

ACTA DEL DIRECTORIO No. 14/2015
9 DE NOVIEMBRE DE 2015

ASISTENTES: Profesores Félix J. Tapia (Gerente de Área), Aura Marina Boadas (Gerente de Línea), Pío Arias (Presidente Comisión Científica), Jorge Díaz Polanco (Presidente Comisión de Estudios Humanísticos y Sociales) y Ana Mercedes Salcedo (Gerente de Área de la Coordinación Central de Estudios de Postgrado).

NOTA: Los profesores Nicolás Bianco, Vicerrector Académico, Ana Zuley Ruiz y Tulio Ramírez no pudieron asistir por estar cumpliendo compromisos académicos.

PUNTOS CONSIDERADOS:

1.- CONSIDERACIÓN DEL ORDEN DEL DÍA.
Aprobado.

2.- LECTURA DEL ACTA DE LA SESIÓN DEL DIRECTORIO DE FECHA 26/10/2015.
Aprobado.

3.- INFORMES.

3.1. DEL GERENTE DE LÍNEA.

El Prof. Félix J. Tapia informó sobre los siguientes aspectos:

- Reunión celebrada el martes 27/10/2015 con los profesores Noris Rodríguez y Alexis Mendoza-León, en la cual se discutió la situación de la investigación, así como también el inventario y futuro de la misma dentro de la UCV, con la posibilidad de realizar eventos informativos al respecto.
- Visita realizada el viernes 06/11/2015 al Instituto de Biomedicina, la cual contó con la participación del Lic. Mauricio Sáez y el Ing. Levi Galindo, quienes dictaron un taller sobre la carga de datos dentro del Repositorio Saber UCV, para todos los investigadores de dicho instituto.
- Discusión acerca de la crisis presupuestaria y financiera que atraviesa actualmente la UCV, para lo cual se acordó emitir un comunicado institucional que refleje la posición de los miembros del Directorio del CDCH ante dicha situación.

3.2. DE LA GERENTE DE ÁREA.

La Prof.^a Aura Marina Boadas informó sobre los siguientes aspectos:

- Asistencia el jueves 05/11/2015 al Consejo de Postgrado en representación del CDCH. En esa reunión se informó sobre los proyectos UCV-Sociedad, cuya convocatoria está abierta todo el año. Asimismo, se invitó a los profesores a realizar y actualizar sus registros en la plataforma SABER-UCV. Adicionalmente, se informó sobre la disponibilidad del CDCH para realizar talleres sobre carga de información en la plataforma, bien sea a grupos de profesores o en el marco de eventos.
- Asistencia al acto de conmemoración de los 40 años del Instituto de Desarrollo Experimental de la Construcción (IDEC), adscrito a la Facultad de Arquitectura y Urbanismo (FAU). Dicho evento, al cual también asistieron la Lic. Yandra Araujo y la Br. Adriana Gavidia en representación del CDCH-UCV, se llevó a cabo el viernes 06/11/2015. También se contó con la presencia del Vicerrector Académico, el Decano de la FAU, la Directora saliente y el Director entrante del IDEC. En el evento, donde se conocieron los logros y las actividades del IDEC, le fue otorgado un diploma y botón de reconocimiento al Prof. Tapia por su contribución y aporte a la investigación.
- Proceso de elecciones de la nueva directiva de la Asociación para el Progreso de la Investigación Universitaria (APIU/UCV), celebrado el viernes 23/10/2015. En dicho proceso resultaron electos: el Prof. Alexis Mendoza León (Presidente), el Prof. Leonel Salazar Reyas (Vicepresidente), la Prof.^a Isabel Andueza Galeno (Secretaria de actas), la Prof.^a Elizabeth Marcano Díaz (Secretaria de correspondencia) y la Prof.^a Maira Cabrera González (Tesorera).

4.- CONSIDERACIÓN DEL ACTA DE LA SUBCOMISIÓN DE APOYO AL DESARROLLO ACADÉMICO DE FECHA 04/11/2015.

PROGRAMA DE BECAS

◇ SOLICITUDES

Beca Académica

BA-07-4630-2015 Josue Bryan Ocando García, Egresado, C.I. No. 20.652.507.

Solicita Beca Académica desde 01/09/2015 hasta el 31/08/2016, prorrogable hasta el 31/08/2017, para realizar Maestría en Literatura Comparada, en la Universidad Central de Venezuela.

Directorio: - Aprobado, ya que cumple con la totalidad de los requisitos exigidos.

Subvención Matrícula Profesor

B-05-4635-2015 Edixela Karitza Burgos Pino, Agregado, Tiempo Completo, C.I. No. 15.025.983.

Solicita Subvención Matrícula Profesor desde 01/11/2015 hasta el 31/10/2016, prorrogable hasta el 31/10/2018, para realizar Doctorado en Ciencias Sociales, en la Facultad de Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

Directorio: - Aprobado, ya que cumple con la totalidad de los requisitos exigidos.

B-05-4632-2015 Humberto Antonio Daza, Asistente, Tiempo Convencional, C.I. No. 4.586.932.

Solicita Subvención Matrícula Profesor desde 01/10/2015 hasta el 30/09/2016, prorrogable hasta el 30/09/2019, para realizar Doctorado en Ciencias Sociales en la Facultad Ciencias Económicas y Sociales de la Universidad Central de Venezuela.

Directorio: - Aprobado, ya que cumple con la totalidad de los requisitos exigidos.

◇ PRÓRROGAS

Beca Académica

BA-07-4589-2014 Gustavo Enrique Rendón Yáñez, Egresado, C.I. No. 18.602.198.

Disfruta de Beca Académica desde 01/12/2014 hasta el 30/11/2015, prorrogable hasta el 30/11/2016. Solicita prórroga desde el 01/12/2015 hasta el 30/11/2016, para culminar Maestría en Musicología Latinoamericana, en la Facultad de Humanidades y Educación de la Universidad Central de Venezuela.

