

2010/29

**ACTA DEL CONSEJO DE FACULTAD DE FARMACIA DE LA SESIÓN
ORDINARIA N° 29 CORRESPONDIENTE AL MARTES 19 DE OCTUBRE DE 2010.**

APROBADA EL 26/10/2010

Reunidos en el Salón de Sesiones del Consejo de Facultad, Profesora María Margarita Salazar-Bookaman, Decana, Profesora Yajaira Bastardo, Directora, Profesora Evelyn Pérez, Coordinadora Académica, Profesora Miriam Regnault, Directora de Postgrado, Profesora Suría Elneser, Coordinadora de Extensión. Representantes de los Profesores: Lizet Bou Rached, Jaime Charris, Luisa Carolina Bucarito, Melina Monasterios, Nury Rivero, Michael Mijares, Patricia Baffi. Representante de los Egresados: Vilma Rivero. Representantes de los Estudiantes: Br. Olga Rojas y Br. Julio Mendoza.

Se inició la sesión a las 2:20 pm

- El Bachiller Julio Mendoza se incorporó a las 2:48 pm
- La Profesora Melina Monasterios se retiró a las 7:45 pm
- La Profesora Suria Elneser se retiró a las 7:55 pm
- La Farmacéutica Vilma Rivero se retiró a las 8:30 pm
- La Bachiller Olga Rojas se retiró a las 9:00 pm

Lectura y aprobación del acta de la Sesión Ordinaria N° 28 del martes 05 de octubre de 2010.

INFORME DE LA DECANA

1. Consejo Universitario

1.2. El Prof. José Pérez Montenegro, representante de la Rectora ante el Instituto de Previsión del Profesorado, presentó un informe sobre la situación financiera de ese Instituto. Una vez conocido su contenido, el Cuerpo acordó solicitarle un informe complementario que contenga Balance General, Estado de Resultados y Análisis de Flujo de Caja de la Institución para tener una visión más detallada y objetiva del estado financiero del IPP.

En el sentido anterior, el Consejo Universitario acordó invitar a la Junta Directiva del IPP para que el Cuerpo conozca su apreciación acerca de la situación financiera de la Institución.

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

1.3. El Consejo Universitario, tomó la iniciativa de promover una asamblea para informar a la comunidad universitaria sobre la situación presupuestaria de la UCV que será expuesta por el Prof. Bernardo Méndez, Vicerrector Administrativo, el martes 19-10-2010 a las 10:00 am en el Aula Magna.

Asimismo, en otra asamblea programada para el martes 26-10-2010 a las 10:00 am en el Aula Magna, se examinará lo referente a la Seguridad Social del Profesorado.

1.4. El Consejo Universitario acordó, por mayoría, rechazar el proyecto presupuestario recibido de la Oficina de Presupuesto del Ministerio del Poder Popular para la Educación Universitaria y llevar el presupuesto necesario calculado por la UCV al CNU para que sea considerado y aprobado y le sea adjudicada la respectiva cuota presupuestaria, tal como establece el Art. 20, Numeral 7 de la Ley de Universidades.

2. *Asamblea convocada por el Consejo Universitario para informar sobre la situación presupuestaria de la UCV*

Como estaba previsto, se realizó la asamblea convocada por el Consejo Universitario para informar sobre la situación presupuestaria de la UCV. El Dr. Bernardo Méndez, Vice-Rector Administrativo, hizo una amplia exposición de lo concerniente al presupuesto y los créditos adicionales. Mientras el Dr. Méndez hacía su exposición algunos estudiantes colocaron pancartas en las paredes de la Sala de Conciertos donde pedían cuenta sobre el uso del presupuesto. Luego se dió el derecho de palabra, intervinieron 3 profesores y algunos estudiantes. Cuando estaba interviniendo una estudiante alguien lanzó bombas lacrimógenas, lo que condujo al desalojo del recinto ya que los gases se concentraron porque el espacio es muy cerrado. Las Decanas de las Facultades de Ingeniería, FaCES y Farmacia tuvieron que ser atendidas como consecuencia del efecto de los gases. La Dra. Sary Levy, Decana de FaCES debió recibir atención médica de emergencia. Muchas personas resultaron afectadas por los gases. Algunas de las autoridades fueron agredidas físicamente. No fue posible reiniciar la asamblea.

