobó acta adicional al bachiller Haraka Haskour, Ibrahim Georges de la escuela Ingeniería Civil.

Solicitud de Estudiantes

El consejo conoció y aprobó la solicitud de la bachiller Márquez, Krystie, de la escuela de Ingeniería Telecomunicaciones.

Presentación Renovación Curricular Programa de Post-Grado de Ingeniería Ambiental

La Profesora Mayra Narváez, presentó la propuesta de renovación curricular maestría en ingeniería ambiental, la cual fue aprobada.

Solicitud Cambio de Modalidad programa de estudios avanzados en Gerencia de la Innovación Digital

Se permite que el PREA sea dictado en forma virtual (pueden ser en las dos modalidades).

Solicitud de la Escuela de Ingeniería Civil

Se analizó y aprobó la propuesta de modificación de las Normas de transición para la aplicación del nuevo pensum de la escuela de Ingeniería Civil (Caracas y Guayana).

Sesión del 03 de Abril de 2017 (acta N° 12)

Asuntos Relativos a Profesores

Nombramiento de Profesores

El consejo de facultad de ingeniería conoció y aprobó el nombramiento del Post-Grado en Ingeniería, para el periodo académico 2017/4, a los profesores Remedios, María E, Aponte, Gloria, Bonillo, Pedro, Mendillo, Vincenzo, Amoni, Gustavo, Ramírez, Luís,

Salinas, Hernán y la profesora Aponte, Gloria. Por la escuela de Ingeniería Industrial sede Guayana nombro al profesor Millán, Jesús para el periodo académico 201725.

La Renovación de postulación Post-Grado, se leyó la comunicación de la profesora María José Goncalves, donde solicita la renovación de su postulación para el post-grado Doctorado en Educación, semestre Marzo – Julio 2017. El consejo decidió aprobó avalar la solicitud.

Asuntos Relativos a Estudiantes

El consejo conoció y aprobó las Actas Adicionales, por la escuela de Ingeniería Industrial sede Guayana por el bachiller Valdez Pacero, Elberto Jesús.

Solicitud de Estudiantes

El consejo conoció y aprobó las solicitudes presentadas por los bachilleres Durán, Ana de la escuela Ingeniería Industrial, Gómez, Miguel, Ortiz, Franye y León, Jonas de la escuela de Ingeniería Telecomunicaciones.

Reconocimientos de Estudios

El consejo conoció y aprobó las solicitudes por reconocimiento de estudios presentadas por los bachilleres Coronado, Valentina, Ramírez, Ricardo, Leal, Ebelice y Ramírez, Keilymar.

Puntos varios

Se nombraron los integrantes de la comisión electoral, por la escuela de Ingeniería Civil los profesores Patricia Pereira (Presidente), María Barreiro (Secretaria), Guillermo Bonilla (Profesor representante), Johana Texeira (Egresada) y Ricardo Buitriago (Estudiante). Por la escuela de Ingeniería Industrial el profesor Joao De Gouveia (Presidente), José Guevara (Secretario), Martin Dorante (Profesor representante), Esmeralda Hurtado (Egresada), Andrea Mujica (Estudiante). Por la escuela de Ingeniería Informática Rafael Lara (Presidente), Fanny Hernández (Secretaria), Valeria León (Profesora), Ana Karina Fernández (Egresada) y José Ignacio Herrera (Estudiante). La escuela de Ingeniería Telecomunicaciones nombro al profesor José Pirrone (Presidente), María Méndez (Secretaria), María Gabriela Rodríguez (Profesora), Jairo Lara (Egresado) y Nicole Vanderdorpe (Estudiante).

Sesión del 08 de Mayo de 2017 (acta N° 13)

Asuntos Relativos a Profesores

Nombramiento de Profesores

El consejo conoció y aprobó el nombramiento del profesor Cardillo, Nicola por la escuela de Ingeniería Telecomunicaciones.

