

ACTA DEL DIRECTORIO No. 01/2017
6 DE FEBRERO DE 2016

ASISTENTES: Profesores Félix J. Tapia (Gerente de Área), Aura Marina Boadas (Gerente de Línea), Ana Zuley Ruiz (Vicepresidente Comisión Científica), Tulio Ramírez (Vicepresidente 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) y Pío Arias (Presidente de la Comisión Científica), 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 12/12/2016.

Aprobado.

3.- INFORMES.

3.1. DEL GERENTE DE ÁREA.

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

- Reunión celebrada el martes 10/01/2017, conjuntamente con la Lic. Glisel Bonilla y la Prof.^a Aura Marina Boadas, relativa a la planificación de actividades relacionadas con el área de relaciones públicas, comunicación, difusión y programa de publicaciones del CDCH.
- Reunión llevada a cabo el jueves 19/01/2017, en la sede del Vicerrectorado Académico, relativa a la programación estratégica y de tecnología para el año 2017. Dicha reunión contó con la asistencia de todos los gerentes adscritos al VRAC.
- Reunión celebrada el martes 24/01/2017, con la periodista Vanessa Vizcarrondo, a fin de planificar la participación del CDCH dentro de la celebración del Centenario de la Academia de Ciencias Físicas, Matemáticas y Naturales (ACFIMAN).

- Reunión llevada a cabo el jueves 26/01/2017, en la sede del Vicerrectorado Académico, en la cual se trató lo referente al plan estratégico a seguir para la mejora de la plataforma tecnológica del VRAC.
- Reunión celebrada el jueves 26/01/2017, con los licenciados Nerio Medina y Raiza Orellana, con respecto al proceso de auditoria interna y el presupuesto del CDCH.
- Reunión llevada a cabo el viernes 27/01/2017, con el Sr. José Hernández (Webmaster del sitio web del CDCH), relativa a la mudanza de la página web de este Consejo a un servidor en Venezuela, con el fin de disminuir los costos de hosting del mismo.
- Asistencia los días jueves 2 y viernes 3 de febrero del año en curso al Taller de Utilización de Redes Sociales, dictado por la Fundación Fondo Andrés Bello.
- Informe de las actividades realizadas por Saber UCV durante enero de 2017:
 - Configuración de dos nuevas publicaciones periódicas en el catálogo de revistas electrónicas en Saber UCV: *Gestión I+D* (Postgrado en Gestión de Investigación y Desarrollo, FaCES-UCV); *Boletín Técnico IMME* (Instituto de Materiales y Modelos Estructurales, Fac. Ingeniería-UCV).
 - Presentación de Saber UCV y taller de búsqueda y consultas dentro del portal, dirigido a estudiantes del Postgrado en Gestión de Investigación y Desarrollo FaCES-UCV.
 - Taller de *Open Journal Systems (OJS)*, dirigido al personal de la Biblioteca del Instituto de Materiales y Modelos Estructurales de la Facultad de Ingeniería, UCV.
 - Taller de carga de contenido en Saber UCV, dirigido a los profesores del Centro de Investigaciones Educativas (CIES) de la Facultad de Humanidades y Educación, UCV.
 - Presentación de Saber UCV en las X Jornadas de Investigación de la Escuela de Trabajo Social, FaCES-UCV.
 - Adicionalmente, el Departamento de Ciencia, Tecnología e Innovación del CDCH brinda asesorías diarias tanto a la comunidad ucevista como a los usuarios externos, asociadas a búsqueda y consulta en el portal web, proceso de registro, permisos, carga de contenido e información relacionada con *DSpace* o *OJS* en el Repositorio Institucional Saber UCV.

3.2 DE LA GERENTE DE LÍNEA.

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

- Conmemoración (año 2017) del centenario del natalicio del profesor Francisco De Venanzi, fundador del CDCH y rector de la UCV desde 1958 hasta 1963, y el del profesor J.M. Bianco, rector durante el período 1963-1970.