Directorio: - Aprobado, ya que cumple con la totalidad de los requisitos exigidos.

BA-09-4568-2014 Suhan Misaed Suárez Mijares, Egresado, C.I. No. 15.021.660.

Disfruta de Beca Académica desde 01/10/2014 hasta el 30/09/2015, prorrogable hasta el 30/09/2018. Solicita prórroga desde el 01/10/2015 hasta el 30/09/2016, para continuar Maestría en Educación Física, en la Universidad Pedagógica Experimental Libertador.

Directorio: - **Aprobado, ya que cumple con la totalidad de los requisitos exigidos.**

◇ **INFORMES Y OTROS**

Beca Académica

BA-01-4483-2011 Oliver Miguel Rondón Muñoz, Egresado, C.I. No. 12141663

Disfruta de Beca Académica desde 01/09/2012 hasta el 31/08/2016, para realizar Doctorado en Ciencias Agrícolas, en la Facultad de Agronomía de la Universidad Central de Venezuela.

En comunicación de fecha 25/09/2015, el Lic. Rondón renuncia a la Beca Académica por problemas personales y financieros.

Directorio: - **Elevar el caso a la consulta al Asesor Jurídico del CDCH.**

Beca Sueldo Exterior

B-08-4456-2011 Tamara Pérez Araque, Instructor, Dedicación Exclusiva, C.I. No. 6.260.338.

Disfruta de Beca Sueldo Exterior desde 01/09/2013 hasta el 31/08/2015, prorrogable hasta el 31/08/2017, para realizar Doctorado en Energía y Control de Procesos, en la Universidad de Oviedo, España.

En comunicación de fecha 30/10/2015 la Prof.^a Pérez informa que ha decidido renunciar al financiamiento otorgado por este Consejo, en vista de que no le han sido aprobadas por los organismos gubernamentales competentes las divisas que requiere para el pago de la matrícula de la Universidad de Oviedo. Informa que continuará sus estudios doctorales por cuenta propia.

Por lo anteriormente expuesto solicita culminar con la Beca Sueldo Exterior, y manifiesta su disponibilidad para reincorporarse a sus actividades docentes en la Facultad de Ingeniería.

Directorio: - **Elevar el caso a la consulta la Asesor Jurídico del CDCH.**

B-10-4527-2012 José Gabriel Zambrano, Asistente, Tiempo Completo, C.I. No. 14.141.520.

Disfrutó de Beca Sueldo Exterior desde 01/05/2013 hasta el 30/06/2015, para realizar Especialización y Maestría en Patología y Medicina Bucal, en la Universidad Autonoma Metropolitana, México.

Consignó la siguiente documentación:

- * Informe final de actividades realizadas
- * Notas certificadas
- * Veredicto de tesis
- * Carta de culminación
- * Copia fondo negro del título de Especialización.

Asimismo, informa que una vez obtenga el título de la Maestría, lo hará llegar a este Consejo.

Directorio: - **Conocido y en cuenta.**
- **Felicitar por su título de Especialización y recordarle que su compromiso sigue vigente hasta la entrega de la copia fondo negro del título de Maestría obtenido.**

PROGRAMA DE EVENTOS CIENTÍFICOS

◇ SOLICITUDES

ICC03-0038-2015 Ana Mercedes Herrera Benzecri, Titular desde el 07/03/2001, Jubilada Activa, Dedicación Exclusiva, C.I. No. 3.713.907.

Solicita financiamiento para asistir al **“XI Congreso Venezolano de Ecología”**, a celebrarse en la Isla de Margarita, estado Nueva Esparta, Venezuela, del 9 al 13 de noviembre de 2015.

Ponencias: Estado hídrico y fotosíntesis de cuatro clones de cacao sometidos a déficit hídrico O A anegamiento.

Directorio: - **Aprobado pasajes (según norma), cinco días de viáticos (según tabla vigente) y gastos de inscripción por un monto de Bs. 1.500,00.**

- **PUBLICACIONES**

ICC03-0035-2012 Ana Mercedes Herrera Benzecri, Titular desde el 07/03/2001, Jubilada Activa, Dedicación Exclusiva, C.I. No. 3.713.907.

Solicitó financiamiento para asistir al 16 th International Congress on Photosynthesis, celebrado en ST. Louis Missouri, U.S.A., del 11 al 16 de agosto de 2013 y al X Congreso Venezolano de Ecología, celebrado en el Edo. Mérida, Venezuela, del 18 al 23 de noviembre de 2013.

Consignó la siguiente publicación:

- Herrera, A., Ballestrini, Ulrich, R., Rengifo, E., González A. *Seasonal changes in photosynthesis and water-use efficiency of savanna species and eucalypts in Venezuela*. Theoretical and Experimental Plant Physiology. 2013. 25(3): 149-158.

Directorio: - **Conocido y en cuenta. Compromiso saldado.**

ICC03-0035-2012 Ana Mercedes Herrera Benzecri, Titular desde el 07/03/2001, Jubilada Activa, Dedicación Exclusiva, C.I. No. 3.713.907.

Solicitó financiamiento para asistir al Workschop on Crassulacean Acid Metabolism, celebrado en Yucatán, México, del 18 al 21 de marzo de 2012.

Ponencia: Weak CAM in *Euphorbia milii*.

Consignó la siguiente publicación:

- Herrera, A. Crassulacean acid metabolism-cycling in *Euphorbia milii*. Aob Plants. 2013; 5:01-09.

Directorio: - **Conocido y en cuenta. Compromiso saldado.**

ICC06-0002-2015 Luisa Carolina Bucarito Kepp, Asociado desde el 24/09/2013, Dedicación Exclusiva, C.I. No. 6.122.580.

Solicitó financiamiento para realizar Pasantía de Estudio: Curso **“Diseño Estadístico Experimental”**, en la Facultad de Farmacia, UCV, del 18 de febrero al 8 de abril de 2015.