Permiso de Profesores

Se leyó la comunicación del profesor Carlos Fuenmayor, por la Ingeniería Telecomunicaciones donde solicita permiso no remunerado por un año, en la asignatura “Telemática III” debido a problemas personales, el cual fue aprobado.

Asuntos Relativos a Estudiantes

El consejo conoció y aprobó Reconocimientos de Estudios de los bachilleres Ahissami, Jean, D'Imperio, Paola, Hernández, Luís, Illanes, Gustavo, Lazo, Geraldine, Márquez, Gabriel, Ojeda, Nathaly, López, Nilsa, Azuaje, Dariange, Boutros, Simón, Espejo, Miguel, Alvarado, Bridihen, Rivera, Eduardo, Díaz, Oswaldo, Antar, Martha, Da Silva, Juan.

Sesión del 22 de Mayo de 2017 (acta N° 14)

Asuntos Relativos a Profesores

Permiso de Profesores

Se leyó y aprobó la comunicación del profesor Ricardo Rivas, en la que solicita, por razones laborales, la extensión por un año adicional, de su permiso no remunerado en la asignatura "Seminario para la Elaboración de TEG".

Aprobación de la Taxonomía de las Mallas Curriculares de la Escuela Ingeniería de Telecomunicaciones.

Se presentó la Taxonomía de la Escuela de Ingeniería de Telecomunicaciones, la que será enviada a CIIDEA. Para las asignaturas del área de Programación, que utilizan laboratorio, se le sugirió TA9 y no TA4, tal y como lo tienen las otras 3 carreras de la Facultad. Se sugirió TA4 por ser una materia práctica, sin examen de reparación y además, se dicta en salas especiales.

El Consejo decidió enviarle una comunicación al jefe de cátedra solicitándole el plan de clase en cualquiera de sus formas.

Cambios en el Reglamento de estudios de la facultad de Ingeniería

Debido a la revisión realizada en las mallas curriculares, consecuencia del cambio de la clasificación de las asignaturas según la taxonomía propuesta por el vicerrectorado académico, las unidades de crédito variarán, por lo que hay que ajustar algunos artículos del reglamento de estudios de la Facultad de Ingeniería. En el momento que CIIDEA devuelva las mallas revisadas con las nuevas UC, se presentará en el Consejo Universitario estos cambios, los cuales se informarán a este consejo.

Modificación de Calendario (201725), y Calendario de Exámenes Finales, Diferidos y de Reparación (201725)

El Consejo de Facultad acordó modificar las fechas de entrega de notas y período de exámenes de reparación según se indica a continuación, Fin de clases y entrega de notas parciales: viernes 21/7. Período de exámenes de reparación: del 22/7 al 28/7.

ESTUDIOS DE POSTGRADO

CONSEJO GENERAL DE LOS ESTUDIOS DE POSTGRADO

Integran el Consejo General de los Estudios de Postgrado el Gustavo Peña (Vicerrector Académico), Ninoska Rodríguez (Coordinadora Administrativa), Susana García (Decana de la Facultad de Ingeniería), José Francisco Juárez (Decano de la Facultad de Humanidades y Educación), Salvador Yannuzzi (Decano de la Facultad de Derecho), Fernando Spirito (Director del Postgrado de la Facultad de Ciencias Sociales y Económicas), Mayra Narváez (Directora del Postgrado de Ingeniería) y Zuleyma Santalla (Directora del Postgrado de Humanidades y Educación).

Sesión del 08 de Marzo de 2017 (acta N° 634)

Ciclo profesional

Proyecto de Lineamientos para la elaboración, presentación y aprobación del Trabajo Especial de Grado o Prácticum, Tesis de Grado de Maestría y Tesis Doctoral, con base en el Reglamento General de los Estudios de Postgrado.