- Se ratifica la disposición de la Gerencia de Línea de este Consejo de apoyar a los coordinadores de las Comisiones Científica y Humanística en la logística para la realización de sus respectivas reuniones.
- Inicio (a partir de febrero de 2017) de un ciclo de charlas y encuentros destinados al personal del CDCH. La primera actividad planificada para el 06/02/2017, a las 2:00 PM, lleva por título "*Herramientas actuales para la nutrición*", la cual será dictada por la Lic. Elide Rangel, especialista en el área.
- Inicio (a partir de febrero de 2017) de un ciclo de actividades de formación. La primera actividad será un Taller de Screencast, dictado por el Prof. Mariano Fernández, a llevarse a cabo del 13 al 20 de febrero, bajo la modalidad semipresencial.

4.- CONSIDERACIÓN DEL ACTA DE LA SUBCOMISIÓN DE APOYO AL DESARROLLO ACADÉMICO DE FECHA 02/02/2017.

PROGRAMA DE BECAS ACADÉMICAS

- La Lic. Verushka Martínez, Jefa del Departamento de Apoyo al Desarrollo Académico del CDCH, solicita autorización para la contratación del Seguro HCM, Accidentes Personales y Servicios Funerarios, con la empresa Seguros Pirámide, durante el período comprendido entre el 01/01/2017 hasta el 31/12/2017, para la protección a la salud los Becarios Académicos del CDCH-UCV.

Directorio: - Aprobado.

◇ SOLICITUDES

BA-01-4651-2016 Bruno Jesús Antonio Sikorski Leiva, Egresado, C.I. No. 20.355.039.

Solicitó Beca Académica desde 01/09/2016 hasta el 31/08/2017, para realizar Maestría en Ingeniería Agrícola, en la Facultad de Agronomía de la Universidad Central de Venezuela, Venezuela, la cual fue aprobada en sesión del 21/11/2016.

En comunicación de fecha 29/11/2016, el Becario Bruno Sikorski solicita cambio en la fecha de inicio de dicha beca a partir de febrero de 2017.

Directorio: - Aprobado el cambio de fecha de inicio de la beca académica a partir del 01/02/2017.

◇ **PRÓRROGAS**

Beca Académica

BA-07-4608-2015 **María Esther Tabares Rodríguez,** Egresado,
C.I. No. 15.497.308.

Disfruta de Beca Académica desde 01/04/2015 hasta el 31/03/2017. Solicita prórroga desde el 01/04/2017 hasta el 31/03/2018, para culminar Maestría en Psicología del Desarrollo Humano, en la Universidad Central de Venezuela, Venezuela.

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

Subvención Matrícula Profesor

B-06-4597-2014 **María Inés Da Silva De Jesús,** Instructor Dedicación Exclusiva,
C.I. No. 12.878.380.

Ha disfrutado de Subvención Matrícula Profesor desde 01/10/2014 hasta el 30/09/2016. Solicita prórroga desde el 01/10/2016 hasta el 30/09/2017, para culminar Especialización en Aseguramiento de la Calidad, en la Facultad de Farmacia de la Universidad Central de Venezuela, Venezuela.

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

B-07-4631-2015 **Ligia Marisela Vásquez de Palacios,** Agregado Dedicación Exclusiva, C.I. No. 5.132.840.

Disfruta de Subvención Matrícula Profesor desde 01/03/2015 hasta el 28/02/2017, prorrogable hasta el 28/02/2019. Solicita prórroga desde el 01/03/2017 hasta el 28/02/2018, para continuar Doctorado en Psicología, en la Facultad de Humanidades y Educación de la Universidad Central de Venezuela, Venezuela.

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

B-07-4610-2015 **Doris Josefina Villarroel de Castro,** Asistente Dedicación Exclusiva, C.I. No. 4.973.820.

Ha disfrutado de Subvención Matrícula Profesor desde 01/04/2015 hasta el 31/12/2016. Solicita prórroga desde el 01/01/2017 hasta el 31/12/2017, para culminar Maestría en Psicología del Desarrollo Humano, en la Universidad Central de Venezuela., Venezuela.

