

GACETA UNIVERSITARIA

Período académico 2015-2016

N° 1 (Septiembre 2015-Enero 2016)

CONSEJO UNIVERSITARIO

Integran el Consejo Universitario el Rector Francisco José Virtuoso s.j., el Vicerrector Académico Gustavo Peña; el Vicerrector Administrativo Gustavo García; el Vicerrector de Identidad, Desarrollo Estudiantil y Extensión Social Nestor Luís Luengo; el Vicerrector de Extensión Rafael Estrada; la Secretaria Magaly Vásquez González; los representantes del Rector Laurence Quijada y Danny Socorro, s.j., los Decanos Patricia Hernández (Facultad de Ciencias Económicas y Sociales); Miguel Mónaco (Facultad de Derecho); Miguel del Valle Huerga (Facultad de Humanidades y Educación); Susana García (Facultad de Ingeniería); y Oswaldo Montilla, o.p. (Facultad de Teología); el Director General de Postgrado Jorge Luis Pernía; los representantes de los profesores Henrique Azpúrua; Marcos Carrillo; Daniel Omar Tambone y Francisco Antonio Pellegrino Frodella; el Representante de los egresados Miguel Goncalves y los representantes estudiantiles Rocío Pena; Jorge Osuna y Fabio Luigi Valentini.

Sesión del 8 de septiembre de 2015 (acta N° 1163)

Reconocimientos de estudios

Se aprobaron reconocimientos de estudios a bachilleres pertenecientes a la Facultad de Ciencias Económicas y Sociales (Escuela de Administración y Contaduría Caracas, Escuela de Ciencias Sociales sedes Caracas y Guayana y Escuela de Economía).

Actas adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Ingeniería Informática, Administración y Contaduría y Economía.

Solicitudes estudiantiles

El Consejo accedió a las solicitudes formuladas por los bachilleres Norma del C. Duarte de la Escuela de Derecho; Salvatore Fiorenza y Miguel Graterol de la Escuela de Ingeniería Informática; María Alejandra Pabón de la Escuela de Educación mención Ciencias Sociales;

No accedió al pedimento formulado por los estudiantes Erika Daniela Da Silva, Thelma Palacios, Leonardo José Tovar y Viviana Palencia de la Escuela de Derecho; Douglas

Alexander Marquina y Estefanía Perillo de la Escuela de Ciencias Sociales, y Axel Mejía Pacheco de la Escuela de Comunicación Social.

Se difirió la consideración de la solicitud del bachiller Luis Alberto Caseiro de la Escuela de Derecho.

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 del Profesor Richard Alexander Silvera, de la Escuela de Comunicación Social, a la categoría de Profesor Asistente.

Ubicación en el escalafón

Oído el parecer de la comisión clasificadora el Consejo opinó sobre la ubicación provisional en el escalafón de Asistente de los profesores José Adelino Pinto Gómez, de la Escuela de Ciencias Sociales (Caracas) y Víctor Enrique Rivas Rebolledo, de la Escuela de Administración y Contaduría (Caracas).

Programas de Postgrado

1. Se aprobaron las propuestas de creación y apertura de los Programas de Estudios Avanzados en Psicología Judicial y Psicología del Capital Humano.
2. Se aprobaron las propuestas de renovación curricular por competencias de los Programas de Maestría en Historia de las Américas y Maestría en Historia de Venezuela.

Reforma de Reglamentos

Se aprobó la modificación del artículo 5 del Reglamento de Estudios de la Facultad de Ingeniería, relativo a la ubicación de estudiantes según el número de unidades crédito aprobadas.

Nombramientos y designaciones

El Rector propuso al Consejo el nombramiento del Profesor Miguel Mónaco, como Decano de la Facultad de Derecho. Realizada la presentación respectiva, el nombramiento se someterá a votación en la próxima sesión.

El Consejo Universitario, conforme a lo previsto en el artículo 72 del Estatuto Orgánico de la UCAB, decidió designar a la Profesora Patricia Hernández como Representante de este Consejo ante el Consejo de Administración.

Comunicado ante homicidio de profesora de Ucab-Guayana

El Consejo aprobó un comunicado en el que fija posición ante el repudiable asesinato de la Profesora Anna Karina Guerrero, quien se desempeñaba como docente en UCAB-Guayana, hecho ocurrido el 4 de septiembre en Ciudad Bolívar.

Suspensión de actividades del día lunes 07/12/2015

El Consejo acordó suspender las actividades académicas y administrativas el lunes 7 de diciembre de 2015, en consideración a que para el domingo 6 de diciembre del año en curso está programada la celebración de elecciones parlamentarias.

Sesión del 22 de septiembre de 2015 (acta N° 1164)

Reconocimientos de estudios

Se aprobó reconocimiento de estudios al bachiller Andrés Rodríguez de la Escuela de Economía.

Actas adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Educación (Caracas) y Comunicación Social (Caracas y Guayana).

Solicitudes estudiantiles

El Consejo accedió a las solicitudes formuladas por los bachilleres Romero Daniela Alejandra, de la Escuela de Derecho, Leonardo José, Tovar, de la Escuela de Derecho, Guancho Rondón, Argenis José, Salazar Bermúdez, Marcial Antonio; Camarillo Sommella, Yennifer María; Alba Francione, Juan Carlos Tadeo; Duarte Herrera, José Andrés; todos de la Escuela de Derecho; Rojas, José Yovanny, Bolívar Díaz, Wilfredo José y Torres Monasterios, Yarima Jusnay, de la Escuela de Educación; Gómez Chacón, Franco Javier de la Escuela de Psicología; y Abreu Cárdenas, Gustavo Andrés de la Escuela de Ciencias Sociales.

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 del Profesor, José Luis Pérez Quintero, a la categoría de Profesor **Asistente**.

Licencias

El consejo accedió favorablemente a la solicitud de renovación de licencia por un tercer período para el año académico 2015-2016 del profesor Luis Andrés Guerrero, de la Escuela de Derecho.

Modificación de planes de estudio

Se aprobó la propuesta de modificación de prelación de la Escuela de Economía, en las asignaturas Tópicos de Economía Internacional, Emprendimiento y Herramientas para las Políticas Públicas Locales.

Programas de asignaturas

El Consejo conoció del contenido de los Programas de las materias Electivas: “Neuromarketing” y “Psicología del Deporte”, correspondientes al Plan de estudio de la Escuela de Psicología y de la asignatura intrafacultad intitulada “Comprensión y Producción de textos escritos”.

Programas de postgrado

Se aprobó la creación de la Línea de Investigación Integral de Educación del Programa de Doctorado en Educación del Área de Humanidades y Educación.

Departamentos y Cátedras

Conforme a lo previsto en el artículo 7 del Reglamento de Cátedras y Departamentos, el Consejo conoció de la conformación de los Departamentos y Cátedras de la Facultad de Ingeniería.

Nombramientos

De conformidad con el numeral 4 del artículo 21 del Estatuto Orgánico de la Universidad Católica Andrés Bello se designó por unanimidad de votos, al Profesor Miguel Mónaco, como Decano de la Facultad de Derecho.

Reglamentos

Se presentó la propuesta de Reglamento del Centro Cultural Padre Carlos Guillermo Plaza, s.j.,. Después de la intervención de algunos de los Consejeros se acordó continuar su consideración en la próxima sesión del Consejo.

Se aprobó la propuesta de modificación de las Normas de Transición para las Escuelas de Ingeniería Civil (Caracas y Guayana) e Ingeniería en Telecomunicaciones.

Varios

El Rector informó que la Escuela de Comunicación Social ha solicitado iniciar actividades del ciclo básico a partir del 05 de octubre, pues aun hay procesos administrativos pendientes, inducción de profesores y alumnos, nombramientos, aprobación de programas, etc.

Sesión del 6 de octubre de 2015 (Acta N° 1165)

Reconocimientos de estudios

Se aprobó el reconocimiento de estudios del bachiller Jesús Torres Dugarte de la Escuela de Educación mención Ciencias Pedagógicas.

Actas adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Derecho, Teología, Ingeniería Industrial, Ingeniería Informática e Ingeniería Civil.

Solicitudes estudiantiles

El Consejo accedió a las solicitudes formuladas por los bachilleres Giancarlo Patti, Luís A, Grasso, Mariana Tilleró, Amanda Mussett y Pablo Izaguirre, todos de la Escuela de Ingeniería Industrial sede Caracas; Ángel Deriz de la Escuela de Ingeniería Civil sede Caracas y Perales Fuentes, Richard Gabriel y Reyes Peña, Helen Saray, ambos de la Escuela de Derecho sede Caracas.

El Consejo conoció del recurso jerárquico interpuesto por estudiante de la Facultad de Ciencias Económicas y Sociales contra la sanción impuesta por el referido Consejo. Se acordó designar una Comisión integrada por los consejeros Miguel Mónaco (Decano de la Facultad de Derecho), Rocío Pena (representante estudiantil) y Laurence Quijada (Consultora Jurídica), para el análisis del mismo.

El Consejo no accedió al pedimento formulado por el Bachiller Limbert Eliut, Alfinger Nuñez de la Escuela de Derecho.

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, Vanessa del Carmen Peña Rojas, a la categoría de Profesor Asistente.

Ubicación en el escalafón

Oído el parecer de la comisión clasificadora el Consejo opinó sobre la ubicación provisional en el escalafón de profesores de las Escuelas de Letras, Economía, Comunicación Social, Educación, Ingeniería Informática, Administración y Contaduría, Ingeniería en Telecomunicaciones, Ingeniería Civil, Derecho y el Centro de Asesoramiento y Desarrollo Humano.

Licencias

Se accedió favorablemente a la solicitud de renovación de permiso no remunerado por un tercer período, para el año académico 2015-2016 del profesor Miguel Del Valle Huerga, en la cátedra "Gerencia Educativa" de la Escuela de Educación.