El Consejo conoció las observaciones presentadas por el Secretariado de Investigación, formuladas a su vez por el Instituto de Investigaciones Económicas (profesoras Alexandra Zambrano y Lissette González) y el Centro de Investigación de UCAB-Guayana (profesora Aiskel Andrade) así como también las remitidas por el Director del Postgrado de Ciencias Económicas y Sociales (profesora Aurora Brito). El Vicerrector Académico profesor Gustavo Peña, convocará al Secretario de Investigación a efecto de elaborar, conforme lo señalado en las observaciones citadas *supra*, un Proyecto de Manual de Estudios de Postgrado “como un documento de referencia aplicado a cada Área de Postgrado que oriente los procesos en materia de Prácticum, Trabajos de Grado y Tesis Doctorales” (según se indica en las observaciones. La profesora Ninoska Rodríguez incorporará las observaciones y se lo remitirá a los Directores de Postgrado para la consulta con sus Directores de Programa y la presentación definitiva a este Cuerpo para su valoración y primera aprobación y remisión al Consejo Universitario.

Seguimiento al Cronograma y revisión curricular por cada una de las Direcciones de Postgrado

El Consejo conoció el punto de cuenta entregado por los Directores de Postgrado en relación al seguimiento de cronograma de revisión curricular. El Vicerrector Académico solicitó a la profesora Ninoska Rodríguez un informe de lo expuesto en este punto.

Designación de los miembros de la Subcomisión Electoral de Postgrado, elecciones universitarias 2017

El Consejo conoció la postulación de los miembros de la Subcomisión Electoral de Postgrado, elecciones universitarias 2017. Los profesores postulados son los siguientes: Dirección de Postgrado de la Facultad de Ingeniería: profesores Mayra Narváez (principal) y María Esther Remedios (suplente); Dirección de Postgrado de la Facultad de Ciencias Económicas y Sociales: profesores Daniel Lahoud (principal) y Janett Mora (suplente); Dirección de Postgrado de la Facultad de Humanidades y Educación: profesores Zuleyma Santalla (principal) y Eduardo Valero (suplente); Dirección de Postgrado de la Facultad de Derecho: profesores Ninoska Rodríguez (principal) y Luis Pompilio Sánchez (suplente); Conocidas las postulaciones este Cuerpo aprobó las

mismas quedando la Subcomisión integrada por los profesores cuyos nombres se postularon en este punto. La profesora Ninoska Rodríguez notificará a la Comisión Electoral las designaciones acordadas en esta Acta.

Sesión del 03 de Mayo de 2017 (acta N° 635)

Ciclo profesional

Oferta académica de UCAB-Guayana -diferido-

Seguimiento al Cronograma y revisión curricular por cada una de las Direcciones de Postgrado

El Vicerrector Académico profesor Gustavo Peña presentó un punto de reflexión sobre la renovación y revisión curricular que se adelanta en los Programas de cada una de las Direcciones de Postgrado. En este sentido puntualizó que: *i)* la revisión que se realice debe ser útil para evitar quedarse en la superficie; *ii)* considera es una revisión que no se está haciendo a fondo, sin considerar los planes de estudios de Pregrado; y, *iii)* se debe plantear en dicha revisión si se pretende formar un egresado de Postgrado con conocimientos generales, o por el contrario un egresado no genérico, ambas opciones son válidas como función social, solo que se debe definir el propósito de la revisión. Expresó que ante la situación de la relación del número de alumnos en algunos programas era necesario revisar la proyección de los mismos y la posibilidad de cierre. De seguida el Consejo conoció el punto de cuenta entregado por los Directores de Postgrado relacionado al cronograma de revisión curricular.

Clases programadas trimestre 201754 y 201744

Los Directores de Postgrado expresaron sus consideraciones sobre la situación sobrevenida ajena a la voluntad de la universidad, la cual coincide con el inicio del trimestre 201754 e inicio de la octava semana de clases del semestre 201744. Vista la situación se cuenta con las pautas de funcionamiento dictadas por el Consejo Universitario en su sesión el 2 de mayo del año en curso a los fines de cumplir con los compromisos de la programación.