3. *Facultad de Farmacia*

3.1. Situación con los empleados y obreros: Continúa la situación de que la mayoría de los empleados se va al mediodía, lo cual trae problemas serios para el mantenimiento en la Facultad. La Decana y la Directora han hablado con el Sr. Francis Brito y él ha mostrado voluntad de colaborar hablando con los trabajadores, pero como esto es un asunto sindical, no se puede resolver. El ejemplo más dramático lo tuvimos con el hecho que se dañó el congelador donde se guardan los animales muertos. Pasó una semana de conversaciones y no fue posible resolverlo, aun cuando se habló con los jefes de mantenimiento. El personal de refrigeración tenía órdenes de no trabajar hasta que se lavara el congelador. Finalmente, la situación se solventó con la colaboración de dos de los empleados de la limpieza.

3.2. Punto sumamente importante: La deserción profesoral. La Decana sugirió que se haga un inventario de los profesores que han renunciado por razones personales básicamente económicas, y los resultados de estas deserciones en los casos que no se pueden llenar los cargos. Esta información iría al Consejo Universitario y a la Asociación de

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

Profesores para hacerla llegar a las autoridades gubernamentales para reclamar lo que concierne a los sueldos y salarios de los profesores universitarios.

3.3. El Consejo de la Facultad acordó, por unanimidad, redactar un comunicado en protesta por los hechos acaecidos en la Sala de Conciertos el día Martes 19 de octubre. El comunicado será leído en la sesión del Consejo Universitario del día 20 de Octubre de 2010.

INFORME DE LA DIRECTORA

1. Comunicación 06.01.406.10 remitida por la Lic Yraida Contreras, Jefe (E) del Departamento de Personal, enviando la lista de los Profesores Contratados a fin de que se haga la renovación del contrato correspondiente al año 2010.

DECISIÓN: Se aprobó lo renovación del contrato de los profesores de la lista anexa. Solicitar a los Jefes de las Cátedras correspondientes que envíen las actividades cumplidas en 2010 y por cumplir en 2011 por los profesores incluidos en la lista.

2. La Directora señaló que la problemática previamente expuesta por la Decana respecto al daño de la cava donde se colocan los animales de laboratorio para descartar, evidenció la necesidad de hacer un estudio y propuesta que lleve a establecer un protocolo adecuado para el descarte de los animales de laboratorio.

DECISIÓN: Se acordó que la Comisión de Bioterio será la encargada de estudiar lo referente al descarte de los animales de laboratorio y el establecimiento del protocolo adecuado.

INFORME DE LA COORDINACIÓN ACADÉMICA

1.- RETIRO DEFINITIVO:

Catherine Coelho. C.I.: 19.822.381, introduce planilla de retiro definitivo debido a que fue admitida en otra carrera.

Decisión: Aprobado. Informar a la interesada y a la Oficina de Control de Estudios.

Emily Cruz. C.I.: 20.957.595, introduce planilla de retiro definitivo debido a que fue admitida en otra carrera.

Decisión: Aprobado. Informar a la interesada y a la Oficina de Control de Estudios.

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

2.- El día de ayer 18 de octubre, se realizó el acto de bienvenida de los alumnos de nuevo ingreso, en el cual participaron las siguientes personas: Prof. Amalio Belmonte, Secretario de la UCV, Dra. Margarita Salazar, Decana de la Facultad, Prof. Ricardo Ríos, Director de OBE, Ftico. Luis García, Presidente de COLFAR, Prof. Milagros Avendaño, Coordinadora de la Unidad de Asesoramiento Académico, Lic. César Jayaro, Servicio de Orientación, Prof. Julio Balza, Director de la Orquestina, Lic. Luis Esaa, Jefe de Control de Estudios de la Facultad y el Br. Nelson Quiroga, Presidente del CEF. Se realizó una presentación de DANFAR.

Decisión: En cuenta.

3.- PETICIONES ESTUDIANTILES:

Se solicita que los estudiantes entreguen las peticiones estudiantiles a más tardar el día miércoles 20 de octubre hasta las 10 am, para ser revisadas y clasificadas por la Coordinación Académica.