Procedimiento disciplinario

El Consejo Universitario conoció del contenido del expediente instruido a profesor de la Facultad de Ingeniería y acordó designar una Comisión para el análisis del mismo integrada por los Consejeros Miguel Mónaco (Decano de la Facultad de Derecho), Daniel Tambone (representante de los profesores) y Laurence Quijada (Consultora Jurídica), para el análisis del mismo.

Reglamentos

Se aprobó el Reglamento del Centro Cultural Padre Carlos Guillermo Plaza.

Decisión sobre número de unidades crédito de asignaturas institucionales

Se aprobó asignar el valor de dos (2) unidades crédito (UC) a las asignaturas institucionales "Identidad, Liderazgo y Compromiso I y II" y "Ecología, Ambiente y Sustentabilidad", a partir del período académico 2015-2016.

Sesión del 20 de octubre de 2015 (Acta N° 1166)

Reconocimientos de estudios

Se aprobó el reconocimiento de estudios de los bachilleres Damarce, Gustavo, de la Escuela de Educación mención Ciencias Pedagógicas; Perozo M, Manuel José, de la Escuela de Educación mención Filosofía; Jardine Zambrano, Gabriela Victoria y García De Pascuali, Rafael Andrés, de la Escuela de Administración y Contaduría.

Actas adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Derecho, Administración y Contaduría, Educación, Comunicación Social y Economía.

Solicitudes estudiantiles

El Consejo accedió a las solicitudes formuladas por los bachilleres Andrea Carolina, Rodríguez Muñoz y Aureliano Rafael Canchica Medina de la Escuela de Derecho; Luís Daniel, Núñez Sandoval, de la Escuela de Comunicación Social; Gianpaolo, Salvatorelli, Ismael, Quijada, Daniel, González y Hower, Garban, David, Moreno, Marian Ríos, Carlos Ramos, Anthony Cárdenas, Valeria Privitera, Gabriela Ibarra, Edgar García y Francisco Estanga todos de la Escuela de Ingeniería Civil; y Silva Rodríguez, Alejandra Estefanía de la Escuela de Psicología. No se accedió a las solicitudes formuladas por las bachilleres Andrea Paula, Mazza Sánchez y Génesis D, Sierra V de la Escuela de Derecho; y Alberto, Rojas Maduro de la Escuela de Ingeniería Informática.

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, Ana Gabriela Vivas Belisario, a la categoría de Profesor Asistente y del Profesor, Hermes Harting, a la categoría de Profesor Agregado.

Licencias

Se accedió favorablemente a la solicitud de renovación de permiso no remunerado por un tercer período del profesor Moritz j. Eiris B, de la Escuela de Derecho.

Procedimiento disciplinario a estudiante

El Consejo acordó designar Instructora a los efectos de recibir la declaración de los testigos promovidos en el escrito contentivo del Recurso Jerárquico interpuesto por estudiante en

contra de decisión dictada por el Consejo de la Facultad de Ciencias Económicas y Sociales.

Procedimiento disciplinario a profesor

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

Elecciones para la escogencia de los representantes de los jubilados

De conformidad con lo previsto en el artículo 24 del Reglamento sobre Elecciones Universitarias, el Consejo aprobó el lapso de votación para la elección de los representantes de los jubilados ante las Juntas Directivas de los Fondos de Jubilación.

Informe sobre asistencia y evaluaciones de los profesores de la Facultad de Ciencias Económicas y Sociales en el período académico 2014-2015

La Decana de la Facultad de Ciencias Económicas y Sociales, profesora Patricia Hernández, presentó el informe contentivo de los resultados de las evaluaciones y asistencia de los profesores de esa Facultad de las sedes Caracas y Guayana correspondiente al pasado período académico, indicando las medidas adoptadas respecto de los profesores que obtuvieron un resultado poco satisfactorio.

Sesión del 03 de noviembre de 2015 (Acta N° 1167)

Reconocimientos de estudios

Se aprobó el reconocimiento de estudios de los bachilleres Ariza Leydy de la Escuela de Ingeniería Industrial, Palazzase Katherine y Antonio Blanco Borrero de la Escuela de Ingeniería en Telecomunicaciones.

Actas adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Derecho (Caracas y Guayana), Comunicación Social, Ingeniería Informática, Ingeniería Civil e Ingeniería en Telecomunicaciones y de los Programas de Postgrado de las Áreas de Ciencias Económicas y de Gestión y Derecho.

Solicitudes estudiantiles

El Consejo accedió a la solicitud formulada por la bachiller Jackeline Rivero de la Escuela de Comunicación Social y no aprobó el pedimento formulado por el bachiller Enmanuel Perdomo de la Escuela de Derecho.

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, Olga Goncalvez Boada, a la categoría de Profesor Asistente; del Profesor, Juan Ernesto Páez Pumar, a la categoría de Profesor Asistente y la Profesora, María Gabriela Ponce Zubillaga, a la categoría de de Profesor Asociado.

Procedimiento disciplinario

El Consejo declaró sin lugar el recurso jerárquico interpuesto por estudiante y ratifica la sanción de suspensión temporal de sus actividades académicas, por un lapso de tres (3) meses impuesta por el Consejo de Facultad de Ciencias Económicas y Sociales.

Reglamentos

El Consejo aprobó el Reglamento de la Secretaría de la Universidad.

Sesión del 17 de noviembre de 2015 (Acta N° 1168)

Reconocimientos de estudios

Se aprobó el reconocimiento de estudios por traslados internos de bachilleres de la Facultad de Humanidades y Educación, Escuela de Educación (Caracas y Guayana), Escuela de Letras, Facultad de Ingeniería y la Facultad de Ciencias Económicas y Sociales.

Actas adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las escuelas de Derecho, Comunicación Social, Educación, Filosofía, Ingeniería Informática e Ingeniería en Telecomunicaciones.

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 del Profesor, Víctor Alarcón Bermejo, a la categoría de Profesor Agregado.

Reforma de Reglamentos

El Consejo Universitario aprobó la reforma del artículo 5 del Reglamento de la Dirección de Formación y Extensión Académica.

Cambio de modalidad de asignaturas

El Consejo Universitario aprobó la solicitud de creación y apertura en régimen semipresencial de las asignaturas Planificación Estratégica y Gobierno, y Control de Gestión y Formulación de Indicadores para el Sector Público correspondientes al Plan de Estudios del Programas de Especialización en Gerencia del Sector Público y la asignatura Adiestramiento y Desarrollo de Recursos Humanos perteneciente a los Programas de Especialización y Maestría en Gerencia de Recursos Humanos y Relaciones Industriales.

Propuesta de normas transitorias para la aplicación del nuevo plan de estudios de la escuela de filosofía

El Consejo aprobó la incorporación de los artículos 10 y 11 a las Normas Transitorias para la aplicación del nuevo Plan de Estudios de la Escuela de Filosofía, como consecuencia de esta incorporación los anteriores artículos 9, 10, y 11 pasan a ser 11, 12 y 13, respectivamente.

Conferimiento del Doctorado Honoris Causa en Educación al P. Jean Pierre Wyssenbach, s.j.

El Consejo Universitario aprobó por unanimidad el conferimiento del Doctorado Honoris Causa en Educación al P. Jean Pierre Wyssenbach, s.j., elevada a consideración del órgano por la Facultad de Humanidades y Educación.

Elecciones universitarias

El Consejo, conforme a lo previsto en el artículo 24 del Reglamento sobre Elecciones Universitarias, aprobó el cronograma propuesto por la Comisión Electoral para elecciones de los representantes de los profesores y egresados ante los Consejos de Escuela, Facultad y Universitario.

Sesión del 1° de diciembre de 2015 (Acta N° 1169)

Reconocimientos de estudios

Se aprobó el reconocimiento de estudios por traslados internos de bachilleres de la Escuela de Comunicación Social (Guayana), Educación (Caracas) y Escuela de Derecho (Caracas).

Actas adicionales

Se aprobó la emisión de actas adicionales a estudiantes de pregrado de las escuelas de Derecho y Comunicación Social.

Solicitudes Estudiantiles

El Consejo accedió a la solicitud formulada por el abogado Samir Miguel Salman Akiki, estudiante del Programa de Especialización en Ciencias Penales y Criminológicas.

Ascensos

De conformidad con el artículo 13 del Reglamento sobre Escalafón de los Miembros Ordinarios del Personal Docente y de Investigación, el cuerpo fue consultado y opinó que era procedente el ascenso de los Profesores de la Facultad de Teología Manuel Antonio Teixeira Sequeira scj, a la categoría de Profesor Agregado y Carlos Luís Suárez scj, a la categoría de Profesor Asociado.

Reforma de Reglamentos

Se presentaron y aprobaron las Normas Transitorias para la aplicación del nuevo plan de estudios de las Maestrías en Historia de las Américas y e Historia de Venezuela.

Se presentaron y aprobaron las Disposiciones Transitorias para la aplicación del nuevo plan de estudios de la Especialización en Educación, mención Procesos de Aprendizaje en modalidad presencial y semipresencial.

Se aprobó el Reglamento de Evaluación del Plan de Estudio de Régimen Semestral de las Escuelas adscritas a la Facultad de Humanidades y Educación.

Sesión del 15 de diciembre de 2015 (Acta N° 1170)

Reconocimientos de estudios

Se aprobó el reconocimiento de estudios a bachilleres de la Escuela de Ingeniería Industrial extensión Guayana, Escuela de Educación (Caracas y Guayana), Escuela de Ciencias Sociales Caracas y Escuela de Teología.

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de Postgrado en el Área de Derecho en la Especialización de Ciencias Penales Criminológicas, Derecho Procesal; Área de Ciencias Económicas y de Gestión, Especialización en Gerencia de Servicios Asistenciales en Salud y Especialización en Gerencia de Proyectos; Facultad de Humanidades y Educación y Facultad de Ingeniería.

Solicitudes estudiantiles

El Consejo accedió a la solicitud de la bachiller Gabriela Penagos de la Escuela de Ingeniería Civil, en el sentido de que se le permita cursar una (1) unidad crédito (UC) adicional.

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 del Profesor Félix Luís, Ziegler González, de la Facultad de Ingeniería, a la categoría de Profesor Asistente.