EXTENSIÓN UCAB-GUAYANA

Integran el Consejo de Extensión el Vicerrector de Extensión: Jorge L. Pernía M., quien presidió la reunión; el Director General Académico: Eligio Rodríguez, el Director General de Identidad, Desarrollo Estudiantil y Extensión Social: P. Oscar Buroz, s.j., el Director General de Finanzas y Administración: Joseba Iñaki Garitaonandia, la Directora de Secretaría: Marlene Naranjo; los Directores de Escuela: Oscariny Hennig, Claudia Arismendi, Eligio Rodríguez, José Tabet, María Cora Urdaneta; los Representantes de los Profesores: José Fonseca, Gilberto Resplandor, los Representantes de los Estudiantes: Camila González y Gefry Márquez; el Representante de los Egresados: Ismet Rodulfo, los Miembros nombrados por el Rector: José Carlos Blanco, los Miembros nombrados por el Vicerrector: Ayskel Andrade e Ynánias Toledo.

Solicitudes estudiantiles

El Consejo conoció las siguientes solicitudes estudiantiles para realizar fuera del lapso el trámite de reincorporación en sus respectivas carreras, Curapiaca Soublett, Karol, González Silveira, Luis Enrique por la escuela de Ciencias Sociales, Farías, Jesús Daniel, Somoza Girón, Gustavo Adolfo, Álvarez, María José, Marcano, Christian por la escuela de Comunicación Social, Guillén Gil, Keyla Anahis por la escuela de Educación – PRESIED, Salazar Rendón, Carlos Eduardo de la escuela de Ingeniería Civil, Bastardo H., Jesús L. Ingeniería Industrial, Fernandes Castillo, Jean Luis de la escuela de Ingeniería Informática. Una vez escuchados los planteamientos de los Consejeros, se concedió la autorización para realizar el trámite de la solicitud de reincorporación.

El Consejo conoció las siguientes solicitudes estudiantiles para realizar fuera del lapso el trámite de traslado interno, para el cambio de carrera, de los bachilleres Natera, Karen, Russian Vásquez, Franklin Benjamín, Pérez Flores, Angélica Andreína, Manrique, Eduardo Jesús, Lara Pérez, Diana Carolina, Velásquez Lunar, Valeria Denis, Mejías Barrios, Alejandra Carolina, Cabral Gazúa, Manuel Eduardo, Velásquez, Daniel. Una vez escuchados los planteamientos de los Consejeros, se concedió la autorización para realizar el trámite de la solicitud de traslado interno.

Información del Consejo Universitario

Se informa sobre los siguientes temas tratados, aprobación de la solicitud de los Bachilleres Wilma Rojas y Fabiana Martín, de la escuela de Derecho, para la reprogramación del examen final de varias asignaturas, debido a su participación en el Modelo de Naciones Unidas de Harvard 2017.

Aprobación de escalafón y ascensos de profesores, de diferentes escuelas.

Aprobación de la inclusión de la mención Ciencias Pedagógicas de la carrera de Educación, en el Programa Especial de Licenciatura en Educación (PRESIED). Podrán optar a la Licenciatura en Educación mención Ciencias Pedagógicas, los egresados de las carreras de Administración y Relaciones Industriales.

Nombramiento de miembro de la Junta Directiva de A.C. Consultores UCAB.

Cambio de fecha del último día para inscripción administrativa

El Vicerrector de Extensión presenta la propuesta de cambio de fecha del último día para inscripción administrativa, considerando los siguientes aspectos:

1°. El día viernes 24 de marzo está prevista la realización de un evento con la participación de las autoridades, para el personal de planta de la sede Guayana, lo cual amerita la suspensión de actividades académicas ese día.