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

B-09-4615-2015 Jenifer María Campos Silva, Instructor Tiempo Completo, C.I. No. 17.402.893.

Disfruta de Subvención Matrícula Profesor desde 01/03/2015 hasta el 28/02/2017, prorrogable hasta 28/02/2019. Solicita prórroga desde el 01/03/2017 hasta el 28/02/2018, para continuar Doctorado en Estadística, en la Universidad Central de Venezuela, Venezuela.

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

◇ INFORMES Y OTROS

Subvención Matrícula Profesor

B-10-4490-2012 Carolina González Pérez, Instructor Medio Tiempo, C.I. No. 15.150.895.

Solicitó financiamiento de Subvención Matrícula Profesor desde 01/05/2012 hasta el 30/04/2015, para realizar Especialización en Ortodoncia, en la Facultad de Odontología de la Universidad Central de Venezuela, Venezuela.

En comunicación de fecha 06/12/2016 la profesora Carolina González notifica de su renuncia al cargo que venía desempeñando como docente, por motivos personales y de salud. Manifiesta que no podrá cumplir con lo estipulado en la reglamentación de la Beca Subvención Matrícula Profesor, con respecto al tiempo de servicio que debe prestar a la institución, así como su disposición para solventar cualquier deuda económica con el CDCH.

Directorio: - Remitir al Asesor Jurídico del CDCH.

Beca Académica

BA-09-4577-2014 María Gracia Albornoz González, Egresado, C.I. No. 18.842.653.

Solicitó financiamiento de Beca Académica desde 01/05/2014 hasta el 31/10/2016, para realizar Maestría en Nutrición, en la Universidad Simón Bolívar, Venezuela.

En comunicación de fecha 23/11/2016 la Becaria Albornoz informa que sus estudios serán prolongados uno o dos trimestres más del tiempo previsto, esto motivado a la dificultad para la obtención de los reactivos necesarios para culminar la última etapa de la fase experimental. De igual manera, notifica que se abrió un concurso de credenciales para el cargo de profesor instructor a tiempo completo en la Cátedra de Bioquímica de la Escuela de Nutrición y Dietética de la UCV, en el cual se inscribió y resultó ganadora.

Directorio: - Conocido y en cuenta. Recordarle a la Prof.^a Albornoz que su compromiso sigue vigente hasta la consignación de la copia fondo negro del título obtenido.

BA-07-4583-2014 Luciano Garófalo Rodríguez, Egresado, C.I. No. 19.367.925.

Disfrutó de Beca Académica desde 01/06/2014 hasta el 31/12/2015, para realizar Maestría en Filosofía y Ciencias Humanas, en la Facultad de Humanidades y Educación de la Universidad Central de Venezuela, Venezuela.

Consigna copia fondo negro del título.

Directorio: - Conocido y en cuenta. Felicitar.

Beca Sueldo Nacional

B-01-4352-2009 Karin Gladys Drescher de Rodríguez, Asistente Dedicación Exclusiva, C.I. No. 6.298.914.

Disfrutó de Beca Sueldo Nacional desde 01/05/2009 hasta el 31/10/2013, para realizar Doctorado en Ciencias Agrícolas, en la Facultad de Agronomía de la Universidad Central de Venezuela, Venezuela.

Consigna copia fondo negro del título.

Directorio: - Conocido y en cuenta.

◇ PUBLICACIONES

ICC03-0079-2009 Rosa María Amaro Fernandes, Agregado desde el 13/10/2004, Dedicación Exclusiva, C.I. No. 10.201.585.

Solicitó financiamiento para asistir al “*34th International Symposium on High - Performance Liquid Phase Separations and Related Techniques*”, celebrado en Dresden, Alemania, del 28 de junio al 2 de julio de 2009.

Ponencia: Evaluation of ohytic acid recovery and Ca, Fe, and Zn content in infant cereals: problems associated with the HPLC-RI method.