Consignó la siguiente documentación:

- La Prof.^a Albin Romero, Jefa de Cátedra de Tecnología Cosmética, informa que la Profa. Bucarito divulgó los conocimientos adquiridos en la pasantía de estudio, en el marco de la asignatura Tecnología Cosmética, que dicta la referida profesora.

Directorio: - **Conocido y en cuenta. Compromiso saldado.**

6.- CONSIDERACIÓN DEL ACTA DE LA SUBCOMISIÓN TÉCNICA DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS DE FECHA 04/11/2015.

◇ **ACTIVACIONES DE SEGUNDAS ETAPAS AÑO 2015**

Proyecto N^o : **PI 10-8616-2013/2**
Responsable : Saúl Bermúdez
Título : Experiencia de caries en primer molar en niños de 5 a 12 años en grupo escolar del estado Miranda.
Monto solicitado : Bs. 30.000,00
Record : I Etapa aprobada en el Directorio de fecha 12/05/2014, cuyo informe de etapa fue aprobado en Directorio de fecha 20/07/2015.

Directorio: - **Aprobada la segunda etapa del proyecto de investigación por un monto de Bs. 30.000,00, de acuerdo con la siguiente distribución:**

Servicios.....	Bs.	30.000,00
TOTAL Bs.		30.000,00

Proyecto N^o : **PI 06-8836-2013/2**
Responsable : Juan Rodrigues
Título : Evaluación de los sistemas antioxidantes glutation y tioredoxina como blancos moleculares de nuevos compuestos con potencial actividad antimalárica y antitumoral
Monto solicitado : Bs. 30.000,00
Record : I Etapa aprobada en el Directorio de fecha 25/11/2013, cuyo informe de etapa se está considerando en la presente acta.

Directorio: - **Aprobada la segunda etapa del proyecto de investigación por un monto de Bs. 30.000,00, de acuerdo con la siguiente distribución:**

Materiales y Suministros . Bs.	30.000,00
TOTAL Bs.	30.000,00

Proyecto N° : **PG 01-8693-2013/2**
Responsable : Ada Maureen
Título : Caracterización morfológica y molecular de accesiones de caraota (*Phaseolus vulgaris*)
Monto solicitado : Bs. 150.000,00
Record : I Etapa aprobada en el Directorio de fecha 31/03/2014, cuyo informe de etapa se está considerando en la presente acta.

Directorio: - **Aprobada la segunda etapa del proyecto de investigación por un monto de Bs. 150.000,00, de acuerdo con la siguiente distribución:**

Materiales y Suministros . Bs.	74.000,00
Servicios.....	76.000,00
TOTAL Bs.	150.000,00

◇ **INFORMES DE PROYECTOS**

Proyecto No : **PG 01-8693-2013/1**
Responsable : Ada Maureen
Record : I Etapa del proyecto aprobada en el Directorio de fecha 31/03/2014, firmó contrato en fecha 15/05/2015, vigente hasta mayo de 2016.

Presentación del informe de etapa por parte de la investigadora, correspondiente al proyecto de grupo titulado: “Caracterización morfológica y molecular de accesiones de caraota (*Phaseolus vulgaris*)”.

Directorio: - **Aprobado el informe de etapa presentado.**

Proyecto No : **PI 06-8836-2013/1**
Responsable : Juan Rodrigues

Record : I Etapa del proyecto aprobada en el Directorio de fecha 25/11/2013 firmó contrato en fecha 17/07/2014 vigente hasta julio de 2015

Presentación del informe de etapa por parte del investigador, correspondiente al proyecto individual titulado: “Evaluación de los sistemas antioxidantes glutatión y tioredoxina como blancos moleculares de nuevos compuestos con potencial actividad antimalárica y antitumoral”, el cual contiene:

- Gamboa, N., Charris, J., Domínguez, J., Monasterios M., Jorge, A., **Rodríguez J.**, Effects of 5,8-dimethylthieno (2,3-b) quinoline-2-carboxylic acid on the antioxidante defense and lipid membranes in plasmodium berghei-infected erythrocytes. *Experimental Parasitology*. 2015, 155:26-34.

Directorio: - Aprobado el informe de etapa presentado.

Proyecto No : **PG 09-8646-2013/1**
Responsable : Emilia Díaz
Record : I Etapa del proyecto aprobada en el Directorio de fecha 28/10/2013, firmó contrato en fecha 02/12/2013, prórroga vigente hasta junio de 2015.

Presentación del informe de etapa por parte de la investigadora, correspondiente al proyecto de grupo titulado: “Papel de los receptores y vías de señalización de péptidos y aminoácidos en la infección por *Leishmania spp.*”, el cual contiene:

- **Díaz, E**, Köhidai, L, Ríos A, Vanegas O, Silva, A, Szabó, R, Mező, G, Hudecz, H, Ponte-Sucre, A. Leishmania braziliensis: Cytotoxic and chemotactic effects of branched chain polypeptide conjugates with poly [L-Lysine] backbone. *Experimental Parasitology*. 2013; 135(1):134-141.
- Padrón-Nieves, M., **Díaz, E.**, Machuca, C., Rodríguez, N., Cotrim, P., Ponte-Sucre, A. Correlation between glucose uptake and membrane potential in Leishmania parasites isolated from DCL-patients with therapeutic failure: A proof of concept. *Parasitology Research*. 2014; 113(6):2121-2128.
- **Díaz, E**, Zacarias, AK, Pérez, S, Vanegas, O, Köhidai, L, Padrón-Nieves, M, Ponte-Sucre. A. Effect of aliphatic, monocarboxylic, dicarboxylic, heterocyclic and sulphur-containing amino acids on *Leishmania spp.* chemotaxis. *Parasitology*. 2015; 23:1-10.
- 12 presentaciones en eventos científicos nacionales e internacionales.
- Dos tutorías de Trabajos Especiales de Grado.