2°. Las fallas frecuentes del enlace CANTV que han impedido la conectividad eficiente del Sistema de Administración Académica, lo cual ha afectado la inscripción administrativa (cobranzas) durante varios días.

Se propone el cambio de fecha del último día para la inscripción administrativa, para el 31 de marzo de 2017.

Una vez escuchados los considerando, los Consejeros concedieron la autorización del cambio de fecha para el 31 de marzo de 2017.

Sesión del 28 de Marzo de 2016 (acta N° 09-16/17)

Solicitudes estudiantiles

El Consejo conoció la siguiente solicitud estudiantil para realizar fuera del lapso el trámite de traslado interno: Ferrer Vera, Carlos Emilio, de Administración de Empresas a Comunicación Social. Una vez escuchados los planteamientos de los Consejeros, se concedió la autorización para realizar el trámite de la solicitud de traslado interno.

El Consejo conoció las siguientes solicitudes estudiantiles para realizar fuera del lapso el trámite de validación administrativa (pago) de la inscripción en el actual período académico, Escuela de Administración y Contaduría, Gazcón Lezama, Omar Alejandro, Mohawecche Mussa, Valentina Alejandra, por la Escuela de Ciencias Sociales Gazcón Lezama, Francysmar Del Valle, por la Escuela de Comunicación Social, Rodríguez Contreras, Julianna Selena, por la Escuela de Derecho, Contreras Maita, Raymer Jesús, Zasmora A., Lizmarvis Del Valle. Una vez escuchados los planteamientos de los Consejeros, se concedió la autorización de prórroga de las diferentes solicitudes según cada caso.

Elección de representantes ante la comisión electoral

Se postulan los candidatos para integrar la Comisión Electoral de la sede Guayana. Una vez realizada la votación quedan designados los siguientes representantes: Maxwell Martínez, representante de los profesores, Ismet Rodulfo, representante de los egresados, Gefry Márquez, representante de los estudiantes, quienes recibirán la correspondiente notificación de parte del Secretariado del Consejo de Extensión.

Informe del Centro de Investigaciones para la Educación, la Productividad y la Vida (CIEPV)

La Profesora Aiskel Andrade, Directora de Centro de Investigaciones para la Educación, la Productividad y la Vida (CIEPV), realizó la presentación del Informe de Gestión del CIEPV, mostrando los siguientes temas: plan de investigación derivado del plan estratégico, áreas de investigación, avances en la definición de líneas de investigación con varias unidades académicas, adecuación de la Revista Guayana Sustentable para su indización, adecuación de la Revista Guayana Moderna a los requisitos para la constitución de revistas periódicas en la UCAB, difusión de investigaciones, actividades de investigación, avances de proyectos y las publicaciones de estudiantes en la Revista Guayana Moderna.

Se presentó también la información de actividades para la formación de capacidades en la investigación: Taller de producción de artículos científicos, Semilleros de investigación: Fase de conceptualización, Sustentabilidad ambiental, Derecho y ciudadanía, Formación en investigación personal a tiempo completo, mediante el Programa de Desarrollo de la Investigación en el docente.

Adicionalmente, se presentó el resultado de la investigación referida a las competencias en el área de investigación del personal docente tiempo completo de la sede Guayana, mostrando escalafón, antigüedad, grado académico y brechas.

Sesión del 25 de Abril de 2017 (acta N° 10-16/17)

Solicitudes estudiantiles

El Consejo conoció las siguientes solicitudes estudiantiles para realizar fuera del lapso el trámite de inscripción, Manrique, Jesús Eduardo, González Silveira, Luis Enrique, Odremán, Allan, Laurens González, Elianna José S, Toro Dávila, Andrés Eduardo, Gil Rengel, Laura Anlis, Maestre Moreno, Marian De Los Á, Rivero Díaz, Omar Andrés, Figueira Mollegas, Francisco Javier, Márquez Fuenmayor, Cruz Alfonso, Delgado Gómez, Robert Enrique, Mpnteverde, Guayana, Pérez Rodríguez, Rasiel Beatriz, Pacheco, Anajulia, Viña, Alvani, Deaibes, María, Díaz Lorenzo, Marialejandra, Calzadilla Barrios, Angélica María, Landaez Fajardo, Daniel Enrique, Partidas, Paula, Montoya Duarte, Keila Yhoana, Aguilar Vásquez, Carlos Alberto. Una vez escuchados los planteamientos de los Consejeros, se concedió la autorización para realizar el trámite a más tardar el 04 de mayo de 2017.