Ubicación en el escalafón

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

ABAD GONZALEZ, Clemencia Isabel de la Escuela de Ciencias Sociales (Caracas), a la categoría de Instructor (2).

ALGUINDIGUE MORLES, Carmen Eloísa de la Escuela de Derecho (Caracas), a la categoría de Asistente (12).

ALVARADO MONTERO, Mary Triny Andreína, de la Escuela de Administración y Contaduría (Caracas y Los Teques), a la categoría de Instructor (0).

BALZAN PÉREZ, Juan Carlos Emilio de la Escuela de Derecho (Caracas), a la categoría de Asistente (3).

BANKO, Catalina Amalia, de la Escuela de Economía (Caracas), a la categoría de Titular (0).

BASILE URIZAR, Miguel Ángel, de la Escuela de Derecho (Caracas), a la categoría de Asistente (0).

BOCARANDA LEÓN, Rafael José de la Escuela de Administración y Contaduría (Caracas), a la categoría de Asistente (3).

BRICEÑO MORENO, Carlos Gustavo, de la Escuela de Derecho (Caracas), a la categoría de Asistente (0).

CABANELAS TABOADA, Luis Francisco, de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (0).

CABRITA FIGUERA, Raúl Alfonzo, de la Escuela de Ingeniería Civil (Caracas), a la categoría de Instructor (6).

CASTAÑEDA SILVA, Marcos Tulio de la Escuela de Letras (Caracas), a la categoría de Instructor (3).

CASTRO PARRA, Henry Efraín, de la Escuela de Ingeniería Industrial (Guayana), a la categoría de Asistente (1).

CORONADO BALZA, Pedro Alexander, de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (0).

D'ACERNO ABBATTISTA, Daniela Carolina, de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (0).

DA MATA DE GOUVEIA, Annet, de la Escuela de Ingeniería Informática (Caracas), a la categoría de Instructor (0).

DE ABREU DA SILVA, Michelle Mariajose, de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (0).

DE LOS SANTOS DE LA CRUZ, Andrés Manolo de la Escuela de Ciencias Sociales (Caracas), a la categoría de Instructor (2).

DELGADO FERRER, Andrea Estefanía de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (1).

DERLON PAREJO, José Jesús, de la Escuela de Administración y Contaduría (Los Teques), a la categoría de Auxiliar Docente (0).

DI BENEDETTO INGOGLIA, Viviana Desiree, de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (0).

GAMEZ OSUNA, José Vicente, de la Escuela de Comunicación Social (Guayana), a la categoría de Asistente (0).

GÁMEZ PATIÑO, Raniela Marina de la Escuela de Ingeniería Informática (Caracas), a la categoría de Instructor (2).

GARCÍA MARTÍNEZ, María Carolina de la Escuela de Letras (Caracas), a la categoría de Asistente (3).

GUARIMÁN BRITO, Milagros Del Valle, de la Escuela de Ingeniería Civil (Guayana), a la categoría de Asistente (2).

GUDEL ALVAREZ, Walter Gregory, de la Escuela de Ingeniería Civil (Guayana), a la categoría de Asistente (2).

HENRIQUEZ SALAZAR, Carlos Alberto de la Escuela de Derecho (Caracas), a la categoría de Asistente (4).

HOYER RODRÍGUEZ, Rafael Eduardo, de la Escuela de Ingeniería Industrial (Caracas), a la categoría de Asistente (0).

HOYOS MENDOZA, Aymer Vicente de la Escuela de Ingeniería Informática (Caracas), a la categoría de Instructor (6).

HURTADO ROJAS, Esmeralda Janeth de la Escuela de Ingeniería Industrial (Caracas), a la categoría de Instructor (0).

JAIMEZ ESTEVES, Rita Milagros de la Escuela de Letras (Caracas), a la categoría de Asistente (6).

MANCIPE LEÓN, Luisana de la Escuela de Derecho (Caracas), a la categoría de Instructor (2).

MANSUTTI SILVA, Gerónimo Atawanadi, de la Escuela de Economía (Caracas), a la categoría de Instructor (0).

MÁRQUEZ ESTÉVEZ, Vanessa Adilen de las Escuelas de Ingeniería Civil e Informática (Caracas), a la categoría de Instructor (2).

MÉNDEZ MATHEUS, Maryfrancia Coromoto, de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (2).

MORENO ARAQUE, José Oscar de la Escuela de Educación (Caracas), a la categoría de Instructor (1).

MOYA SÁNCHEZ, Indira Patricia de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (2).

MOYA SÁNCHEZ, Fernando José de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (2).

MUÑOZ MUÑOZ, Glenys Yanira, de la Escuela de Ingeniería Civil (Guayana), a la categoría de Asistente (2).

NAVARRO CEDEÑO, Efrén Enrique, de la Escuela de Derecho (Caracas), a la categoría de Asistente (2).

ORTEGA SOSA, Federico Andrés, de la Escuela de Economía (Caracas), a la categoría de Asistente (2).

OLLARVES RIVERA, Alejandro Miguel, de la Escuela de Economía (Caracas), a la categoría de Asistente (0).

PEREZ LEON, Mildred Beatriz, de la Escuela de Ingeniería Civil (Caracas), a la categoría de Asistente (2).

PÉREZ LÓPEZ, Renato, de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (0).

PEREZ SANTIAGO, Neelie Josefa de la Escuela de Derecho (Caracas), a la categoría de Instructor (11).

PEREZ VERA, Jose Francisco de Jesus, de la Escuela de Ingeniería Informática (Caracas), a la categoría de Instructor (0).

PONCE MAVAREZ, Bismarck Ricardo de la Escuela de Ingeniería Informática (Caracas), a la categoría de Instructor (2).

PRIMERA ESCALONA, Malexis Teresa, de la Escuela de Ingeniería Informática (Caracas), a la categoría de Asistente (1).

RICO CHOURIO, Joaquín Alejandro, de la Escuela de Administración y Contaduría (Caracas), a la categoría de Asistente (2).

ROCHE RODRIGUEZ, Marcel Emilio, de la Escuela de Derecho (Caracas), a la categoría de Instructor (0).

SANDOVAL LAVIERI, Juan José, de la Escuela de Ingeniería Industrial (Caracas), a la categoría de Instructor (0).

SEIJAS BOLINAGA, Rolando Ignacio de la Escuela de Derecho (Caracas), a la categoría de Instructor (2).

SERRANO LANDAETA, Andreyne Coromoto de la Escuela de Ingeniería Civil (Caracas), a la categoría de Instructor (1).

SPÓSITO CONTRERAS, Emilio Abraham, de la Escuela de Derecho (Caracas), a la categoría de Agregado (1).

STEPHANY RUIZ, Keta Tamara, de la Escuela de Letras (Caracas), a la categoría de Asociado (2).

TORRES CARRASQUERO, Andrea del Valle de la Escuela de Administración y Contaduría (Caracas), a la categoría de Instructor (2).

TORRES CASTRO, Rosman Alfredo, de la Escuela de Ingeniería Informática (Caracas), a la categoría de Instructor (0).

TROCEL YABRUDY, Andrea Carolina, de la Escuela de Derecho (Caracas), a la categoría de Instructor (0).

VELÁSQUEZ BRICEÑO, Lorena María de la Escuela de Letras (Caracas), a la categoría de Instructor (1).

VELIZ MUÑOZ, Maruja Isabel de la Escuela de Ingeniería Industrial (Guayana), a la categoría de Asistente (5).

VILLAVICENCIO PIÑA, Rafael Ángel de la Trinidad, de la Escuela de Derecho (Caracas), a la categoría de Asistente (0).

ZAPATA CHACÓN, Manuel José, de la Escuela de Ciencias Sociales (Caracas), a la categoría de Asistente (1).

Reforma de Reglamentos

El Consejo conoció de la propuesta de reforma del Reglamento de Evaluaciones Parciales de la Escuela de Psicología para el régimen anual: Se aprobó la reforma de los artículos 12 y 13, se acordó incorporar un nuevo artículo identificado con el número 14, se aprobó correr la numeración a partir del anterior artículo 14, se acordó modificar el contenido del anterior artículo 15 (ahora 16) y se acordó incorporar dos nuevos artículos identificados con los números 17 y 18.

Nombramiento de Director de Escuela

El Consejo Universitario de conformidad con el Artículo 21, numeral 4 y el Artículo 50 del Estatuto Orgánico de la Universidad Católica Andrés Bello, previa votación favorable del Consejo de Facultad de la Facultad de Ingeniería, designó por unanimidad al Profesor Joao De Gouveia, Director de la Escuela de Ingeniería Industrial, por un nuevo período.

Ajuste de la matrícula para el semestre marzo-julio 2016

El Consejo Universitario, decidió efectuar una revisión del costo de la matrícula para el período marzo-julio 2016.

Propuesta de renovación curricular del Programa de Estudios Avanzados en Teología

El Consejo Universitario, conoció y aprobó la propuesta de renovación curricular del Programa de Estudios Avanzados en Teología.

Solicitud de cambio de modalidad de asignatura

El Consejo, conforme a lo previsto en el numeral 1 del artículo 3 del Reglamento de Estudios en Línea Apoyados en Tecnologías de la Información y Comunicación, conoció y aprobó el cambio de modalidad de estudios de presencial a semipresencial de la asignatura Investigación Educativa I, correspondiente al séptimo semestre de las menciones Preescolar e Integral de la Escuela de Educación.

Sesión del 19 de enero de 2016 (Acta N° 1171)

Reconocimientos de Estudios

Se aprobó el reconocimiento de estudios a bachilleres de las Escuelas de Psicología, Educación (Guayana), Comunicación Social (Caracas) y Derecho (Guayana).

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Educación y Derecho (Caracas).

Solicitudes Estudiantiles

El Consejo accedió a la solicitud del bachiller Orlenis Sarai, Suárez Hernández, cursante de la carrera de Derecho, en el sentido de que se le permita el cambio de horario del turno diurno al turno nocturno, sin que ello implique reprogramación de evaluaciones consecuencia del cambio autorizado.

