

UNIVERSIDAD MONTEÁVILA
INFORME DE GESTIÓN
(PERÍODO ACADÉMICO 2016 – 2017)

COMITÉ DE PLANIFICACIÓN Y GESTIÓN
Caracas, Abril 2018

Tabla de contenido

RESUMEN EJECUTIVO.....	5
I - INTRODUCCIÓN.....	9
MISIÓN, VISIÓN Y VALORES.....	9
TRAYECTORIA INSTITUCIONAL	10
ORGANIZACIÓN	14
AUTORIDADES	16
ESTRUCTURA ORGANIZATIVA	28
DATOS PARA LA COMUNICACIÓN FORMAL	29
MAPA DE REFERENCIA	30
II – GESTIÓN ACADÉMICA.....	31
DOCENCIA EN PREGRADO	31
DOCENCIA EN POSTGRADO.....	40
LOGROS EN EQUIPAMIENTO.....	47
INVESTIGACIÓN	68
ACTIVIDADES DE EXTENSIÓN	75
III – GESTIÓN ADMINISTRATIVA	90
RENOVACIÓN ORGANIZACIONAL – INVERSIÓN EN INFRAESTRUCTURA	90
COSTOS POR ALUMNO.....	90
EJECUCIÓN PRESUPUESTARIA EN DOCENCIA.....	91
EJECUCIÓN PRESUPUESTARIA EN INVESTIGACIÓN	91
EJECUCIÓN PRESUPUESTARIA EN EXTENSIÓN	92
RESUMEN DEL EJERCICIO	92
MATRÍCULA	93
PROPIEDAD DE LA SEDE O LOCAL.....	94
ARANCELES PERÍODO ACADÉMICO 2016-2017.....	95
ARANCELES PARA TRAMITAR DOCUMENTOS 2016-2017	98
IV - AUTOEVALUACIÓN INSTITUCIONAL	99
V - MEJORAS PARA LA PROMOCIÓN DE LA EQUIDAD EN EL ACCESO DE ESTUDIANTES	143
PROGRAMA DE BECAS Y CRÉDITOS DE AYUDA SOCIOECONÓMICA	143
PROGRAMA DE BECAS POR EXCELENCIA	145

PROGRAMA DE BECAS CONVENIO ENTRE LA OFICINA DE PLANIFICACIÓN DEL SECTOR UNIVERSITARIO (OPSU) Y LA UNIVERSIDAD MONTEÁVILA	147
EL PROGRAMA DE BECAS CONVENIO ENTRE LA ALCALDÍA DEL MUNICIPIO SUCRE Y LA UNIVERSIDAD MONTEÁVILA	148
DATOS RELEVANTES SOBRE LOS 4 PROGRAMAS DE BECAS Y CRÉDITOS QUE OFRECE LA UNIVERSIDAD MONTEÁVILA	148
ESTADÍSTICAS DE LOS PROGRAMAS DE BECAS Y CRÉDITOS	149
PROCESO DE ADMISIÓN PARA ALUMNOS DE PREGRADO	151
PROCESO DE ADMISIÓN PARA ALUMNOS DE POSTGRADO.....	161
VI - PERTINENCIA SOCIAL	162
VII - ARTICULACIÓN Y RECIPROCIDAD INSTITUCIONAL.....	193
VIII - INTERRELACIÓN CON LAS COMUNIDADES DEL ENTORNO	195
IX - COOPERACIÓN NACIONAL E INTERNACIONAL.....	223
CONVENIOS FIRMADOS CON INSTITUCIONES UNIVERSITARIAS DURANTE EL PERÍODO.....	223
CONVENIOS FIRMADOS CON OTRAS COMUNIDADES DEL ENTORNO DURANTE EL PERÍODO	223
CONVENIOS FIRMADOS CON EMPRESAS E INSTITUCIONES PARA LA PRESTACIÓN DE SERVICIOS DURANTE EL PERÍODO.....	224
APÉNDICES	225
APENDICE A	226
Gestión Académica Pregrado	226
APENDICE B	243
Gestión Académica Postgrado	243
APENDICE C	252
Oferta Académica de Pregrado	252
APÉNDICE D.....	274
Oferta Académica de Postgrado	274
APÉNDICE E	281
Trabajos Especiales de Grado	281
Apéndice F.....	294
Convenios de Cooperación Nacional e Internacional	294
Apéndice G	307

RESUMEN EJECUTIVO

Este informe presenta los aspectos más relevantes de la gestión de la Universidad Monteavila durante el período lectivo 2016-2017. Se ha elaborado de acuerdo a las pautas indicadas por el Ministerio del Poder Popular para la Educación Superior para estos documentos.

Dicho período corresponde al décimo séptimo año de actividades académicas de esta casa de estudios, por lo tanto, se inscribe todavía en el desarrollo incipiente de la Institución, en el que conviven algunos logros parciales con carencias notorias que se procuran solventar oportunamente.