Directorio: - **Aprobar el informe de etapa presentado y notificarle a la investigadora que, de acuerdo con lo establecido en la normativa vigente, debe presentar la renovación del proyecto de investigación (segunda etapa) en un lapso no mayor de tres meses, contados a partir de la fecha de aprobación de la presente Acta.**

Proyecto No : **PG 03-8226-2011/1 Única Etapa**
Responsable : María Eugenia Villapol
Record : I Etapa del proyecto aprobada en el Directorio de fecha 02/07/2012, firmó contrato en fecha 06/07/2012, vigente hasta julio de 2013

Presentación del informe final por parte de la investigadora, correspondiente al proyecto de grupo titulado: “Desarrollo de un sistema para la comunicación entre vehículos que conforman un sistema de transporte público basado en el uso de redes Ad-Hoc vehiculares (VANETS)”, el cual contiene:

- **Villapol, M.E.,** Pérez-Abreu D., Bottini A., Acosta A. E., Puello C., Moreno J., Herrera J. Diseño de un Sistema para la comunicación entre vehículos que conforman el sistema de transporte público basado en el uso de redes Ad-Hoc vehiculares (VANETS), enviado a la *Revista de Ingeniería de la UCV (en proceso)*.
- Cinco presentaciones en eventos científicos.
- Tres tutorías de Trabajos Especiales de Grado.

Directorio: - **Conocido y en cuenta el informe final presentado y notificarle a la investigadora que debe enviar copia de las publicaciones producto de la investigación en el lapso de un año, contado a partir de la fecha de aprobación de la presente Acta, con el objeto de dar por saldado su compromiso académico con el CDCH.**

- **Recordarle a la investigadora que en las publicaciones debe aparecer el agradecimiento al CDCH-UCV como ente financiador.**

◇ INFORMES DE AYUDAS INSTITUCIONALES

Ayuda : **AIA09-8481-2012**
Instancia : Postgrado de Ciencias Fisiológicas
Responsable : Hilda Guerrero

Record : Ayuda Institucional aprobada en el Directorio de fecha 22/10/2012 por Bs. 10.000,00, para la partida materiales y suministros.

Presentación del informe final, correspondiente a la Ayuda Institucional Tipo “A” del Postgrado de Ciencias Fisiológicas.

Directorio: - Aprobado el informe final presentado.

Ayuda : **AIA 09-8588-2012**
Instancia : Laboratorio de Neuroendocrinología Comparada
Responsable : Daissy Marcano
Record : Ayuda Institucional aprobada en el Directorio de fecha 03/12/2012 por Bs. 10.000,00, para la partida materiales y suministros, servicios

Presentación del informe final, correspondiente a la Ayuda Institucional Tipo “A” del Laboratorio de Neuroendocrinología Comparada.

Directorio: - Aprobado el informe final presentado.

Ayuda : **AIA 03-5204-2003**
Instancia : Laboratorio de Fisiología y Genética de Microorganismos
Responsable : Tomas Isturiz
Record : Ayuda Institucional aprobada en el Directorio de fecha 06/05/2004 por Bs. 6.000,00, para la partida equipos y infraestructura

Presentación del informe final, correspondiente a la Ayuda Institucional Tipo “A” del Laboratorio de Fisiología y Genética de Microorganismos.

Directorio: - Aprobado el informe final presentado.

◇ **ENTREGA DE RESULTADOS**

Proyecto No : **PG 10-5730-2004/1**
Responsable : Carolina Guilarte
Record : I Etapa del proyecto aprobada en el Directorio de fecha 25/04/2005, firmó contrato en fecha 27/05/2005, cuyo informe final fue aprobado en el Directorio de fecha 15/06/2009.

Comunicación de fecha 28/07/2015, en la cual la investigadora anexa artículo publicado correspondiente al proyecto individual titulado: “Detección e Identificación de Especies de *Cándida* en Pacientes con Enfermedad Periodontal”, cuyo informe final fue aprobado en el Directorio de fecha 15/06/2009.

A continuación se cita el producto derivado del proyecto:

- Trujillo, V., **Guilarte C.**, Pardi, G. Pruebas rápidas para la detección de *Candida albicans* en cavidad bucal. *Acta Odontológica Venezolana*. 2006; 44(3), 2 páginas.
- **Guilarte C.**, Pardi G. Pruebas para identificar especies de candida en cavidad bucal. *Acta Odontológica Venezolana*. 2009; 47(3):1-7.
- **Guilarte C.**, Pardi G., Perrone M. Detección de especies de *cándida* en agar *cándida* cromogénico a partir de muestras aisladas de cavidad bucal. *Acta Odontológica Venezolana*. 2011; 49(4):1-75.

Directorio: - **Aceptar las publicaciones y notificarle a la investigadora que con la documentación presentada su compromiso académico con el CDCH, queda saldado.**
- **Recordarle que en el futuro debe aparecer en las publicaciones el agradecimiento al CDCH-UCV, como ente financiador.**

Proyecto No : **PG 09-7772-2009/1**
Responsable : Marcelo Alfonzo
Record : Proyecto Etapa I aprobado en el Directorio de fecha 29/11/2010, cuyo informe de etapa, fue aprobado en el Directorio de fecha 20/05/2013

Comunicación de fecha 13/10/2015 en la cual el investigador anexa artículo publicado correspondiente al proyecto de grupo titulado: “La caracterización de una pde-1 asociada a los receptores muscarínicos en el músculo liso de las vías aéreas”, cuyo informe final fue aprobado en el Directorio de fecha 20/05/2013

A continuación se cita el producto derivado del proyecto:

- Patrizia M., Uray P, Fabiola, Alfonzo, R., González R., Becemberg, Itala; **Alfonzo M.** A novel PDE1A coupled to M2AChR at plasma membranes from bovine tracheal smooth muscle. *Journal of Receptors and Signal Transduction*. 2015:4-36.