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, Patricia Hernández Medina, de la Facultad de Ciencias Económicas y Sociales, a la categoría de Profesor Asociado y Guillermo Gorrín Falcón, de la Facultad de Derecho, a la categoría de Profesor Asistente.

FACULTADES

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

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

Sesión del 18 de septiembre de 2015 (acta N° 0915a)

Reconocimiento de Estudios

De conformidad con el Estatuto Orgánico de la Universidad Católica Andrés Bello, el Consejo de Facultad elevó al Consejo Universitario, para su aprobación definitiva, solicitudes de reconocimiento de estudios. En la Escuela de Economía un caso con Reconocimiento.

Licencias

La Facultad de Ciencias Sociales de conformidad con el Reglamento de Licencias o Permisos a los Miembros del Personal Docente y de Investigación, otorgó Licencia a los profesores, de la Escuela de Administración y Contaduría sede Caracas, Figueira Dayana, Márquez, Juan Carlos, Mora Marco, Nascimento Luis, Peña Neyra. Por la Escuela de Administración y Contaduría sede Guayana a la profesora Betancourt Daysi, en la Escuela de Ciencias Sociales sede Guayana a los profesores Cáceres Sandra, Rodríguez Faustino, Scotto Alba.

Nombramiento de Profesores

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinarios, primer contrato y segundo contrato.

Solicitud de cursar doble carrera

De conformidad con la Norma de Gobierno del Consejo Universitario, el Consejo de Facultad autorizó a los siguientes estudiantes, para cursar simultáneamente las carreras de Administración de Empresas y Contaduría Pública: Rodríguez Julio y Strucco Guillermo.

Programas de asignaturas

De conformidad el Estatuto Orgánico de la Universidad Católica Andrés Bello, el Consejo de Facultad aprobó el programa, Seminario: "Valor Razonable: Soluciones Prácticas a las Empresas", en la Escuela de Administración y Contaduría sede Caracas.

Autorización de Inscripción – Estudiantes de la Escuela de Ciencias Sociales Guayana

El Consejo de Facultad aprobó la autorización solicitada por la Directora de la Escuela de Ciencias Sociales – Guayana, para inscribir a los alumnos de régimen anual en las siguientes materias del régimen semestral: Sociología Industrial y de la Empresa, Teoría de las Relaciones Industriales y Derecho.

Solicitudes estudiantiles

La Escuela de Administración y Contaduría- Caracas, mediante el Consejo de Facultad conoció el caso presentado por el alumno Froilán Páez, quien solicita cursar Estadística III en la sección especial de Mención Administración de Empresas, después de haber debatido el tema, decidió acceder a su solicitud.

Informe de la Profesora Desiree Pópolo

Conforme a lo establecido en el Reglamento Sobre Régimen Disciplinario Aplicable a los Estudiantes, el Consejo de Facultad decidió aplicar sanción de suspensión de actividades académicas por un lapso de tres (3) meses a estudiante de la Facultad.

Distribución de asignaturas compartidas

El Consejo de Facultad aprobó de acuerdo a la disponibilidad que exista en cada una de las escuelas, cursos compartidos, de conformidad con la normativa establecida.

Sesión de 02 de octubre de 2015 (acta N° 1015a)

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiantes de Escuela de Economía.

Licencias

De conformidad con el Reglamento de Licencias o Permisos a los Miembros del Personal Docente y de Investigación, se otorgó Licencia a la profesora Padrón Erika de la Escuela de Economía, para el periodo comprendido entre el 01 de octubre 2015 al 30 de septiembre de 2016.

Nombramiento de Profesores

Se acordó proponer al Rector el nombramiento de profesores para un primer y segundo contrato.

Solicitud de cursar doble carrera

De conformidad con la Norma de Gobierno del Consejo Universitario, el Consejo de Facultad autorizó a la bachiller Bianca De Vettori Duarte, para que curse simultáneamente las carreras de Administración de Empresas y Contaduría Pública.

Solicitudes estudiantiles

La Escuela de Administración y Contaduría - Caracas, conoció solicitudes de los estudiantes, las cuales fueron rechazadas por cuanto no tiene competencia para modificar o desapplicar los Reglamentos Universitarios.

Recurso de Reconsideración de Sanción Disciplinaria

El Consejo de Facultad conoció solicitud de reconsideración presentada por estudiante acordando ratificar la sanción de suspensión de actividades académicas por un lapso de tres (3) meses.

Sesión del 16 de octubre de 2015 (acta N° 1015b-1)

Reconocimiento de Estudios

Se aprobaron reconocimientos de estudios a bachilleres pertenecientes a la Escuela de Administración y Contaduría - Caracas.

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiantes de la Escuela de Administración y Contaduría - Caracas y de la Escuela de Economía.

Nombramiento de Profesores

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinario, primer contrato y segundo contrato.

Solicitud de cursar doble carrera

El Consejo de Facultad autorizó a la Bachiller Ana María Contreras, para cursar simultáneamente las carreras de Administración de Empresas y Contaduría Pública.

Sesión del 13 de noviembre de 2015 (acta N° 1115a)

Reconocimiento de Estudios

Se aprobaron reconocimientos de estudios a bachilleres pertenecientes a la Escuela de Administración y Contaduría - Caracas y la Escuela de Economía.

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Administración y Contaduría - Caracas, Escuela de Ciencias Sociales - Caracas y de la Escuela de Economía.

Nombramiento de Profesores

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinario y primer contrato.

Solicitud de cursar doble carrera

El Consejo de Facultad autorizó a estudiantes para cursar simultáneamente las carreras de Administración de Empresas y Contaduría Pública.

Sesión del 04 de diciembre de 2015 (acta N° 1215a)

Reconocimiento de Estudios

En 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, solicitudes de reconocimiento de Estudios de la Escuela de Administración y Contaduría - Caracas y la Escuela de Ciencias Sociales - Caracas.

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 a los Bachilleres, Adriana Pérez Vivas y Jennifer Daniela Pernía para cursar simultáneamente las carreras de Administración de Empresas y Contaduría Pública.

Sesión del 22 de enero de 2016 (acta N° 0116a)

Reconocimiento de Estudios

En 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, solicitudes de reconocimiento de Estudios de la Escuela de Administración y Contaduría - Guayana y la Escuela de Ciencias Sociales - Caracas y Guayana.

Licencias

De acuerdo con el Artículo 5 del Reglamento de Licencias o Permisos a los Miembros del Personal Docente y de Investigación, el Consejo de Facultad otorgó Licencia a los

profesores, Bracho, Gabriela y Márquez, Samuel de la Escuela de Administración y Contaduría – Caracas, y Vivancos, Francisco de la Escuela de Economía.

Nombramientos

Se acordó proponer al rector el nombramiento de profesores por un primer contrato.

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 a los Bachilleres, Alejandro Hernández, Andrea Oscher Barreiros, Anthony Jhoan Camara, Jonathan Froilan Robleto, Johaira Alejandra Villegas, Kemdhrew Wanderlinder, Patricia Castro Arana y Javier Molina, para cursar las carreras de Administración de Empresas y Contaduría Pública.

Proposición del representante de la FACES ante el Consejo de Compromiso y Extensión Social de la UCAB.

En conformidad con el artículo 25 literal (e), del Reglamento del Consejo de Compromiso y Extensión Social de la UCAB, el Consejo de Facultad nombró a la Profesora Patricia Hernández como representante de esta Facultad ante el Consejo de Compromiso y Extensión Social de la Universidad Católica Andrés Bello.

FACULTAD DE DERECHO

Integran el Consejo las siguientes personas: Miguel Mónaco (Decano), Ninoska Rodríguez (Directora de la Escuela de Derecho, UCAB-Caracas), Salvador Yannuzzi y Marcos Carrillo (representantes del Rector), Domingo Sosa Brito, Pedro Planchart y José Humberto Frías (representante de los profesores), Andrés Carrasquero (representante de los egresados), Leonardo Verónico y Oscar Patiño (representante de los estudiantes).

Sesión del 14 de septiembre de 2015 (acta N° 806)

Los miembros del Consejo guardaron un minuto de silencio en memoria del Rector Guido Arnal Arroyo, fallecido el pasado 13 de septiembre de 2015 en la ciudad de Caracas.

El Decano tomó juramento al representante estudiantil, alumno Oscar Patiño, como representante ante el Consejo de la Facultad de Derecho, año lectivo 2015-2016.

Ciclo profesional

El Consejo conoció las renuncias presentadas por las profesoras Carmen Márquez al cargo de Investigador en el Instituto de Investigaciones Jurídicas y Miriam Fernández Valbuena, en la materia Derecho Romano.

Nombramientos

Se acordó proponer rector el nombramiento de profesores por primer contrato, segundo contrato, tercer contrato y profesor a dedicación.

Nombramiento de asistentes académicos

El Consejo aprobó la propuesta de nombramiento de asistente de cátedra de la abogada Bárbara González Anzola.

Nombramiento de Preparadores

El Consejo aprobó la propuesta de nombramiento de Preparador del alumno Juan Pablo Sarría.

Nombramiento del Director de la Revista de la Facultad de Derecho

El Consejo aprobó la postulación de nombramiento del profesor José Ignacio Hernández como Director de la Revista de la Facultad de Derecho.

Acta Adicional

Se aprobó la emisión de acta adicional a estudiantes de la Escuela de Derecho sede Caracas

Solicitudes Estudiantiles

El consejo decidió, conforme a lo establecido en la decisión del Consejo Universitario emitida en fecha 08 de julio del presente año, por lo cual se atendió a las solicitudes presentadas por los estudiantes.

Sesión del 4 de octubre de 2015 (acta N° 807)

Ciclo profesional

El Consejo aprobó la designación del profesor Eligio Rodríguez como Director de la Escuela de Derecho UCAB-Guayana para un nuevo período.

Nombramientos

Se acordó proponer rector el nombramiento de profesores por un primer contrato.