Información del consejo universitario

Presentación de recursos jerárquicos de sanciones disciplinarias aplicadas a dos estudiantes. El Consejo Universitario ratificó la decisión de las sanciones disciplinarias aplicadas a los estudiantes.

Se aprobó el cronograma de elecciones estudiantiles, el cual ya ha sido notificado, vía correo electrónico, a la comunidad ucabista.

Aprobación del comunicado sobre la decisión del Tribunal Supremo de Justicia, referido a la Asamblea Nacional.

Sesión del 16 de Mayo de 2017 (acta N° 11-16/17)

Solicitudes estudiantiles

El Consejo conoció las siguientes solicitudes estudiantiles para realizar fuera del lapso el trámite de inscripción, por la Escuela de Administración y Contaduría, Domínguez Farías, Jesús Alberto, López Mendoza, Ramón Alejandro, Puleo Matamoros, Claudia Vanessa, Seguías, Erasmo, Sifonte, Nitiusga, Valenzuela Pinto, Andrelys Carolina, Yépez Mata, Ana Sofía, por la Escuela de Comunicación Social, Briceño Cabrera, Rosa Georgina, Camacho Azócar, Valentina De Los Ángeles, Lichuck Lozada, Diamcarlys de Jesús, Lunar González, Carlimar Cristina, Melissakis Franchini, Jean Carlos, Petrocelli Silva, Jesús Alejandro, Roa Solórzano, Gloriangel José, por la Escuela de Derecho Angeli Váldez, Mariangi Carolina, Hernández Ayala, Nathalia V, Monterno, Génesis, Velásquez González, Maigerd Beramith, Vullalbas Carrillo, Glendys Romina, por la Escuela de Educación Deaibes, María Alexandra, Díaz, Marialejandra, Viña, Alvani, Escuela de Ingeniería Industrial Velásquez Rojas, Argelio Enrique, por la Escuela de Ingeniería Informática, Vivas Nieto, Carlos Antonio. Una vez escuchados los

planteamientos de los Consejeros, se concedió la autorización para realizar el trámite a más tardar el 31 de mayo de 2017.

Las solicitudes presentadas por los bachilleres Yépez Mata, Ana Sofía y Velásquez Rojas, Argelio Enrique, serán remitidas a la Dirección General de Finanzas y Administración, para su revisión, ya que en ambos casos se requiere acordar una fecha posterior al 31 de mayo de 2017.

Sesión del 18 de Mayo de 2017 (acta N° 12-16/17)

Comunicado del Vicerrectorado de la Extensión Guayana

Se hizo lectura del comunicado del Vicerrectorado de la Extensión Guayana.

Temas diferidos de la reunión anterior

Se hizo la revisión de los documentos y se sometió a la aprobación de los Consejeros, en el siguiente orden, Lineamientos para el otorgamiento de la beca a la excelencia en la Universidad Católica Andrés Bello, Extensión Guayana. Lineamientos para la solicitud y otorgamiento de exoneraciones para la formación en la Universidad Católica Andrés Bello, Extensión Guayana. Revisión del documento N°2.42 Normas para Asignación de Aulas.

Los documentos antes mencionados fueron aprobados por los Consejeros. El Documento N°2.42 Normas para Asignación de Aulas será remitido al Secretariado del Consejo Universitario, para su aprobación definitiva.

Magaly Vásquez González
Secretaria