Decisión: Aprobado. Se nombra la comisión que estudiará las peticiones, la cual quedó conformada por: Prof. Evelyn Pérez (Coordinadora), Prof. Michael Mijares, Prof. Nury Rivero, Br. Julio Mendoza y la Br. Olga Rojas. Esta comisión se reunirá el día 25 de octubre de 2010 a las 9 am.

4.-PLAN DE FORMACIÓN:

Oficio N° 002121 de fecha 02-08-2010, remitido por el Prof. José David De Sousa, Tutor, en el cual envía el **Primer Informe** del Plan de Formación y Capacitación de la Instructor Carolina Fumero, correspondiente al período del 29 de enero de 2010 al 29 de julio de 2010.

Decisión: Aprobado. Informar al Tutor. Enviar copia a la interesada, al expediente y a la Coordinación Académica.

5.- Situación de emergencia de los equipos de recursos audiovisuales:

Se solicita el nombramiento de una comisión para el control, seguimiento y mantenimiento de los equipos de recursos audiovisuales, debido la situación de emergencia que existe en los actuales momentos.

Decisión: Se nombra la siguiente comisión: Prof. Yajaira Bastardo (Coordinadora), Prof. Wilson Infante, Lic. Luis Esaa, TSU. Jonathan Vilorio, Prof. Carolina Bucarito, Br. Seris Plaza.

INFORME DE LA DIRECCION DE POSTGRADO

1. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció la propuesta de las Bases del Concurso del Premio "Bienal" de Postgrado año 2010, correspondientes a los Graduados de los años: 1ra y 2da. Promoción 2009, 1era y 2da Promoción 2010. Se anexan criterios de la Selección, la lista de los estudiantes graduados y solicitud de la aprobación de un monto de 1.500,00 Bs. F. para cada premio.

Decisión: Aprobado. Informar al Departamento de Administración de la Facultad. Difundir a la Comunidad y solicitar a la Comisión de Estudios de Postgrado de la Facultad de Farmacia la propuesta de los Jurados respectivos.

2. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció la lista de los Profesores activos del Postgrado de Farmacia Hospitalaria de la Facultad de Farmacia. La Dirección de Postgrado, solicita la autorización para que dichos profesores perciban ingresos adicionales de acuerdo a lo contemplado en el artículo 128 del Reglamento del Personal Docente.(Lista anexa)

Decisión: Aprobado. Informar a la Oficina de Personal, a los profesores incluidos en la lista y a la Dirección de Postgrado.

3. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció oficio S/N, de fecha 28-09-2010, procedente de la Prof. Pilar Hernández, remitiendo carta de renuncia como Miembro del Comité Académico del Postgrado de Gerencia Estratégica de Negocios. (Se anexa carta explicativa).

Decisión: Se acepta la renuncia. Enviar un agradecimiento a la Prof. Pilar Hernández, por su participación en el Comité del Postgrado de Gerencia Estratégica de Negocios. Informar al mencionado Postgrado, a la Dirección de Postgrado y a la interesada.

4. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.M. 010508 97-2010, de fecha 06-10-2010, procedente de la Profesora María Teresa Ochoa, Coordinadora del Postgrado de Mercadeo, informando que el Comité Académico de dicho Postgrado, en reunión de fecha

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

05-10-2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: "IMPORTANCIA DEL MARKETING MIX VINCULADO CON EL POSICIONAMIENTO DE UNA MÁQUINA COMPACTADORA DE BASURA", el cual será defendido por la Licenciada en Administración Comercial OMELIBET BELLO quien aspira al título de Especialista en Mercadeo. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

Esp. María Eugenia Musset (Tutora – Coordinadora)
Esp. Alejandro Molina
Esp. Freddy Mogollón

Miembros Suplentes:

Esp. Nancy Rodríguez De Foronda
Esp. Joana Lisbeth Peláez

Decisión: Aprobado. Informar a los miembros principales y suplentes del Jurado, a la tutora, a la estudiante, al Postgrado de Mercadeo y a la Dirección de Postgrado.

5. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció oficio Nro. P.M. 010508 98-2010, de fecha 06-10-2010, procedente de la Profesora María Teresa Ochoa, Coordinadora del Postgrado de Mercadeo, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 05-10-2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: "IMPORTANCIA DEL MARKETING MIX VINCULADO CON EL POSICIONAMIENTO DE UNA MÁQUINA COMPACTADORA DE BASURA", el cual será defendido por la Farmacéutica MARÍA ESCOBAR, quien aspira al título de Especialista en Mercadeo. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

Esp. María Eugenia Musset (Tutora – Coordinadora)
Esp. Alejandro Molina
Esp. Freddy Mogollón

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

Miembros Suplentes:

Esp. Nancy Rodríguez De Foronda

Esp. Joana Lisbeth Peláez

Decisión: Aprobado. Informar a los miembros principales y suplentes del Jurado, a la tutora, a la estudiante, al Postgrado de Mercadeo y a la Dirección de Postgrado.

6. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.M. 010508 99-2010, de fecha 06-10-2010, procedente de la Profesora María Teresa Ochoa, Coordinadora del Postgrado de Mercadeo, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 05-10-2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: "IMPORTANCIA DEL MARKETING MIX VINCULADO CON EL POSICIONAMIENTO DE UNA MÁQUINA COMPACTADORA DE BASURA", el cual será defendido por la Licenciada en Publicidad BRUNA MEJÍAS, quien aspira al título de Especialista en Mercadeo. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

Esp. María Eugenia Musset (Tutora – Coordinadora)

Esp. Alejandro Molina

Esp. Freddy Mogollón

Miembros Suplentes:

Esp. Nancy Rodríguez De Foronda

Esp. Joana Lisbeth Peláez.

Decisión: Aprobado. Informar a los miembros principales y suplentes del Jurado, a la tutora, a la estudiante, al Postgrado de Mercadeo y a la Dirección de Postgrado.

7. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.M. 010508 100-2010, de fecha 06-10-2010, procedente de la

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

Profesora María Teresa Ochoa, Coordinadora del Postgrado de Mercadeo, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 05-10-2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: "ESTUDIO DE LOS FACTORES MOTIVACIONALES QUE INFLUYEN EN LAS PERSONAS PARA LA REPLICACIÓN DE VIDEOS PUBLICITARIOS DE ALIMENTOS Y BEBIDAS EN LA WEB 2.0", el cual será defendido por la Odontólogo ILSE CAPOZZI, quien aspira al título de Especialista en Mercadeo. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

Esp. Luis Maturen (Tutor – Coordinador)
Esp. Daniel Pérez Jiménez
Esp. Juan Ameijeiras

Miembros Suplentes:

Esp. Juan Manuel Pereira
Esp. María Angélica Guarenas

Decisión: Aprobado. Informar a los miembros principales y suplentes del jurado, a la tutora, a la estudiante, al Postgrado de Mercadeo y a la Dirección de Postgrado.

8. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.M. 010508 101-2010, de fecha 06-10-2010, procedente de la Profesora María Teresa Ochoa, Coordinadora del Postgrado de Mercadeo, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 05-10-2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: "ESTUDIO DE LOS FACTORES MOTIVACIONALES QUE INFLUYEN EN LAS PERSONAS PARA LA REPLICACIÓN DE VIDEOS PUBLICITARIOS DE ALIMENTOS Y BEBIDAS EN LA WEB 2.0" el cual será defendido por el Licenciado en Administración de Empresas Turísticas RAFAEL MORALES, quien aspira al título de Especialista en Mercadeo. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

Esp. Luis Maturen (Tutor – Coordinador)
Esp. Daniel Pérez Jiménez
Esp. Juan Ameijeiras

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

Miembros Suplentes:
Esp. Juan Manuel Pereira
Esp. María Angélica Guarenas

Decisión: Aprobado. Informar a los miembros principales y suplentes del jurado, al tutor, al estudiante, al Postgrado de Mercadeo y a la Dirección de Postgrado.

9. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.G.E. 010508 84-2010, de fecha 06-10-10, procedente de la Prof. Milagros Polanco, Coordinadora del Postgrado de Gerencia Estratégica de Negocios, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 06/10/2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: "DISEÑAR UN CUADRO DE MANDO INTEGRAL PARA URCOSCA", el cual será defendido por la Farmacéutica ZAIDA TAVARES, quien aspira al título de Especialista en Gerencia Estratégica de Negocios. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

MSc. María E. Taboada (Tutora – Coordinadora)
Dr. Ignacio Burgos
Esp. Marco Caruso

Miembros Suplentes:
MSc. Pablo Lira
Lic. José Gabriel Angarita

Decisión: Aprobado. Informar a los miembros principales y suplentes del jurado, a la tutora, a la estudiante, al Postgrado de Gerencia Estratégica de Negocios y a la Dirección de Postgrado.

10. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.G.E. 010508 86-2010, de fecha 06-10-10, procedente de la Prof. Milagros Polanco, Coordinadora del Postgrado de Gerencia Estratégica de Negocios, informando que el Comité Académico de dicho Postgrado, en reunión

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

de fecha 06/10/2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: DISEÑAR UN CUADRO DE MANDO INTEGRAL PARA URCOSCA el cual será defendido por la Farmacéutica GLAYEN URDANETA, quien aspira al título de Especialista en Gerencia Estratégica de Negocios. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

MSc. María E. Taboada (Tutora – Coordinadora)
Dr. Ignacio Burgos
Esp. Marco Caruso

Miembros Suplentes:

MSc. Pablo Lira
Lic. José Gabriel Angarita.

Decisión: Aprobado. Informar a los miembros principales y suplentes del jurado, a la tutora, a la estudiante, al Postgrado de Gerencia Estratégica de Negocios y a la Dirección de Postgrado.

11. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.G.E. 010508 87-2010, de fecha 06-10-10, procedente de la Prof. Milagros Polanco, Coordinadora del Postgrado de Gerencia Estratégica de Negocios, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 06/10/2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: "DISEÑO DE UNA PROPUESTA DE CUADRO DE MANDO INTEGRAL DIRIGIDO A LOS DISTRIBUIDORES DE LA EMPRESA COMERCIALIZADORA DE PRODUCTOS QUÍMICOS", el cual será defendido por la Farmacéutica CAROL DEPABLOS quien aspira al título de Especialista en Gerencia Estratégica de Negocios. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

MBA Omar Sánchez (Tutor – Coordinador)
MSc María Esperanza Taboada
MSc Pablo Lira

Miembros Suplentes:

MSc. Pedro de Fridman
Lic. José Gabriel Angarita.

Decisión: Aprobado. Informar a los miembros principales y suplentes del jurado, al tutor, a la estudiante, al Postgrado de Gerencia Estratégica de Negocios y a la Dirección de Postgrado.

12. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.G.E. 010508 88-2010, de fecha 06-10-10, procedente de la Prof. Milagros Polanco, Coordinadora del Postgrado de Gerencia Estratégica de Negocios, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 06/10/2010, acordó proponer el Jurado para la evaluación del Trabajo Especial de Grado titulado: "DISEÑO DE UNA PROPUESTA DE CUADRO DE MANDO INTEGRAL DIRIGIDO A LOS DISTRIBUIDORES DE LA EMPRESA COMERCIALIZADORA DE PRODUCTOS QUÍMICOS", el cual será defendido por la Farmacéutica DAYANA CORTE, quien aspira al título de Especialista en Gerencia Estratégica de Negocios. El Jurado estará constituido de la siguiente forma:

Miembros Principales:

MBA Omar Sánchez (Tutor – Coordinador)

MSc María Esperanza Taboada

MSc Pablo Lira

Miembros Suplentes:

MSc. Pedro de Fridman

Lic. José Gabriel Angarita

Decisión: Aprobado. Informar a los miembros principales y suplentes del jurado, al tutor, a la estudiante, al Postgrado de Gerencia Estratégica de Negocios y a la Dirección de Postgrado.

13. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.G.E. 010508 82-2010, de fecha 06-10-10, procedente de la Prof. Milagros Polanco, Coordinadora del Postgrado de Gerencia Estratégica de Negocios, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 06/10/2010, acordó desincorporar al cursante Farmacéutico CARLOS EDUARDO MARTÍNEZ PRIETO, C.I. V- 13.288.151, por incumplimiento de los plazos establecidos para la presentación del Proyecto de Trabajo Especial de Grado. *Procedimientos que establecen las "NORMAS GENERALES DEL RENDIMIENTO MÍNIMO ACADÉMICO PARA LA PERMANENCIA DE LOS CURSANTES Y PARA LA OBTENCIÓN DEL TÍTULO CORRESPONDIENTE, EN*

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

LOS POSTGRADOS DE LA UNIVERSIDAD CENTRAL DE VENEZUELA”, en el Capítulo II, numeral 1.3, literal “A” (*Desincorporación temporal tipo “C”*).

Decisión: Aprobado. Informar al estudiante, al Postgrado de Gerencia Estratégica de Negocios y a la Dirección de Postgrado.

14. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció el oficio Nro. P.G.E. 010508 89-2010, de fecha 06-10-10, procedente de la Prof. Milagros Polanco, Coordinadora del Postgrado de Gerencia Estratégica de Negocios, informando que el Comité Académico de dicho Postgrado, en reunión de fecha 06/10/2010, acordó desincorporar a la cursante FARMACÉUTICA YEIMI GLORIANA PÉREZ MUJICA, C.I. V- 13.308.676, por incumplimiento de los plazos establecidos para la presentación del Proyecto de Trabajo Especial de Grado. *Procedimientos que establecen las “NORMAS GENERALES DEL RENDIMIENTO MÍNIMO ACADÉMICO PARA LA PERMANENCIA DE LOS CURSANTES Y PARA LA OBTENCIÓN DEL TÍTULO CORRESPONDIENTE, EN LOS POSTGRADOS DE LA UNIVERSIDAD CENTRAL DE VENEZUELA”, en el Capítulo II, numeral 1.3, literal “A” (Desincorporación temporal tipo “C”)*.

Decisión: Aprobado. Informar al estudiante, al Postgrado de Gerencia Estratégica de Negocios y a la Dirección de Postgrado.

15. Oficio S/N, de fecha 05-10-10, procedente de la Dra. María Margarita Salazar Bookaman, Coordinadora del Postgrado de Farmacología, remitiendo informe sobre la trayectoria de la Maestría en Farmacología que se ofrece en dicho Postgrado desde hace 47 años, así como las recomendaciones que hace el Comité Académico al respecto.

Decisión: En cuenta. Informar al Dr. Alberto Fernández en el Consejo Central de Estudios de Postgrado, al Postgrado de Farmacología y a la Dirección de Postgrado.

16. La Comisión de Estudios de Postgrado, en reunión del día 11-10-2010, conoció comunicación presentada por la Dirección de Postgrado en relación a la apertura del Doctorado en Ciencias Farmacéuticas a egresados de carreras afines a la carrera de Farmacia. Se solicita la aprobación del Consejo de la Facultad.

Decisión: Diferido.

DERECHO DE PALABRA:

El Licenciado Jaime Medina presentó: el Informe del Proceso de Admisión 2010. El Informe Final de Admitidos en el Propedéutico de Farmacia y explicó la metodología y resultados de Medición de Satisfacción General de los aspirantes.

La Profesora Adela Marrero presentó el Resumen del Rendimiento Cuantitativo Estudiantil correspondiente al período lectivo 2008-2009. Al final de su intervención la Prof. Marrero solicitó que se estudie la posibilidad de adquirir un Programa de Computación propio para el Control de Estudios de la Facultad.

PUNTOS DE AGENDA

1. Comunicación N°M-07-10 de fecha 21-09-2010, enviada por la Profesora Sofía Gutiérrez, Jefa de la Cátedra de Microbiología, en la cual solicita la apertura de un concurso de Oposición para el cargo de Profesor Instructor a Dedicación Exclusiva, adscrito a la Cátedra de Microbiología.

DECISIÓN: Diferido

2. Comunicación N°M-08-10 de fecha 21-09-2010, enviada por la Profesora Sofía Gutiérrez, Jefa de la Cátedra de Microbiología, en la cual solicita la apertura de un concurso de Oposición para el cargo de Profesor Instructor a Dedicación Exclusiva, adscrito a la Cátedra de Microbiología.