Nombramiento de Asistentes Académicos y Preparadores

El Consejo aprobó el nombramiento de asistentes académicos y preparadores en distintas cátedras de la Escuela de Derecho - Caracas.

Solicitudes de Régimen Especial

El Consejo aprobó la solicitud de Régimen Especial presentada por estudiante de la Escuela, para inscribir la materia Derecho Procesal Constitucional y Administrativo.

Acta Adicional

El consejo aprobó la emisión de actas adicionales a estudiantes de la Escuela.

Solicitudes Estudiantiles

El Consejo conoció cada una de las solicitudes presentadas por los estudiantes de la Escuela de Derecho, y conforme a lo establecido en la normativa universitario decidió aprobar o negar.

Sesión del 26 de octubre de 2015 (acta N° 808)

Se llevó a cabo la juramentación del Bachiller Federico De Grazia, Representante (Suplente) Estudiantil para el período académico 2015-2016

Ciclo profesional

Licencias

El Consejo aprobó la solicitud de la licencia para un segundo período, año lectivo 2015-2016, presentada por el profesor Vladimir Petit Medina, en la materia Teoría General del Proceso.

Nombramiento de profesores

Se acordó proponer al Rector el nombramiento de profesores por un primer contrato.

Nombramiento de Asistentes Académicos y Preparadores

El Consejo aprobó el nombramiento de asistentes y preparadores en distintas cátedras de la Escuela de Derecho - Caracas.

Acta Adicional

El consejo aprobó la emisión de actas adicionales a estudiantes de la Escuela de Derecho.

Solicitudes Estudiantiles

El Consejo conoció cada una de las solicitudes presentadas por los estudiantes de la Escuela de Derecho, y conforme a lo establecido en la normativa universitario decidió aprobar o negar.

Sesión del 23 de noviembre de 2015 (Acta N° 809)

Ciclo profesional

Nombramientos, periodo 201615/10 (Ucab-Guayana)

Se acordó proponer al rector el nombramiento de profesores para un primer contrato.

Trabajo de Ascenso

El Consejo aprobó el trabajo de ascenso presentado por el profesor Antonio Canova, para ascender de profesor Asistente a profesor Agregado.

Nombramiento de Asistentes Académicos y Preparadores

El Consejo aprobó el nombramiento de asistentes y preparadores en distintas cátedras de la Escuela de Derecho - Caracas.

Proyecto de Reglamento de Competencia de Juicio Simulado para Estudiantes de Educación Media Diversificada

El Consejo aprobó el Reglamento de Competencia de Juicio Simulado para Estudiantes de Educación Media Diversificada, preparado por el Decano Miguel Mónaco y el profesor Rolando Seijas.

Reconocimientos de Estudios

El Consejo conoció la solicitud de reconocimientos de estudios, por traslados internos, y acordó otorgar los reconocimientos en la cátedra de Comprensión Lectora y Redacción.

Actas Adicionales

El Consejo aprobó la emisión de actas adicionales a estudiantes de la Escuela de Derecho.

Solicitudes Estudiantiles

El Consejo conoció cada una de las solicitudes presentadas por los estudiantes de la Escuela de Derecho, y conforme a lo establecido en la normativa universitario decidió aprobar o negar.

Sesión del 14 de diciembre de 2015 (Acta N° 810)

Los miembros del Consejo guardaron un minuto de silencio en memoria del alumno Víctor Alfonso Alvarado Hernández, fallecido trágicamente el pasado viernes 27 de noviembre del año en curso.

Ciclo profesional

Nombramiento de profesores a dedicación

El Consejo acordó proponer al Rector el nombramiento del sociólogo Fermín Daniel, como investigador a tiempo completo del Centro de Estudios Políticos.

Actas Adicionales

El Consejo conoció y aprobó la solicitud de rectificación de acta adicional de los alumnos Fernando Guzmán Font y Jesús Mikjail Colmenares Guarema.

Solicitudes Estudiantiles

El Consejo conoció la solicitud de la alumna Orlenis Suárez Hernández, analizada la solicitud presentada por alumna Suárez, este Cuerpo negó la misma.

Sesión del 11 de enero de 2016 (Acta N° 811)

Minuto de silencio con motivo a la muerte del P. Gustavo Sucre s.j. y propuesta de jornadas en su reconocimiento con motivo a la visita del profesor Alfredo Calderale

El Consejo de la Facultad de Derecho en gesto de gratitud y amor fraterno guardó un minuto de silencio en acción de gracias por la memoria del P. Gustavo Sucre s.j, quien con su dedicación a plenitud en su trabajo riguroso, alegría por la vida, espiritualidad y carisma ignaciano hizo de esta Facultad y de esta Universidad un espacio para amar en el servicio ofrecido con respeto y calidad.

Ciclo profesional

Solicitud de Profesores

El Consejo conoció y aprobó la solicitud de permiso por tres meses del profesor Jesús María Casal, Director del Instituto de Investigaciones Jurídicas. En suplencia del mismo el profesor Casal propone el nombre del profesor Rafael Bernad.

Nombramiento de Preparador

El Consejo conoció la propuesta de nombramiento de Preparador del alumno Jesús Patiño Gómez, quien cuenta con el aval del profesor Vladimir Falcón, para la materia de Derecho Civil IV, Contratos. Vista y analizada la solicitud este Cuerpo acordó la misma.

Sesión del 25 de enero de 2016 (Acta N° 812)

Ciclo profesional

Calendario de exámenes parciales UCAB- Guayana

El Consejo aprobó el Calendario de exámenes Finales y de Reparación correspondiente al primer semestre septiembre-febrero 201615 de UCAB-Guayana.

Calendario de exámenes parciales UCAB- Caracas

El Consejo aprobó el Calendario de exámenes finales y de reparación correspondiente al primer semestre septiembre-febrero 201615, presentado por la representación estudiantil, con puntuales ajustes.

Actas Adicionales

El Consejo conoció y aprobó las solicitudes de rectificación de acta adicional de los alumnos Victoria Eugenia Guzmán Moros, Mariana Karina Scolaro Pereira, Vidalina María Goncalves Munive y Ana Gabriela Rosales Álvarez de Lugo.

FACULTAD DE HUMANIDADES Y EDUCACIÓN

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

Sesión del 7 de septiembre de 2015 (acta N° 374)

Licencias

El Consejo de la Facultad aprobó las solicitudes de permiso, correspondientes al período académico 2015-2016, de los profesores: López, Julio; Canu Antonio y Mata, Mariela por la Escuela de Letras. La profesora Cañoto, Yolanda, el profesor Peña, Gustavo y la profesora Csoban, Eugenia por la Escuela de Psicología.

Nombramientos

Se acordó proponer al Rector el nombramiento de Profesores para un primer contrato, tercer contrato y profesor a dedicación medio tiempo.

Programas

El Consejo de Facultad aprobó el Diplomado en "Bioética global". Asimismo, el Consejo aprobó los siguientes programas por parte de la Escuela de Psicología, Electiva: Neuromarketing y Electiva: Psicología del deporte.

Reglamentos y Normativas

El Consejo de Facultad dio visto bueno a las propuestas de Reglamento de Evaluaciones de la Escuela de Psicología y las Normas transitorias para la aplicación del nuevo plan de estudios de la Escuela de Filosofía.

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiante de la Escuela de Educación - Caracas y a estudiante de Comunicación Social - Guayana.

Solicitudes estudiantiles

El Consejo de Facultad aprobó la solicitud del bachiller Saray Hernández, para cursar simultáneamente en el periodo académico 2015-2016 la carrera de Educación, mención Ciencias Pedagógicas y la carrera de Letras.

Sesión 14 de septiembre de 2015 (acta N° 375)

Licencias

El Consejo de la Facultad aprobó la solicitud de permiso de la profesora Rey Marisol, de la Escuela de Educación-Caracas.

Nombramientos

Se acordó proponer al Rector el nombramiento de Personal Docente y de Investigación, de primer contrato y a dedicación.

Programas

El Consejo aprobó los programas de Comprensión y producción de textos escritos en la Escuela de Comunicación Social-Caracas.

Solicitud de Estudiantes

El Consejo de Facultad aprobó la solicitud de la Br. Stefanía Silva, alumna regular de la Escuela de Comunicación Social, para cursar Comunicaciones Publicitarias como segunda mención. El Consejo de Facultad aprobó la solicitud del Br. Ambrosio Oropeza, para cursar simultáneamente en el periodo académico la carrera de Letras, y la carrera de Comunicación Social.

Solicitudes de Profesores

El Consejo de Facultad dio visto bueno a la solicitud presentada por la Dirección de la Escuela de Comunicación Social, quien postula a las profesoras: Cristina Barres y Elsi Araujo, personal adscrito a la Escuela de Comunicación Social, para cursar el Doctorado en Educación - UCAB.

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de la escuela de Comunicación Social sede Caracas.

Sesión 21 de septiembre de 2015 (acta N° 376)

Licencias

El Consejo de la Facultad aprobó la solicitud de permiso, por parte de la Escuela de Educación a los profesores Tovar Amelia y Reinales Vilma.

Nombramientos

Se acordó proponer al Rector el nombramiento de Personal Docente y de investigación, primer contrato, segundo contrato y tercer contrato.

Nombramientos de Jefe de Cátedra Institucional

El Consejo de la Facultad acordó nombrar a la profesora Giannina Olivieri como Jefe de Cátedra de la Asignatura: Comprensión y producción de textos.

Representante de la Facultad ante el comité de calidad

El Consejo de la Facultad acordó nombrar a la Prof. Olga Goncalvez Boada Representante de la Facultad de Humanidades y Educación ante el Comité de Calidad.

Reconocimiento de Estudios

El Consejo de Facultad dio visto bueno a la solicitud por parte de la Escuela de Educación con relación al estudiante Jesús Torres Dugarte.

Sesión 28 de septiembre de 2015 (acta N° 377)

Licencias

El Consejo de la Facultad aprobó la siguiente solicitud de permiso por parte del profesor Guzmán, Patricia, de la Escuela de Comunicación Social-Caracas, los profesores Sambrano, Tibayre y el profesor Del Valle, Miguel de la Escuela de Educación-Caracas.