Directorio: - **Aceptar la publicación y notificarle al investigador que con la documentación presentada su compromiso académico con el CDCH, queda saldado.**

Proyecto No : **PI 01-8277-2011/1**

Responsable : Rafael Páez
Record : Proyecto Etapa I aprobado en el Directorio de fecha 23/04/2012, cuyo informe de etapa fue aprobado en el Directorio de fecha 31/03/2014, pendiente la entrega de la publicación.

Comunicación de fecha 30/07/2015, en la cual el investigador anexa artículo publicado correspondiente al proyecto individual titulado: “Arcos, bóvedas. Cúpulas y superficies alabeadas de doble curvatura fabricados con madera laminada de pino Caribe y su aplicación en soluciones estructurales para edificaciones agroindustriales”, cuyo informe final fue aprobado en el Directorio de fecha 31/03/2014.

A continuación se cita el producto derivado del proyecto:

- **Páez, R.** La madera laminada de pino Caribe dentro del proceso de desarrollo sustentable de la construcción. Caso de estudio: El arco bi y triarticulado. *Revista Tecnología y Construcción, Facultad de Arquitectura y Urbanismo. Universidad Central de Venezuela.* 2015; 28(11):68-83.

Directorio: - **Aceptar la publicación y notificarle al investigador que con la documentación presentada su compromiso académico con el CDCH, queda saldado.**
- **Recordarle que en el futuro debe aparecer en las publicaciones el agradecimiento al CDCH-UCV, como ente financiador.**

Proyecto No : **PI 08-7392-2008/1**
Responsable : Sonia Camero
Record : Proyecto Etapa I aprobado en el Directorio de fecha 30/03/2009, cuyo informe de etapa fue aprobado en el Directorio de fecha 25/11/2013, pendiente la entrega de la publicación.

Comunicación de fecha 23/07/2015, en la cual la investigadora anexa artículo publicado correspondiente al proyecto individual titulado: “Estudio de las susceptibilidad a la corrosión en un fluido corporal simulado de una aleación Ti6Al4V con tratamiento superficial”, cuyo informe final fue aprobado en el Directorio de fecha 25/11/2013.

A continuación se cita el producto derivado del proyecto:

- **Camero, S.,** Olimpio, F., Romero D. & Suarez M. Corrosividad de una aleación Ti6Al4V sometida a diferentes tratamientos superficiales. *Revista de la Facultad de Ingeniería UCV.* 2013; 28(3):77-90.

Directorio: - **Aceptar la publicación y notificarle a la investigadora que con la documentación presentada su compromiso académico con el CDCH, queda saldado.**

Proyecto No : **PG 06-7511-2009/1**
Responsable : Agricia Quintana
Record : Proyecto Etapa I aprobado en el Directorio de fecha 12/07/2010, cuyo informe de etapa, fue aprobado en el Directorio de fecha 30/09/2013

Comunicación de fecha 28/09/2015, en la cual la investigadora anexa artículo publicado correspondiente al proyecto de grupo titulado: “Determinación de residuos de antibióticos: tetraciclinas (oxitetraciclina, tetraciclina y clortetraciclina), cloranfenicol y enrofloxacin en leches líquidas: crudas (recolectadas de haciendas), pasteurizadas, en polvo y en fórmulas infantiles de venta en mercados del área metropolitana”, cuyo informe final fue aprobado en el Directorio de fecha 30/09/2013.

A continuación se cita el producto derivado del proyecto:

- Gómez, M., **Quintana A.**, De Nobrega, J., Alvarado S., Determinación de residuos de tetraciclinas (oxitetraciclina, tetraciclina, demeclociclina, clortetraciclina y doxiciclina) en leches líquidas pasteurizadas, en polvo y en fórmulas infantiles de venta en mercados del área metropolitana. *Revista de la Facultad de Farmacia*, Vol. 79, No. 1 y 2 del año 2016 (carta de la Editora, aceptado para su publicación).

Directorio: - **Aceptar la publicación y notificarle a la investigadora que debe enviar copia del artículo una vez publicado para poder dar por saldado su compromiso con el CDCH.**

- **Recordarle que dicha publicación debe aparecer el agradecimiento al CDCH-UCV, como ente financiador.**

◇ **VARIOS**

Proyecto No : **PG 01-8734-2013/1**
Responsable : Haydee Bolívar
Record : Proyecto Etapa I aprobado en el Directorio de fecha 28/04/2014, firmó contrato en fecha 15/05/2014 vigente 2015, con prórroga de ejecución administrativa, hasta enero 2016.

Comunicación de fecha 22/06/2015, en la cual expone los motivos por los cuales se han ajustados ciertos ítems en el proyecto de grupo titulado: “Diseño y evaluación del sistema de información de costos de producción ganaderos en los estados Barinas, Táchira y Falcón”, entre las modificaciones se encuentra:

- Se realizará sólo el objetivo No. 1 de los cuatro formulados.
- Ajustará los productos del proyecto, entregará una publicación en revista arbitrada, no se podrán ejecutar los trabajos de grado y trabajo de ascenso.

Directorio: - **Conocido y en cuenta.**
- **Aprobar las modificaciones indicadas por la investigadora, ya que no alteran el objetivo principal del proyecto de investigación.**

7.- CONSIDERACIÓN DEL ACTA DE CASOS ADMINISTRATIVOS, CORRESPONDIENTE A SOLICITUDES DE INCLUSIÓN DE RUBROS Y AUTORIZACIONES EN PROYECTOS DE INVESTIGACIÓN.

Proyecto N° : **PG-03-8825-2013/1**
Responsable : María de los Ángeles Álvarez
Record : Proyecto aprobado en fecha 28/10/2013 por Bs. 150.000,00.

Comunicación de fecha 09/10/2015, en la cual la Prof.^a Álvarez solicita autorización para reconocer los gastos de Bs. 12.924,40 del anticipo otorgado en servicio en la partida de materiales y suministros.

Directorio: - **Aprobado, con cargo a la disponibilidad de la partida correspondiente.**

Proyecto N° : **PI-01-8642-2013/2**
Responsable : Raquel Parra
Record : Proyecto aprobado en fecha 22/06/2015 por Bs. 20.000,00.