Consignó la siguiente publicación:

- **Amaro R.**, Caripá D., Mijares G., Acosta D., Gómez L., Murillo M et al. Study of the effect of Ca, Fe and Zn content on the recovery of phytic acid in infant cereals with the HPLC-RI Method. Problems and solutions. Ciencia. 2016; 24(1):56-66.

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

5.- CONSIDERACIÓN DE INFORME DE PROYECTOS DE INVESTIGACIÓN.

Proyecto N° : **PG-11-8708-2013/1 Única Etapa**
Responsable : Alejandro Salvador
Record : Proyecto I Etapa aprobado en Directorio de fecha 31/03/2014 por Bs. 146.700,00.

Comunicación enviada por el Prof. Salvador mediante la cual informa que se generaron resultados como parte del gran proyecto macro con ayuda de otras organizaciones. Al respecto, remite el informe final correspondiente al proyecto de grupo titulado: “Efecto de la suplementación con ácidos grasos poli-insaturados enriquecidos con Omega 3 y Omega 6 en la calidad seminal del macho caprino”, el cual contiene un artículo *en elaboración* con la Universidad Autónoma del estado de México y una presentación en un evento científico internacional.

Directorio: - **Conocido y en cuenta el informe final presentado y notificarle al investigador 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 al investigador que en las publicaciones debe aparecer el agradecimiento al CDCH-UCV como ente financiador.

6.- CONSIDERACIÓN DEL ACTA DE LA SUBCOMISIÓN DE PUBLICACIONES DE FECHA 12/12/2016.

◇ INFORMES DE ÁRBITROS

Comunicación del **Prof. Mauricio Phelan**, de la Facultad de Ciencias Económicas y Sociales, mediante la cual envía el manuscrito corregido del trabajo titulado: **“APUNTES SOBRE EL DESARROLLO HUMANO”**, acogiendo las observaciones de los árbitros consultados.

Directorio: - **Aprobado, dentro de la Colección Estudios del CDCH, en formato digital.**

7.- TRABAJOS DE ASCENSO.

◆ COMISIÓN CIENTÍFICA

FACULTAD DE AGRONOMÍA

✓ Oficio No. 0001/2017, de fecha 18.01.2017.

Trabajo titulado: **“EFECTOS DEL CAMBIO DE HORA DE ALIMENTOS Y ADICIÓN DE ENZIMAS SOBRE VARIABLES PRODUCTIVAS, FISIOLÓGICAS Y CALIDAD DE HUEVO DE GALLINAS BAJO CONDICIONES CALUROSAS”**, presentado por la profesora ANA MARGARITA RIVERO CONTRERAS, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Álvaro Ojeda y Maritza Romero.

Se acordó designar: **PRINCIPAL:** Prof.^a Adriana Méndez.

SUPLENTE: Prof.^a Antonio Rodríguez.

✓ Oficio No. 0003/2017, de fecha 18.01.2017.

Trabajo titulado: “INCORPORACIÓN DE LAS TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN (TIC) EN EL PROCESO EDUCATIVO EN LA ESCUELA BOLIVARIANA “EL CUCUY”, PARROQUIA RURAL NEGRO PRIMERO, MUNICIPIO VALENCIA, ESTADO CARABOBO”, presentado por la profesora YSBELY BERNAL ICIARTE, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesoras Thaís Thomas y Yolimar Goatache.

Se acordó designar: **PRINCIPAL:** Prof.^a Ana María Rojas.

SUPLENTE: Prof.^a Ernestina Báez.

FACULTAD DE CIENCIAS VETERINARIAS

✓ Oficio No. CF-17/05.00-014, de fecha 18.01.2017.

Trabajo titulado: “COMPORTAMIENTO PRODUCTIVO DEL REBAÑO DE VACAS DE LA ESTACIÓN EXPERIMENTAL “LA ANTONIA”, FCV-UCV”, presentado por el profesor ALLAN CAIGUA, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Martín Hahn y Bernavé Meléndez.