DECISIÓN: Diferido

3. Comunicación N° 002080 de fecha 26-07-2010, enviada por el Profesor Wilson Infante, Coordinador UTIC-Farmacia, en la cual remite en anexo "Normativa para el Uso de la Sala de Computación de la Facultad de Farmacia de la UCV".

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

DECISIÓN: Diferido

4. Comunicación N° 002165 de fecha 27-07-2010, enviada por la Bachiller Rosa Barrios, donde solicita autorización para que su padre le imponga la medalla en el Acto de Grado previsto en noviembre del año en curso.

DECISIÓN: Aprobado por vía de excepción.

5. Comunicación N° 002275 de fecha 05-10-2010, enviada por la Profesora M. Magdalena Moreno Jefe (E) de la Cátedra de Bioquímica, en relación a la solicitud de la contratación de personal docente para la Cátedra de Bioquímica, a fin de garantizar la buena marcha de las actividades docentes durante el período lectivo octubre 2010 septiembre 2011.

DECISIÓN: Diferido

6. Comunicación N° 002278 de fecha 04-10-2010, enviada por la Profesora Miriam Regnault, Directora de Postgrado, en la cual remite en anexo el Veredicto original del Jurado Examinador del Trabajo Especial de Grado titulado: "Influencia de la Forma Cosmética en la Efectividad de un Producto con Cafeína y L-Carnitina en el Tratamiento de la Celulitis", presentado por las Farmacéuticas Ana Karina De Grazia y Alejandra Kovacic, quienes aspiran al título de Especialistas en Ciencia y Tecnología Cosmética, en el acto del 18-02-2011.

DECISIÓN: En cuenta

7. Comunicación CDCH-DADI N° 003513 de fecha 01-10-2010, enviada por el Profesor Félix Tapia, Gerente del Consejo de Desarrollo Científico y Humanístico, donde informa que la Dra. Neira Gamboa fue designada en el Consejo de Facultad en Sesión N° 35 de fecha 25-10-2005 como delegado para la Sub-Comisión Científica del Departamento de Apoyo al Desarrollo de la Investigación, y de conformidad con el Reglamento del CDCH en diciembre de 2010 cumplirá el tiempo establecido como delegada de la Facultad, por lo cual es necesario que el Consejo de Facultad designe un nuevo delegado para el próximo año 2011.

DECISIÓN: Diferido

8. Comunicación DADA-003502 de fecha 29-09-2010, enviada por el Profesor Félix Tapia, Gerente del Consejo de Desarrollo Científico y Humanístico, en relación a solicitud de prórroga de un (01) año de la Beca Sueldo Exterior que ha venido disfrutando desde el 01-10-2007 el Becario Profesor Angel Amesty, el período de prórroga se iniciaría el 01-10-2010 hasta el 30-09-2011, para culminar Doctorado en Química de Ingeniería Química, en la Universidad de La Laguna, España. El Directorio del CDCH requiere la opinión del Consejo de la Facultad para decidir sobre la solicitud, en un lapso no mayor de treinta (30) días, contados a partir de la fecha.

DECISIÓN: Solicitar aval a la Cátedra y al Departamento

9. Comunicación N° 002302 de fecha 20-09-2010, enviada por la Profesora María Victoria García, en la ocasión de dar respuesta al oficio de fecha 04-08-2010, donde se le solicita presentar su renuncia en original especificando el cargo de Profesor Agregado en la Cátedra de Química General.

DECISIÓN: Diferido

10. Comunicación N° 002313 de fecha 07-10-2010, enviada por la Profesora Evelyn Pérez, Jefa (E) de Tecnología Farmacéutica II, en relación a la solicitud de apertura del concurso de un cargo de preparador para dotar a la Asignatura de Tecnología Farmacéutica II (Sistemas Heterogéneos). Anexa los requisitos y el programa de concurso para el preparador.