Comunicación de fecha 30/10/2015, en la cual la Prof.^a Parra solicita autorización para incorporar en la partida de materiales y suministros la adquisición de un bombillo Phillips 200w/17w 1.0 Marca Benq.

Directorio: - **Aprobado, con cargo a la disponibilidad de la partida correspondiente.**

Proyecto N° : **PG-11-8707-2013/1**
Responsable : Ana Zuley Ruiz
Record : Proyecto aprobado en fecha 09/02/2015 por Bs.
150.000,00.

Comunicación de fecha 16/10/2015, en la cual la Prof.^a Ruiz solicita autorización la creación de la partida de servicios con el dinero otorgado mediante anticipo en la partida de materiales y suministros (Bs. 50.000,00), el cual será destinado a la cancelación de facturas para el pago de servicio de instalación del cargado de batería de la planta eléctrica.

Directorio: - **Aprobada la creación de la partida de servicios y el gasto, con cargo a la disponibilidad de la partida correspondiente, basado en el planteamiento de la investigadora.**

8.- CONSIDERACIÓN DEL ACTA DE LA SUBCOMISIÓN DE PUBLICACIONES DE FECHA 26/10/2015.

◇ INFORMES DE ÁRBITROS

Solicitud del **Prof. Andrés Reyes Polanco**, de la Facultad de Ciencias Económicas y Sociales. **ASUNTO:** Informes de árbitros referentes al trabajo titulado: **“CONCEPTOS BÁSICOS DE ANÁLISIS DE SERIES EN TIEMPO EN EL DOMINIO DEL TIEMPO”**.

(2da ronda de arbitraje luego de presentar los manuscritos debidamente corregidos con las observaciones de la primera evaluación)

Directorio: - **Negado, con base en las observaciones emitidas por los árbitros.**

Solicitud de las **Profas. Ana Beatriz Martínez y Nayesia María Hernández**, de la Facultad de Humanidades y Educación. **ASUNTO:** Informes de árbitros referentes al trabajo titulado: **“LAS REDES SOCIALES. HERRAMIENTAS DE COMUNICACIÓN PARA TRANSFORMAR LA EDUCACIÓN”**, de las profesoras Ana Beatriz Martínez y Nayesia María Hernández, adscritas a Facultad de Humanidades y Educación.

Directorio: - **Aprobada su publicación dentro de la Colección Estudios del CDCH, en formato digital (CD-ROM), con un tiraje mínimo de 100 y máximo de 300 ejemplares.**

◇ COMUNICACIONES

Comunicación recibida de la **Prof.^a Consuelo Ramos de Francisco**, Presidenta (E) de la APIU. **ASUNTO:** Solicita se estudie la posibilidad de financiar a través del Programa de Ayuda financiera a las publicaciones periódicas de este Consejo, los servicios por concepto de “Dominio” en el exterior de la página Web www.tribunadelinvestigador.com, a través de la empresa “Nexus Radical C.A.”, la cual les brinda servicio de publicación, hosting y plataforma.

Directorio: - **Negado, con base en la política de publicaciones del CDCH, la cual contempla que el Subprograma de Ayuda Financiera a las Publicaciones Periódicas está orientado a cubrir costos de impresión y de honorarios profesionales contratados para traducción, diagramación, diseño e ilustraciones. Adicionalmente, se le notifica a la Prof.^a Ramos que el CDCH como ente financiador tiene a disposición de las revistas el Repositorio Institucional Saber UCV, en el cual de forma gratuita pueden colgar todos los números e incrementar su visibilidad, aprovechando los múltiples beneficios de esta herramienta digital.**

◇ **VARIOS**

Información suministrada por la **Lic. Yandra Araujo**, Jefa del Departamento de Relaciones y Publicaciones. **ASUNTO:** Presenta los presupuestos remitidos por las empresas Venegraf, C.A y Suministros 62-66, C.A., para la impresión y encuadernación de 500 ejemplares del libro: “**CONVIVENCIA CIUDADANA Y FALTAS**”, del Prof. Carlos Simón Bello y otros autores, de la Facultad de Ciencias Jurídicas y Políticas, cuyos montos ascienden a Bs. 903.500,00 y Bs. 1.150.000,00, respectivamente.

Directorio: - **Aprobada la publicación en formato digital (CD-ROM) con un tiraje de 150 ejemplares, ya que los costos de impresión y encuadernación sobrepasan los montos de financiamiento establecidos en el Programa de Publicaciones para tal fin.**
- **Incluir en el contrato una adenda mediante el cual se indique el cambio de impresión física a formato digital. Presentar el caso al Asesor Jurídico del CDCH.**

Información suministrada por la **Lic. Yandra Araujo**, Jefa del Departamento de Relaciones y Publicaciones. **ASUNTO:** Informa que ya está corriendo el último trimestre del año y por ende, el tradicional período de apertura de recepción de las

solicitudes de financiamiento para publicaciones periódicas, razón por la cual sugiere fijar la fecha del lapso de la convocatoria para el plan anual 2016.

Directorio: - **Aprobado el inicio de la convocatoria desde el martes 3 de noviembre y hasta el 11 de diciembre de 2015, correspondiente al plan anual 2016.**

9.- TRABAJOS DE ASCENSO.

◆ COMISIÓN CIENTÍFICA

FACULTAD DE INGENIERÍA

✓ Oficio No. 1-CF-1404-1864, de fecha 06.10.2015.

Trabajo titulado: “CONCEPTUALIZACIÓN, DISEÑO Y EVALUACIÓN DE UN SISTEMA DE EXTRACCIÓN ASISTIDA POR MICROONDAS (EAM) PARA LA OBTENCIÓN DE EXTRACTOS DE LOS DERIVADOS DEL CACAO VENEZOLANO”, presentado por el profesor JAIME ANTONIO HERNÁNDEZ LOAIZA, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Francisco Yáñez y Trino Romero.