Se acordó designar: **PRINCIPAL:** Prof.^a Karin Drescher.

SUPLENTE: Prof. Francisco Cortez.

✓ Oficio No. CF-17/05.00-020, de fecha 18.01.2017.

Trabajo titulado: “DETECCIÓN DE *Cryptosporidium spp.* E INDICADORES CLÁSICOS DE POTABILIDAD BACTERIOLÓGICA DEL AGUA, ACUEDUCTO EL MANGUITO, EL LIMÓN, ESTADO ARAGUA, AÑO 2014”, presentado por la profesora MILDRED J. RUEDA HERRERA, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Zuleima Medina y Noel Véliz.

Se acordó designar: **PRINCIPAL:** Prof.^a Yoseling Cuenca Romero.

SUPLENTE: Prof. Lucas García.

FACULTAD DE INGENIERÍA

✓ Oficio No. 1-CF-09-09, de fecha 17.01.2017.

Trabajo titulado: “DISERTACIÓN SOBRE LAS ECUACIONES DE HEAVISIDE EMPLEADAS PARA MODELAR BARRAS PARA SISTEMAS DE PUESTA A TIERRA”, presentado por el profesor WILMER NAPOLEÓN MALPICA ALBERT, a los fines de su ascenso a la categoría de TITULAR.

Jurado Principal designado por la Facultad: Profesores María Esculpi y Luis Amorér.

Se acordó designar: **PRINCIPAL:** Prof. Celso Fortoul.

SUPLENTE: Prof. Jesús R. Pacheco.

✓ Oficio No. 1-CF-102-102, de fecha 31.01.2017.

Trabajo titulado: “MODELADO DE LA PROPAGACIÓN DE ONDAS SÍSMICAS EN UN MEDIO HOMOGÉNEO E ISÓTROPICO USANDO REDES ELÁSTICAS”, presentado por el profesor RONAL CORONADO, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesores Pedro García y Elías Caurtin.

Se acordó designar: **PRINCIPAL:** Prof.^a Nuri Hurtado.

SUPLENTE: Prof. Humberto Rojas.

FACULTAD DE MEDICINA

✓ Oficio No. 2217, de fecha 06.11.2016.

Trabajo presentado por el profesor FRANCISCO ALEJANDRO RÍSQUEZ, 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 TITULAR.

Jurado Principal designado por la Facultad: Profesores Humberto Gutiérrez y Antonio Clemente.

Se acordó designar: **PRINCIPAL:** Prof.^a María Eugenia Landaeta.

SUPLENTE: Prof.^a Gloria Trisancho.

✓ Oficio No. 1683/16, de fecha 06.12.2016.

Trabajo titulado: “ESTRATEGIA DOCENTE PARA ADOLESCENTES SOBRE CONOCIMIENTOS RELACIONADOS CON EL VIRUS DE INMUNODEFICIENCIA HUMANA”, presentado por la profesora LUIGINA SICILIANO SABALETA, a los fines de su ascenso a la categoría de ASOCIADO.

Jurado Principal designado por la Facultad: Profesoras Olga Figueroa de Quintero e Ivelisse Natera.

Se acordó designar: **PRINCIPAL:** Prof.^a María Graciela López.

SUPLENTE: Prof.^a Saturnina Clemente.

◆ COMISIÓN HUMANÍSTICA

FACULTAD DE ARQUITECTURA Y URBANISMO

✓ Oficio No. 361-2016, de fecha 02.12.2016.

Trabajo titulado: “DECISIONES DE DISEÑO: REGISTRO DE DOS PROCESOS CONCRETOS DE PROYECTO”, presentado por el profesor DOMÉNICO SILVESTRO, a los fines de su ascenso a la categoría de AGREGADO.

Jurado Principal designado por la Facultad: Profesores Domingo Acosta y Edgar Aponte.

Se acordó designar: **PRINCIPAL:** Prof. Gustavo Flores.

SUPLENTE: Prof. Luis Polito.

✓ Oficio No. 027-2017, de fecha 30.01.2017.