Nombramientos

Se acordó proponer al Rector el nombramiento de Profesor, ordinario, primer contrato, segundo contrato, tercer contrato y cuarto contrato.

Programas

El Consejo de Facultad aprobó los siguientes programas en la Escuela de Comunicación Social sede Caracas, Artes audiovisuales, Comprensión de textos en inglés, Comprensión y producción de textos escritos, Comunicación escénica, Comunicación escrita, Comunicación gráfica, Comunicación oral, Cultura y modernidad, Cultura y postmodernidad, Cultura y premodernidad, Ecología, ambiente y sustentabilidad, Estadística, Ética de la comunicación social, Fundamentos de comunicaciones integradas de mercadeo, Fundamentos de gramática, Fundamentos de guión, Gerencia de proyectos, Gestión cultural, Historia de Venezuela en los medios I, Historia de Venezuela en los medios II, Identidad, liderazgo y compromiso I, Identidad, liderazgo y compromiso II, Mercadeo, Metodología, Opinión pública, Periodismo, Procesos editoriales, Producción de contenidos en inglés, Producción de contenidos para medios I, Producción de contenidos para medios II, Psicología social, Régimen jurídico de la comunicación, Semiótica, Sociología de la comunicación, Sociología política, Teoría de la comunicación, Teoría y práctica de la argumentación y Teorías administrativas de la organización.

Procedimiento Disciplinario

El Consejo de la Facultad acordó suspender por dos (2) años a estudiante de la Escuela de Psicología.

Reglamentos y Normativas

El Consejo de Facultad dio visto bueno al Reglamento de Evaluación presentado por la Escuela de Comunicación Social.

Sesión 5 de octubre de 2015 (acta N° 378)

Programas

El Consejo de Facultad aprobó los siguientes programas en la Escuela de Comunicación Social: Literatura y Comunicación y Producción de Contenidos para Medios I.

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiantes de la Escuela de Educación - Caracas y la Escuela de Comunicación Social - Guayana.

Nombramientos

Se acordó proponer al Rector el nombramiento de Profesores para un primer contrato.

Sesión 13 de octubre de 2015 (acta N° 379)

Licencias

El Consejo de la Facultad aprobó la solicitud de la profesora Raynero, Lucía, de la Escuela de Educación – Caracas.

Nombramientos

Se acordó proponer al rector el nombramiento de profesores en condición de ordinarios, para un primer contrato y segundo contrato.

Solicitudes estudiantiles

El Consejo de Facultad aprobó las solicitudes presentadas por estudiantes de la Escuela de Comunicación Social.

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiantes de la Escuela de Escuela de Comunicación Social sede Caracas.

Sesión 2 de noviembre de 2015 (acta N° 380)

Licencias

El Consejo de la Facultad aprobó la solicitud, de la profesora Campos, Leyda, a la cátedra: “Comunicaciones Integradas” y “Publicidad II”.

Nombramientos

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinario, primer contrato, segundo contrato y tercer contrato.

Nombramiento a dedicación

Por la Escuela de Comunicación Social – Caracas, Galavis, Isabella, como Coordinadora de Operaciones del Departamento de Producción Audiovisual, Tiempo Completo y la profesora Alonzo, Aurimar, como Jefe del Departamento de Producción Audiovisual, Tiempo Completo.

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiantes de la Escuela de Comunicación Social sede Caracas, Educación sede Caracas y de Filosofía.

Sesión 16 de noviembre de 2015 (acta N° 381)

Varios

El Consejo Universitario aprobó los siguientes Programas de la Escuela de Comunicación Social: Producción de contenidos para medios I y Literatura y Comunicación.

Nombramientos

El Consejo acordó proponer el nombramiento por un primer contrato a los profesores, D' Eugenio, Zoé y Rodríguez, Ysrael de la Escuela de Comunicación Social, Caracas; y Pinilla, Isbelia de la Escuela de Comunicación Social – Guayana.

Sesión 30 de noviembre de 2015 (acta N° 382)

Varios

El Consejo Universitario aprobó la reforma de las normas transitorias para la aplicación del nuevo Plan de Estudios de la Escuela de Filosofía.

Nombramientos

El Consejo acordó proponer al Rector el nombramiento por un primer contrato del profesor Siverio, Ramsés de la Escuela de Comunicación Social – Guayana.

Nombramiento de Director de Revista

El Consejo de la Facultad acordó proponer al Rector el nombramiento de la profesora Lisset Michinel como Directora de la Revista “EDUCAB” adscrita a la Escuela de Educación.

Sesión 14 de diciembre de 2015 (acta N° 383)

Varios

El Consejo Universitario aprobó el Reglamento de Evaluación del Plan de Estudio de Régimen Semestral de las Escuelas adscritas a la Facultad de Humanidades y Educación.

Nombramientos

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinario, para un primer contrato y segundo contrato.

Actas Adicionales

El Consejo de la Facultad conoció y dio visto bueno a las actas presentadas por la Escuela de Educación.

Sesión 11 de enero de 2016 (acta N° 384)

Solicitud de Profesores

El Consejo de Facultad conoció y dio visto bueno a la solicitud presentada por el Prof. Carlos Delgado Flores, quien postula a los profesores: Jaime Palacios y José Luis Pérez Quintero, personal adscrito al Centro de Investigación de la Comunicación (C.I.C.), para cursar los Doctorados en Historia y Educación - UCAB, respectivamente.

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), Demóstenes Quijada (representante de los egresados), Enmanuel López (representante de postgrado), Milagros Boschetti (representante del Rector) y los bachilleres Diana León 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 7 de septiembre de 2015 (acta N° 01)

Resoluciones

El Consejo nombró al profesor Joao De Gouveia, Director de la Escuela de Ingeniería Industrial, como Secretario del Consejo de Facultad.

Nombramiento de Profesores

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinarios, por primer contrato, segundo contrato y tercer contrato.

Solicitud de apertura de expediente a profesor

Los miembros del Consejo resolvieron por unanimidad ordenar la apertura de un expediente a profesor de la Facultad.

Licencias

Se aprobó la comunicación de la profesora Susana García M., de la Escuela de Ingeniería Informática sede Caracas.

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiantes de la Escuela de Ingeniería Informática sede Caracas.

Solicitudes estudiantiles

El Consejo accedió a las solicitudes formuladas por los bachilleres Fiorenza Salvatore y Graterol, Miguel, de la Escuela de Ingeniería Informática.

Modificación artículo 5 del Reglamento de Estudios de la Facultad de Ingeniería

El Consejo aprobó la modificación del artículo 5 del Reglamento de Estudios de la Facultad de Ingeniería (ubicación de estudiantes según las unidades crédito), el cual se debe al ajuste que se hiciera de la unidades crédito de las asignaturas Ecología, Ambiente y Sustentabilidad, Identidad, Liderazgo y Compromiso I y II.

Nombramiento Coordinador Académico de las Cátedras Comunes, Jefes de Departamentos, Jefes de Cátedras de Materias Comunes de la Facultad de Ingeniería y Coordinador de la Unidad Multimedia.

El Consejo de Facultad propone a la Licenciada Milagros Boschetti como Coordinadora Académica de las Cátedras Comunes. A la Licenciada Lisset De Gouveia, como Coordinadora de la Unidad Multimedia. Dada la trayectoria y curriculum de ambas profesoras el Consejo aprueba por unanimidad dichos nombramientos.

Sesión 17 de septiembre de 2015 (acta N° 02)

Nombramiento de Profesores

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinario, por primer contrato, segundo contrato y tercer contrato.

Licencias

El Consejo acuerda negar la solicitud presentada por el profesor William Yousef, igualmente se niega la solicitud del profesor Marco Tulio Mora.

Postulación Postgrado

El consejo aprobó avalar la solicitud del profesor Demóstenes Quijada, para la Especialización en Gerencia de Proyectos.

Solicitud de Estudiantes

El Consejo acuerda negar la solicitud presenta por el bachiller César Olivares.

Aprobación Programas por Competencias

El Consejo acuerda remitir vía electrónica todo el material de programas por competencia a los miembros del Consejo con la idea de ser evaluados con más holgura, hacer correcciones y revisiones y presentar una versión definitiva en la próxima sesión del Consejo.

Información de la Decana

Se aprobó designar como Jefes de Departamento y Jefes de Cátedra de las Identidad, Compromiso y Liderazgo y la cátedra de Ecología, Ambiente y Sustentabilidad a los profesores Danny Socorro y Joaquín Benítez, respectivamente.

Sesión 28 de septiembre de 2015 (acta N° 03)

Nombramiento de Profesores

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinario, por primer contrato, segundo contrato y tercer contrato.

Procedimiento disciplinario a profesor

El Consejo decide por unanimidad recomendar a la instancia superior suspender a profesor de sus actividades académicas de forma definitiva.

Licencias

Se aprobó la comunicación del profesor Faustino Rodríguez, de la Escuela de Ingeniería Informática sede Guayana.

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de la Escuela de Ingeniería Informática sede Caracas, la Escuela de Ingeniería Civil sede Guayana y la Escuela de Ingeniería Industrial sede Caracas.

Aprobación Programas por Competencia

Por decisión unánime los miembros del Consejo aprobaron los programas presentados.

Sesión 19 de octubre de 2015 (acta de reunión Extraordinaria)

Nombramiento de profesores

Se acordó proponer al Rector el nombramiento de profesores en condición de ordinario, por primer contrato, segundo contrato y tercer contrato.

Solicitudes estudiantiles

El Consejo recomendó aprobar las solicitudes de los bachilleres Gianpaolo Salvatorelli, Ismael Quijada, Daniel González, Hower Garban, David Moreno, Marian Ríos, Carlos Ramos, Anthony Cárdenas, Valeria Privitera, Gabriela Ibarra, Edgar García y Francisco Estanga de la Escuela de Ingeniería Civil/Caracas.