DECISIÓN: Aprobado. Se designa el siguiente Jurado:

Prof. Evelyn Pérez (Coordinadora)
 Prof. Mónica Buonanno
 Prof. Coromoto Rodríguez

11. Comunicación N° EUCV-0122-2010 de fecha 21-09-2010, enviada por Carlos Gómez, Presidente de la Asociación de Egresados y Amigos de la UCV, donde informa sobre la convocatoria al Premio "Alma Mater", año 2011 en dos

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

modalidades, al egresado UCV y al Proyecto desarrollado por un Egresado UCV o grupo de Egresados UCV.

DECISIÓN: Diferido

12. Comunicación N°002328 de fecha 07-10-2010, enviada por la Profesora Nélida Marcano Jefe (E) de la Cátedra de Matemática-Física, en relación a la solicitud de la apertura de un concurso para el cargo de Preparador de la asignatura Matemática-Física. Anexa Programa de la asignatura y los requisitos del concurso.

DECISIÓN: Aprobado con los siguientes requisitos: Estudiante de Pregrado, haber aprobado en primera opción la asignatura Matemática-Física si es estudiante de farmacia o las asignaturas Matemática y Física si cursa otra carrera. Se designa el siguiente Jurado:

Prof. Nélida Marcano (Coordinadora)
Prof. Andrés Scarioni
Prof. Yhon Romero

13. Comunicación N° 002342 de fecha 08-10-2010, enviada por la Profesora Marisol Gómez Fernández, donde envía en anexo el Informe de Credenciales de Mérito y documentos de soporte, a fines de trabajo de ascenso a la Categoría de Profesor Agregado en el Escalafón Universitario.

DECISIÓN: Remitir a la Comisión Clasificadora Sectorial

14. Comunicación N° 002357 de fecha 08-10-2010, enviada por el profesora Yajaira Bastardo, Tutora-Coordinadora, en la cual anexa la Prueba Escrita y seis (06) Actas de Veredicto del Concurso de Oposición para dotar de un cargo de Profesor Instructor a Dedicación Exclusiva, en la Cátedra de Farmacoeconomía, donde resultó ganador el Farmacéutico **Giustino Adesso Cupolo**, con una calificación de diecisiete puntos (17).

**UNIVERSIDAD CENTRAL DE VENEZUELA
FACULTAD DE FARMACIA
CONSEJO DE FACULTAD**

DECISIÓN: Remitir al Departamento de Recursos Humanos, a la Cátedra, al expediente, al interesado y a la Comisión Clasificadora Sectorial.

15. Comunicación N° 002363 de fecha 06-10-2010, enviada por Ramón Asdrúbal Grillet, Presidente y Ana Cecilia Gerson, Secretaria Ejecutiva del Consejo del Consejo de Apelaciones de la U.C.V., en la cual, en atención al recurso introducido ente ese cuerpo por el Ciudadano Carlos Ayala Grosso, contra la Resolución dictada por el Consejo de Facultad en la cual le destituye del cargo de Investigador Docente adscrito a la Cátedra de Bioquímica, solicita el expediente administrativo del caso incluyendo constancia del recurso de reconsideración interpuesto y el acto que contiene la decisión con constancia de la fecha en la que se notificó dicha decisión al recurrente.

DECISIÓN: Remitir copias certificadas del expediente, del acta con la decisión y de la carta de notificación.

16. Comunicación N° 002440 de fecha 20-10-2010, enviada por la Profesora Gladys Venegas, Coordinadora de la Mención de Toxicología e Higiene Industriales, en relación a los requisitos para el concurso de un cargo de instructor a tiempo completo para la Mención de Toxicología e Higiene Industriales.

DECISIÓN: No procede la solicitud

17. Comunicación N° 002400 de fecha 15-10-2010, enviada por el Profesor Michael Mijares, Jefe de la Cátedra de Análisis Farmacéutico, donde remite los requisitos para el cargo de Profesor Instructor a Dedicación Exclusiva en la Cátedra de Análisis Farmacéutico.

- Farmacéutico
- Mención de Análisis de Medicamentos o Control de Calidad de los Medicamentos.
- Preferiblemente con estudios de cuarto nivel
- Otros que señale la ley

DECISIÓN: Aprobado

Se levantó la sesión: 9:15 pm
gl.