Trabajo titulado: “DE LA ERMITA DE SAN SEBASTIÁN A LA SANTA CAPILLA DE CARACAS: LA VOCACIÓN RELIGIOSA DE UN LUGAR. 1567-1900”, presentado por el profesor FRANCISCO PÉREZ GALLEGO, a los fines de su ascenso a la categoría de AGREGADO.

Jurado Principal designado por la Facultad: Profesores Beatriz Meza y Orlando Marín.

Se acordó designar: **PRINCIPAL:** Prof.^a Helene Sánchez.

SUPLENTE: Prof.^a Rosario Salazar.

FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

✓ Oficio No. 419/2016, de fecha 31.11.2016.

Trabajo titulado: “GUÍA METODOLÓGICA PARA ELABORAR EL ESTADO DE CAMBIOS EN EL PATRIMONIO”, presentado por la profesora TERESA BELÉN ASSAF MANZ, a los fines de su ascenso a la categoría de ASISTENTE.

Jurado Principal designado por la Facultad: Profesoras Isabel Carmona y Diana Hernández.

Se acordó designar: **PRINCIPAL:** Prof.^a Samantha Rosales.

SUPLENTE: Prof. Antonio Hitcher.

✓ Oficio No. 07-2017, de fecha 18.01.2017.

Trabajo titulado: “HACIA UNA RAZÓN FEMINISTA ÉTNICA: SIETE RESPUESTAS A LA VIOLENCIA EPISTEMOLÓGICA”, presentado por la profesora SANDRA ANGELERI, acogiendo 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 TITULAR.

Jurado Principal designado por la Facultad: Profesores Teresa Ontiveros y Emanuel Amodio.

Se acordó designar: **PRINCIPAL:** Prof.^a Adelaida Struck.

SUPLENTE: Prof.^a Alba Carosio.

✓ Oficio No. 14-2017, de fecha 18.01.2017.

Trabajo titulado: “NORMAS Y PRAXEOLOGÍA: UNA PROPUESTA PARA UNAS NORMAS ÚTILES PARA ACCIONES EFICIENTES CON RESULTADOS SUSTENTABLES”, presentado por el profesor HENRI THONON, a los fines de su ascenso a la categoría de TITULAR.

Jurado Principal designado por la Facultad: Profesores Julio Corredor y Guillermo Rebolledo.

Se acordó designar: **PRINCIPAL:** Prof. Rafael Ramírez.

SUPLENTE: Prof. Pedro Castro.

FACULTAD DE HUMANIDADES Y EDUCACIÓN

✓ Oficio No. CF-01-17, de fecha 09.01.2017.

Trabajo titulado: “SISTEMATIZACIÓN DE EXPERIENCIAS DE APRENDIZAJE CON VARONES ADULTOS DESDE LA PERSPECTIVA DE LA FILOSOFÍA POLÍTICA FEMINISTA CON ENFOQUE EN MASCULINIDADES”, presentado por el profesor IGOR GERARDO HERNÁNDEZ, acogíendose 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 Isabel Zerpa y Carlos Colina.

Se acordó designar: **PRINCIPAL:** Prof.^a Inocencia Orellana.

SUPLENTE: Prof.^a Rosanna Caraballo.

8.- CORRESPONDENCIAS RECIBIDAS.

8.1. Comunicación No. 002-2017, de fecha 09.01.2017, suscrita por el Prof. Gustavo Izaguirre Luna – Decano de la Facultad de Arquitectura y Urbanismo, UCV. ASUNTO: Solicita la asignación correspondiente al año 2016 de la Facultad de Arquitectura y Urbanismo, con cargo al Programa de Apoyo al Pregrado.

Directorio: - Aprobado.

Félix J. Tapia
Gerente de Área

Aura Marina Boadas
Gerente de Línea

Ana Zuley Ruiz
Vicepresidente
Comisión Científica

Tulio Ramírez
Vicepresidente
Comisión Humanística

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

FJT/AMB

06/02/2017