Sesión 26 de octubre de 2015 (acta N° 04)

Licencias

Se aprobó la comunicación del profesor Wilfredo Torres, de la Escuela de Ingeniería de Telecomunicaciones.

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Ingeniería Informática, Ingeniería Civil y de Ingeniería en Telecomunicaciones sede Caracas.

Reconocimientos de Estudios

Se aprobaron reconocimientos de estudios a bachilleres pertenecientes a las Escuelas de Ingeniería Industrial e Ingeniería de Telecomunicaciones.

Solicitud de cambio de modalidad de asignaturas

Los miembros del Consejo aprueban el cambio de modalidad de presencial a semipresencial de las asignaturas que fueron presentadas y remiten a la instancia superior para su aprobación final y notificación formal a las unidades correspondientes.

Sesión 09 de Noviembre de 2015 (acta N° 05)

Nombramientos

La Escuela de Ingeniería Informática - Guayana aprobó el nombramiento extemporáneo de la profesora Herrera, María, para la cátedra de "Fundamentos de Programación".

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de las Escuelas de Ingeniería de Telecomunicaciones e Ingeniería Informática sede Guayana.

Reconocimientos de Estudios

Se aprobaron reconocimientos de estudios a bachilleres pertenecientes a las Escuelas de Ingeniería Industrial, Ingeniería de Telecomunicaciones, Ingeniería Civil e Ingeniería Informática.

Sesión 23 de Noviembre de 2015 (acta N° 06)

Nombramiento de profesores

Se acordó proponer al Rector el nombramiento de profesores ordinarios en la Escuela de Ingeniería Industrial tanto para la sede de Caracas como Guayana, y nombramiento de profesores ordinario para la Escuela de Ingeniería Civil - Guayana.

Reconocimientos de Estudios

Se aprobaron reconocimientos de estudios a bachilleres pertenecientes a las Escuelas de Ingeniería Industrial-Guayana.

Ratificación del Director de la Escuela de Ingeniería Industrial-Caracas

El consejo aprobó proponer la ratificación del profesor Joao De Gouveia, como Director de la Escuela de Ingeniería Industrial-Caracas.

Sesión 14 de diciembre de 2015 (acta N° 07)

Actas Adicionales

Se aprobó la emisión de actas adicionales a estudiantes de la Escuela de Ingeniería Informática-Caracas.

Solicitudes estudiantiles

El Consejo recomendó aprobar la solicitud de la estudiante Penagos, Gabriela de la Escuela Ingeniería Civil para cursar una unidad crédito adicional.

Reconocimientos de Estudios

Se aprobaron reconocimientos de estudios a bachilleres pertenecientes a las Escuelas de Ingeniería Industrial y Civil sede Guayana.

Sesión 11 de enero de 2016 (acta N° 08)

Los miembros de Consejo analizaron y aprobaron una serie de artículos al Reglamento de Evaluación de la Facultad de Ingeniería. Igualmente se estableció que en próximas sesiones continuaran discutiendo este Reglamento.

Sesión 25 de enero de 2016 (acta N° 09)

Asuntos Relativos a Profesores

El Consejo de Facultad aprobó avalar la solicitud del profesor Genesio De Stefano quien solicita postulación para estudiar el Programa de Gerencia Financiera.

Representante de la Facultad de Ingeniería ante el Consejo de Compromiso y Extensión Social

Se nombró designar al profesor Guillermo Bonilla, como representante de la Facultad de Ingeniería ante el Consejo de Compromiso y Extensión Social, durante el año 2016 - 2017.

Ajuste Mallas Curriculares

Los miembros del Consejo de Facultad decidieron apoyar el trabajo efectuado y con respecto a las modificaciones, dado que son cambios menores, se decide aprobarlos.

ESTUDIOS DE POSTGRADO

CONSEJO GENERAL DE LOS ESTUDIOS DE POSTGRADO

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

Sesión del 16 de septiembre de 2015 (acta N° 609)

Designación de Comisión para la elaboración del plan integral de la reforma de los estudios de postgrado

El Consejo General resolvió designar a los profesores Guillermo Yáber Oltra, Marcelino Bisbal Enrich y Lisette Poggioli, miembros de la Comisión para la Elaboración del Plan Integral de la Reforma de los Estudios de Postgrado.

Proyecto de Trabajo de Grado de Maestría y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en las áreas de Humanidades y Educación y Ciencias Económicas y de Gestión.

Proyecto de Tesis Doctoral y nombramiento de tutor en el régimen especial de doctorado

El Consejo General aprobó el proyecto de tesis doctoral y la designación del tutor correspondiente, en el área de Derecho.

Nombramiento de jurado evaluador de Trabajos de Grado de Maestría

El Consejo General designó el jurado evaluador de los trabajos de grado de maestría en las áreas de Ciencias Económicas y de Gestión y de Humanidades y Educación.

Nombramiento de jurado evaluador de tesis doctoral

El Consejo General designó el jurado evaluador de tesis doctorales en el Área de Humanidades y Educación.

Nombramiento de Profesores

El Consejo General aprobó el nombramiento de profesores en las áreas de Humanidades y Educación, Ciencias Económicas y de Gestión, Derecho y Teología.

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiantes del Área de Ciencias Económicas y de Gestión.

Reconocimiento de estudios

Se aprobaron reconocimientos de estudios a alumnos del área de Ciencias Económicas y de Gestión: Administración de Empresas e Instituciones Financieras.

Solicitud de cambio de admisión

El Consejo aprobó la solicitud de cambio de admisión de estudiante del Programa de Gerencia de Recursos Humanos y Relaciones Industriales hacia la especialización de Sistemas de la Calidad.

Creación y apertura de nueva línea de investigación del Programa de Doctorado en Educación

El Consejo General aprobó elevar a la consideración del Consejo Universitario la propuesta de creación y apertura de la Línea de Investigación Integral de Educación del Programa de Doctorado en Educación.

Sesión del 30 de septiembre de 2015 (acta N° 610)

Proyecto de Trabajo de Grado de Maestría y Nombramiento de Tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en las áreas de Ingeniería y el área de Ciencias Económicas y de Gestión.

Nombramiento de Jurado evaluador de trabajo de grado de maestría

El Consejo General designó el jurado evaluador de los trabajos de grado de maestría en las áreas de Ingeniería y Ciencias Económicas y de Gestión.

Solicitud de apertura de asignatura en condición de curso de ampliación

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

Nombramiento de profesores

El Consejo General aprobó el nombramiento de profesores en las áreas de Ciencias Económicas y de Gestión e Ingeniería.

Actas Adicionales

Se aprobó la emisión de acta adicional a estudiantes del área de Ciencias Económicas y de Gestión y en el área de Derecho.

Reconocimiento de estudios

Se aprobaron reconocimientos de estudios a estudiantes del área de Ingeniería.

Apertura de asignatura en régimen tutorial

El Consejo aprobó la apertura en régimen tutorial de la asignatura “Introducción a la Teoría de las Relaciones Industriales” correspondiente al plan de estudio de la Especialización y Maestría en Gerencia de los Recursos Humanos y Relaciones Industriales.

Solicitud de reconsideración de decisión sobre solicitud de exoneración de examen de suficiencia de idioma extranjero

El Consejo General, aprobó la solicitud de reconsideración efectuada por la profesora, Mayra Celenia Narváez de Pereira estudiante del Programa de Doctorado en Educación aceptando su experiencia y dominio del idioma mencionado comprobados mediante la certificación del Curso de Inglés New Horizons In English Nivel avanzado.

Propuesta de normas transitorias de Programas

El Consejo aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de Normas transitorias para la aplicación del nuevo plan de estudios de la maestría en Historia de las Américas, Normas transitorias para la aplicación del nuevo plan de estudios de la maestría en Historia de Venezuela y las Normas transitorias para la aplicación del nuevo plan de estudios de la de la Especialización en Desarrollo Organizacional.

Solicitud de cambio de modalidad de asignatura

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la solicitud de creación y apertura en régimen semipresencial de la asignatura “adiestramiento y desarrollo de recursos humanos” del plan de estudios de la Especialización y Maestría en Gerencia de Recursos Humanos y Relaciones Industriales del área de Ciencias Económicas y de Gestión.

Nombramiento de jurado evaluador de trabajo de grado de maestría

El Consejo General designó el jurado evaluador de los trabajos de grado de Maestría en el área de Ingeniería.

Nombramiento de profesores

El Consejo General aprobó el nombramiento de profesores en el área de Ciencias Económicas y de Gestión y el área de Derecho.

Reconocimiento de estudios

El Consejo resolvió sobre la solicitud de reconocimiento de estudios de estudiante del Área de Ingeniería y la misma fue negada.

Propuesta de declaratoria de asignaturas comunes

El Consejo General de los Estudios de Postgrado aprobó y decidió elevar a consideración al Consejo Universitario la propuesta de declaratoria de asignaturas comunes entre los Planes de Estudios del nivel de Maestría o Especializaciones y el Plan de Estudios del Programa de Doctorado en Derecho.

Sesión del 28 de octubre de 2015 (acta N° 612)

El Consejo General de los Estudios de Postgrados conoció mediante exposición de los Directores de cada Área, la evaluación del Plan Operativo Anual de los Estudios de Postgrado correspondiente al año académico 2014-2015.

Sesión del 04 de noviembre de 2015 (acta N° 613)

Proyecto de trabajo de grado de maestría y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de Maestría y designó el tutor correspondiente en las áreas de Ingeniería y Ciencias Económicas y de Gestión.

Solicitud de apertura de asignatura en condición de curso de ampliación

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

Nombramiento de profesores

El Consejo General aprobó el nombramiento de profesores para el área de Humanidades y Educación, Ciencias Económicas y de Gestión y el área de Derecho.

Apertura de procedimiento disciplinario

El Consejo General acordó la apertura de un procedimiento disciplinario a estudiante del Área de Derecho para determinar la calificación y alcance de la presunta falta en que habría incurrido al presentar como propias, ideas o trabajo autoría de terceros en el Trabajo de Especial de Grado.

Sesión del 18 de noviembre de 2015 (acta N° 614)

Proyecto de trabajo de grado de maestría y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en el Área de Teología.