Se acordó designar: **PRINCIPAL:** Prof. Narciso Pérez.

SUPLENTE: Prof. Rafael Urbina.

✓ Oficio No. 1-CF-1445-2259, de fecha 13.10.2015.

Trabajo titulado: “LA INFLUENCIA DEL USO DEL ENFOQUE LÉXICO EN LA ADQUISICIÓN DE VOCABULARIO”, presentado por la profesora MARÍA CAROLINA LIZARDI MARTÍNEZ, a los fines de su ascenso a la categoría de AGREGADO.

Jurado Principal designado por la Facultad: Profesoras Carmen Brioli y Nayesia Hernández.

Se acordó designar: **PRINCIPAL:** Prof.^a Noela Cartaya.

SUPLENTE: Prof.^a María Isabel Calderón.

✓ Oficio No. 1-CF-1434-2248, de fecha 06.10.2015.

Trabajo titulado: “SÍNTESIS Y CARACTERIZACIÓN DE COMPLEJOS HÍBRIDOS METAL-ORGÁNICOS PARA SER EMPLEADOS COMO PRECURSORES CATALÍTICOS EN LA FORMACIÓN DE CARBUROS, NITRUROS Y SULFUROS METÁLICOS UTILIZADOS EN HIDROTRATAMIENTO”, presentado por el profesor DOUGLAS JOSÉ GONZÁLEZ DÍAZ, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Andrés Rosales y Carolina Pfaff.

Se acordó designar: **PRINCIPAL:** Prof.^a Carolina Corao.

SUPLENTE: Prof. Carmelo Bolívar.

✓ Oficio No. 1-CF-1498-2311, de fecha 27.10.2015.

Trabajo titulado: “REMODELADO DE HUESOS HUMANOS SOMETIDOS A ESTÍMULOS MECÁNICOS Y PIEZOELÉCTRICOS POR EL MÉTODO DE LOS ELEMENTOS DE CONTORNO”, presentado por la profesora VANESSA DUARTE CORREA, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Miguel Cerrolaza y Manuel Martínez.

Se acordó designar: **PRINCIPAL:** Prof. César González.

SUPLENTE: Prof. Marcelo Alfonzo.

FACULTAD DE FARMACIA

✓ Oficio No. 06.01.1095, de fecha 21.10.2015.

Trabajo titulado: “EFECTO DE LA ESFINGOSINA EN LA REGULACIÓN INTRACELULAR DE Ca^{2+} EN CÉLULAS DE CÁNCER DE MAMA (MCF-7) Y SU RELACIÓN CON LA APOPTOSIS”, presentado por la profesora ADRIANA PIMENTEL, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Neira Gamboa y Fátima Torrico.

Se acordó designar: **PRINCIPAL:** Prof.^a Alicia Ponte Sucre.

SUPLENTE: Prof.^a Natali Gago.

FACULTAD DE MEDICINA

✓ Oficio No. CG-2751-15, de fecha 13.10.2015.

Trabajo titulado: “PROGRAMA DE EVALUACIÓN DEL NIVEL DE IMPLEMENTACIÓN DE SISTEMAS DE ASEGURAMIENTO DE LA CALIDAD EN EL UROANÁLISIS, DIRIGIDO A LOS LABORATORIOS CLÍNICOS DEL DISTRITO METROPOLITANO DE CARACAS”, presentado por la profesora CELSY HERNÁNDEZ, a los fines de su ascenso a la categoría de AGREGADO.

Jurado Principal designado por la Facultad: Profesores Matilde Medina y Candelaria Alfonso.

Se acordó designar: **PRINCIPAL:** Prof.^a Zury Domínguez.

SUPLENTE: Prof.^a María Fátima Garcés.

✓ Oficio No. 2545/15, de fecha 13.10.2015.

Trabajo titulado: “MICOSIS PROFUNDA EN PACIENTES CON ENFERMEDADES HEMATO-ONCOLÓGICAS”, presentado por la profesora MARÍA INÉS CALATRONI, acogándose al Artículo 89 del Reglamento del Personal Docente y de Investigación emanado del Consejo Universitario el 19 octubre de 2011 (artículos publicados), a los fines de su ascenso a la categoría de AGREGADO.

Jurado Principal designado por la Facultad: Profesores Sofía Mata y Dimas Hernández.

Se acordó designar: **PRINCIPAL:** Prof. Mario Patiño.

SUPLENTE: Prof. Eddie Kaswan.

✓ Oficio No. 2355/15, de fecha 04.11.2015.

Trabajo titulado: “ERROR Y MALA PRAXIS MÉDICA, RIESGO, PREVENCIÓN Y JURISPRUDENCIA EN LA VENEZUELA CONTEMPORÁNEA”, presentado por la profesora JEANNEGDA C. VALVERDE FARÍAS, a los fines de su ascenso a la categoría de ASOCIADO.

Jurado Principal designado por la Facultad: Profesoras Sonia Gambatti y Libertad Arroyo.

Se acordó designar: **PRINCIPAL:** Prof. Luis Echezuría.

SUPLENTE: Prof. Luis Chacín.

◆ **COMISIÓN HUMANÍSTICA**

FACULTAD DE ARQUITECTURA Y URBANISMO

✓ Oficio No. 426-2015, de fecha 23.10.2015.

Trabajo titulado: “CONDICIONES LIMÍTROFES Y ESPACIOS RESIDUALES. DESENCUENTROS EN LA CONSTRUCCIÓN CONTEMPORÁNEA DEL TERRITORIO NO-PLANIFICADO Y SUS CONSECUENCIAS EN EL PAISAJE URBANO; CASO CARACAS”, presentado por el profesor FABIO MASSIMO CAPRA RIBEIRO, acogándose al Artículo 89 del Reglamento del Personal Docente y de Investigación emanado del Consejo Universitario el 19 octubre de 2011 (artículos publicados), a los fines de su ascenso a la categoría de AGREGADO.