Nombramiento de jurado evaluador de trabajos de grado de maestría

El Consejo designó el jurado evaluador de los trabajos de grado de maestría en las Áreas de Ingeniería, Humanidades y Educación y el Área de Teología.

Cambio de tutor de tesis doctoral

El Consejo General designó a la Doctora Zulma Cirigliano Vecchio, tutora de tesis doctoral en el Área de Humanidades y Educación.

Nombramiento de profesores

El Consejo aprobó el nombramiento de profesores en las Áreas de Humanidades y Educación, Ciencias Económicas y de Gestión e Ingeniería.

Actas Adicionales

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la solicitud de emisión de acta adicional de estudiantes del Área de Humanidades y Educación.

Propuesta de normas transitorias para la aplicación del plan de estudios de la maestría en teología fundamental

El Consejo General de los Estudios de Postgrado resolvió y decidió elevar a la consideración del Consejo Universitario la propuesta de normas transitorias para la aplicación del plan de estudios de la Maestría en Teología Fundamental.

Propuesta de disposiciones transitorias para la aplicación del nuevo plan de estudios de Programa

El Consejo General de los Estudios de Postgrado, aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de disposiciones transitorias para la aplicación del nuevo plan de estudios de la Especialización en Educación, mención Procesos de Aprendizaje en modalidad presencial y semipresencial.

Sesión del 28 de noviembre de 2015 (acta N° 615)

Plan Operativo Anual de los Estudios de Postgrado

El Consejo General de los Estudios de Postgrado conoció el Plan Operativo Anual de los Estudios de Postgrado correspondiente al año académico 2015-2016, en las áreas de Ciencias Económicas y de Gestión, Ingeniería, Humanidades y Educación, Derecho y Teología. Igualmente, el profesor José Carlos Blanco, Director de los Estudios de Postgrado UCAB-Guayana, informó sobre el Plan Operativo Anual 2015-2016.

Sesión del 02 de diciembre de 2015 (acta N° 616)

Proyecto de trabajo de grado de maestría y nombramiento de tutor

El Consejo General aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en las áreas de *Ciencias Económicas y de Gestión, Ingeniería.*

Proyecto de Trabajo de tesis doctoral y nombramiento de tutor

El Consejo General aprobó el proyecto de tesis doctoral y la designación del tutor correspondiente; en el área de *Humanidades y Educación.*

Solicitud de apertura de asignatura en condición de curso de ampliación

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

Nombramiento de profesores

El Consejo General aprobó el nombramiento de los profesores en el área de Humanidades y Educación, Ciencias Económicas y de Gestión, Ingeniería y Derecho.

Solicitud de emisión de acta adicional

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la solicitud de emisión del acta adicional que se indica, en el Área de Derecho y el Área de Ciencias Económicas y de Gestión.

Normas transitorias para la aplicación del nuevo plan de estudios de la maestría en Desarrollo Organizacional

El General de los Estudios de Postgrado ratificando la resolución de aprobación correspondiente a la sesión del día 30 de Septiembre de 2015 (Acta N° 610), decidió elevar a la consideración del Consejo Universitario la propuesta de normas transitorias para la aplicación del nuevo plan de estudios de la maestría en Desarrollo Organizacional.

Propuesta de renovación curricular del programa de estudios avanzados en teología

El Consejo General aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de renovación curricular del Programa de Estudios Avanzados en Teología.

Sesión del 20 de enero de 2016 (acta N° 617)

Proyecto de trabajo de grado de maestría y nombramiento de tutor

El Consejo aprobó los proyectos de trabajo de grado de maestría y designó el tutor correspondiente en las áreas de Ingeniería, Ciencias Económicas y de Gestión y Derecho.

Solicitud de apertura de asignatura en condición de curso de ampliación

Se aprobó la apertura de las asignaturas en condición de curso de ampliación en los Programas de Postgrado de Ciencias Penales y Criminológicas y Derecho Constitucional del Área de Derecho.

Nombramiento de Profesores

Se aprobó el nombramiento de profesores para las Áreas de Humanidades y Educación, Ciencias Económicas y de Gestión y Derecho.

Solicitud de emisión de acta adicional

El Consejo aprobó y decidió elevar a la consideración del Consejo Universitario, la solicitud de emisión del acta adicional, de estudiantes en el Área de Humanidades y Educación y el Área de Derecho.

Cambio de denominación de asignatura en nuevo plan de estudios

El Consejo aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de cambio de denominación de asignaturas del plan de estudios de la Maestría de Historia de Venezuela aprobado por el Consejo Universitario en la sesión del 8 de septiembre de 2015.

Propuesta de renovación curricular de Programas

Se aprobó y decidió elevar a la consideración del Consejo Universitario la propuesta de renovación curricular de los Programas de Doctorado en Psicología y del Programa de Maestría en Educación Mención Procesos de Aprendizaje. En el caso de este último, la propuesta de apertura en modalidad semipresencial

EXTENSIÓN UCAB-GUAYANA

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

Sesión 15 de septiembre de 2015 (acta N° 01-15/16)

Día 07 de diciembre de 2015

El Consejo aprobó la suspensión de actividades académicas y administrativas, correspondientes al lunes 07 de diciembre de 2015, en consideración a las elecciones parlamentarias programadas para el 06 de diciembre de 2015.

Licencias

El consejo aprobó, la solicitud de la licenciada Verónica Ramos, adscrita al CIEPV de permiso no remunerado por un lapso de tres meses y medio, a partir del 01 de septiembre de 2015.

Sesión 13 de octubre de 2015 (acta N°02-15/16)

Auditoría externa

Se aprobó la renovación de la Certificación del Sistema de Calidad. El Vicerrector de Extensión, Rafael G. Estrada R., agradeció el esfuerzo de todos durante la Auditoría Externa.

Solicitudes estudiantiles

Se aprobaron las solicitudes para inscripción y reinscripción de los estudiantes Garcés Piña, Génesis Suhail, Guevara S. Esther S, Suárez Goncalvez, Marcos J., Páez Machado, Andrés A., Rangel Merkt, Luis Alfredo, Sosa Camejo, Andrea, de la Escuela de Comunicación Social; Castañeda C., Daniel S. y Ruíz L. José Vladimir de la Escuela de Administración y Contaduría; Guzmán G., Lismaris Del V. de la Escuela de Ingeniería Civil; Aray, José Jesús de la Escuela de Ingeniería Industrial y García, Xavier de la Escuela de Derecho.

Se decidió aprobar, previo al análisis que realice la Escuela de Derecho y el cumplimiento de los requisitos formales la solicitud de la estudiante Rodríguez Acevedo, Steffi.

Así mismo, se decidió aprobar la reincorporación, previo el cumplimiento de los requisitos para este procedimiento por parte de los bachilleres González Parra, Gregoria, Sahli El Saheli, Ali Issa y Calvani, Hoover de la Escuela de Derecho.

Al mismo tiempo, se aprobó la inscripción extemporánea para los estudiantes del primer semestre en el Programa Especial de Licenciatura en Educación - Preslief, a más tardar el 23 de noviembre de 2015, de Calzada Alvarez, Ingrid, Nava, Jhusmirla, Navarro, Dulce, Navas Francisco Javier y Ragonesi, Miriam del Carmen.

Sesión 24 de noviembre de 2015 (acta N° 03-15/16)

Elecciones parlamentarias del 06-12-2015

Con miras a las Elecciones Parlamentarias del 06 de diciembre de 2015, el Vicerrector de Extensión, Rafael G. Estrada R., dejó saber que el Jueves, 26 de noviembre de 2015, se reunirá el grupo conformado para tratar un Plan de Contingencia en cuatro áreas: Derechos Humanos, Acompañamiento a Estudiantes, Seguridad en el Campus y Comunicación e Información; en coordinación con el Plan de Contingencia de Ucab Caracas.

Solicitudes estudiantiles

Se aprobó, por unanimidad, la inscripción y reinscripción tardía, a más tardar el 03 de diciembre de 2015, a los estudiantes que hasta la fecha no han culminado el correspondiente proceso.

Sesión 15 de diciembre de 2015 (acta N° 04-15/16)

Seguimiento a Decisiones

Se aprobó la creación de una comisión integrada por los profesores Eligio Rodríguez, José Carlos Blanco, Ynggrid Suárez, Gralbert Mora y Ezio Rojas, quienes se encargarán de elaborar la propuesta de modificación del Reglamento Sobre Uso de Espacios, la Publicidad y la Realización de Eventos en la Ucab Guayana.

Se aprobó la creación de una comisión integrada por los profesores Rafael Estrada, José Carlos Blanco, Iñaki Garitaonandia, Constanza Verolini, Gralbert Mora, Ezio Rojas, José Fonseca y un estudiante (a ser invitado por la representación estudiantil), quienes en enero de 2016, realizarán una reunión de trabajo para tratar el punto referido al transporte.

Diplomado Gerencia Deportiva

El consejo aprobó el Diplomado Gerencia Deportiva, luego que los profesores Jesús Medina y Andrés Gutiérrez presentaran el resumen curricular de los profesores-facilitadores.

Sesión 26 de enero de 2016 (acta N° 05-15/16)

Campaña ciudadana

El consejo decidió convocar a una primera reunión con la participación de Claudia Arismendi, Oscariny Hennig, Oscar Buroz, Paola Di Sibio, la representación estudiantil y los profesores Florencia Cordero, Antonio Grilli y Antonio Seija, con el propósito de formular una campaña ciudadana contra la actual desidia en el mantenimiento de los espacios de la universidad y los juegos de envite y azar, para inicio del próximo semestre.

Licencias

Se sometió a consideración la solicitud de la licenciada Verónica Ramos Lemoine, para un permiso no remunerado por seis (6) meses. Luego de ser llevada a consulta, la solicitud fue negada.

Fecha para último examen final

Se acordó el 20 de febrero de 2016, como fecha para el último examen final de los décimos semestres, del primer período del año académico 2015-2016.

Magaly Vásquez González
Secretaria