Jurado Principal designado por la Facultad: Profesores Yuraima Martín y Carlos Olaizola.

Se acordó designar: **PRINCIPAL:** Prof.^a Ana Semeco.

SUPLENTE: Prof. Luis Enríquez Hernández.

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

✓ Oficio No. 327/2015, de fecha 01.07.2015.

Trabajo titulado: “GEOSÍMBOLOS DEL PETRÓLEO EN VENEZUELA Y SU INCIDENCIA EN LA CONSTRUCCIÓN DE LA NACIÓN 1900-1960”, presentado por la profesora LORENA PUERTA BAUTISTA, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Guillermo Colmenares y Julio López Saco.

Se acordó designar: **PRINCIPAL:** Prof. Pedro Castro.

SUPLENTE: Prof.^a Luisa Romero.

FACULTAD DE CIENCIAS JURÍDICAS Y POLÍTICAS

✓ Oficio No. 459/2015, de fecha 05.10.2015.

Trabajo titulado: “LA CONDUCTA PROCESAL DE LAS PARTES Y SU VALOR PROBATORIO. LÍMITES Y CONSIDERACIONES RESPECTO AL PROCESO CIVIL VENEZOLANO”, presentado por la profesora NILYAN SANTANA LONGA, a los fines de su ascenso a la categoría de AGREGADO.

Jurado Principal designado por la Facultad: Profesores Ramón Escovar León y Mario Pesci Feltri.

Se acordó designar: **PRINCIPAL:** Prof. Julio Álvarez.

SUPLENTE: Prof.^a Yanitza Pérez.

FACULTAD DE HUMANIDADES Y EDUCACIÓN

✓ Oficio No. CF-145-15, de fecha 19.10.2015.

Trabajo titulado: “FACTORES QUE INFLUYEN EN EL NACIMIENTO, LA EVOLUCIÓN Y EL DESARROLLO DE LA EDUCACIÓN A DISTANCIA. CASO: ESTUDIOS UNIVERSITARIOS SUPERVISADOS (EUS) DE LA ESCUELA DE EDUCACIÓN, FHE-UCV”, presentado por la profesora CARMEN BRIOLI, a los fines de su ascenso a la categoría de TITULAR.

Jurado Principal designado por la Facultad: Profesores Rosario Hernández y María Rita Amelii.

Se acordó designar: **PRINCIPAL:** Prof. Luis Bravo Jáuregui.

SUPLENTE: Prof.^a Alejandra Fernández.

✓ Oficio No. CF-148-15, de fecha 26.10.2015.

Trabajo titulado: “LA GESTIÓN DE LA INFORMACIÓN EN LA ORGANIZACIÓN COMO SISTEMA ABIERTO”, presentado por la profesora MARTHA ÁLVAREZ, a los fines de su ascenso a la categoría de TITULAR.

Jurado Principal designado por la Facultad: Profesores Gustavo Hernández y Alberto Navas.

Se acordó designar: **PRINCIPAL:** Prof. Héctor Arrechdera.

SUPLENTE: Prof. Vidal Sáez Sáez.

10.- NOMBRAMIENTO DE JURADOS PARA CONCURSOS DE OPOSICIÓN.

◆ COMISIÓN CIENTÍFICA

FACULTAD DE AGRONOMÍA

Oficio No. 0127/2015, de fecha 29.09.2015.

Concurso de Oposición para la provisión de un cargo de profesor Asistente a dedicación exclusiva, para las asignaturas de Procesamiento de Alimentos I, Química II y áreas afines del pregrado y postgrado del eje curricular de la Facultad de Agronomía-UCV.

Profesores designados por la Facultad: Gladiana Praderes y Ronald Maldonado.

Se acordó designar: **PRINCIPAL:** Prof.^a Liliam Sivoli.

SUPLENTE: Prof. Romel Guzmán.

11.- SOLICITUD DE VIÁTICOS Y PASAJES PARA JURADOS DE TRABAJOS DE ASCENSO DESIGNADOS POR EL CDCH.

Comunicación No. 2015/019-18.03, de fecha 26.10.2015, suscrita por la Prof.^a Raquel Céspedes – Facultad de Ciencias Veterinarias, UCV. ASUNTO: Solicita en su condición de coordinadora del jurado que evaluará el trabajo de ascenso presentado por la Prof.^a Jenny Canelón, dos (2) días de viáticos con pernocta, para el Prof. Santiago Gil, Jurado Principal designado por este Consejo para evaluar dicho trabajo.

Directorio: - Aprobado.

Comunicación S/N, de fecha 21.10.2015, suscrita por el Prof. Amaury Martínez – Facultad de Ciencias, UCV. ASUNTO: Solicita en su condición de coordinador del jurado que evaluará el trabajo de ascenso presentado por la Prof.^a Rosa Raybaudi, dos (2) días de viáticos con pernocta, gastos de traslado y pasaje aéreo, para la Prof.^a Luz Bettina Villalobos, Jurado Principal designado por este Consejo para evaluar dicho trabajo.

Directorio: - Aprobado.

12.- VARIOS.

12.1. Designación de la Lic. Verushka Martínez como Jefa del Departamento de Apoyo al Desarrollo Académico del Consejo de Desarrollo Científico y Humanístico, a partir del 1 de noviembre de 2015.

Directorio: - Aprobado.

12.2. Designación de la Lic. Darling Ojeda como Jefa de la Sección de Compras, adscrita al Departamento de Administración del Consejo de Desarrollo Científico y Humanístico, a partir del 1 de noviembre de 2015.

Directorio: - Aprobado.

Félix J. Tapia
Gerente de Área

Aura Marina Boadas
Gerente de Línea

Pío Arias
Presidente
Comisión Científica

Jorge Díaz Polanco
Presidente
Comisión Humanística

Ana M. Salcedo
Gerente de Área de la Coordinación
Central de Estudios de Postgrado

FJT/AMB
09/11/2015