En el aspecto académico destaca para el período 2016-2017:

- La docencia en pregrado estuvo dirigida por 218 profesores (39% Licenciados o equivalentes, 32% con Especialización, 22% con Maestría y 7% con Doctorado), de los cuales 16% trabajan tiempo completo, 7% medio tiempo y 77% son convencionales.
- La docencia en postgrado estuvo dirigida por 42 profesores en los dos semestres dictados en el período (48% Especialistas, 36% con Maestría y 17% con Doctorado).
- La graduación de 207 alumnos, pertenecientes a la XIV promoción de pregrado, de los cuales 153 son licenciados en Comunicación Social, 9 Licenciados en Educación, 22 Licenciados en Ciencias Administrativas y 23 Abogados, que aumentan a 2.208 el número de egresados de la UMA, en pregrado.
- Del grupo de 207 graduados de pregrado, 16 se graduaron en más de 5 años, lo que significa que un 92,27% se graduó en el tiempo planteado. La XIV Promoción de pregrado de la Universidad Monteavila se caracterizó por un promedio de notas de 15,56 puntos, una deserción de 45,67% y 39 menciones honoríficas, de las cuales 7 fueron Summa Cum Laude.
- La graduación de la IX promoción de egresados de postgrado, conformada por 145 egresados (18 Especialistas en Comunicación Organizacional, 22 Especialistas en Periodismo Digital, 10 Especialistas en Derecho Procesal Constitucional, 24 Especialistas en Atención Psicoeducativa del Autismo y 71 Especialistas en Planificación, Desarrollo y Gestión de Proyectos). El número de egresados de la UMA, en postgrado llega así a 932.
- La incorporación de 321 nuevos alumnos, en pregrado, que representó un decrecimiento del 10,8% respecto al período anterior (360 alumnos). El período 2014-2015 ha sido el año con mayor número de inscritos en la historia

de la UMA, alcanzando una matrícula total al inicio del período de 1406 alumnos.

- La incorporación de 217 nuevos alumnos (102 en noviembre de 2016 y 115 en mayo de 2017) en postgrado, lo que resultó curioso ya que en el período anterior ingresaron a estudiar postgrado 217 personas.
- Los programas de pasantías y prácticas profesionales se extendieron a un gran número de empresas, organizaciones e instituciones en las cuatro facultades.
- La incorporación de 10 egresados de pregrado y postgrado como profesores o empleados de nómina, de los cuales 2 además de ser profesores tuvieron cargo administrativo, para tener un total de 47 egresados contactados en la UMA.
- Se presentaron 145 Trabajos Especiales de Grado para completar las Especializaciones.
- En este periodo académico no se creó ningún Centro de Estudios nuevo, con lo cual se continúa con 21 centros de investigación y estudios
- Se llevaron a cabo 12 Diplomados (XI Diplomado en Técnicas y Artes Fotográficas, Diplomado en Formación de Tutores en Entornos Virtuales, I y II Diplomado en Gerencia y Mercadeo Deportivo, I y II Diplomado En Derecho Aeronáutico, Diplomado en Gerencia de Organizaciones Sociales, Diplomado Liderazgo y Empoderamiento de la Mujer, XI Diplomado en Autismo, IV Diplomado en Alteraciones en el Desarrollo Infantil y Juvenil, II Diplomado en Herramientas del Coaching para la Discapacidad y I Diplomado en prevención y atención de la tartamudez), 10 talleres (Taller de Escritura, Taller de edición de audio, Taller: Motivación en el oficio universitario, Taller Buscando la excelencia: Técnicas de estudio para futuros abogados, Taller: “Necesidad de un Acuerdo Nacional por el Progreso y la Paz de Venezuela”, Taller para entrevistadores para aspirantes de pregrado, Talleres de Servicio Comunitario: Introducción y Abordaje a la Comunidad, Marco legal, Abordaje comunitario. Responsabilidad Social. Metodología y evaluación, Feria de instituciones: en la que las instituciones y organizaciones se presentan en la universidad para ofrecer sus programas), 3 jornadas, 11 foros, 5 cineforos, 45 Charlas o conferencias, 5 Lecciones Inaugurales, 5 seminarios y otras actividades como festivales, conciertos, presentaciones de libros, concursos, exposiciones, cursos, programas y actividades de promoción.
- Se dos ciclos de Jornada de Formación para Profesores en el mes de septiembre de 2016 y abril 2017 con distiantas actividades.
- La Universidad Monteávila firmó dos convenios con otras instituciones universitarias, como los son la Universidad Libre Internacional de las Américas y la Fundación Barna INC y además siguen vigentes 8 convenios firmados previamente que buscan fomentar la cooperación científica, técnica, pedagógica y administrativa entre la UMA y las otras universidades. Por otra

parte, se acordó la firma de un convenio con marco de Cooperación con L-169-VDesarrollo Empresarial LTD C.A. (DEMPRE), Fundación Empresas Polar (Becas), la Alcaldía de Baruta y la Asociación Civil Iberoamericana de La Tartamudez (TTM-IB). Los convenios con otras comunidades del entorno que continúan vigentes son 10

En lo administrativo es importante resaltar que:

- La Biblioteca contó con 72 puestos de estudios para estudiantes, cifra que representa aproximadamente el 4,98 % de los alumnos matriculados tanto en pregrado como en postgrado (1.445 alumnos). Además cuenta con 17.637 títulos en catálogo, lo cual representa un aumento de 4,64% respecto al período anterior. Esto equivale —en el caso de la UMA— a 80.423 volúmenes en estanterías. Entre las donaciones recibidas durante el período 2016-2017 están las realizadas por el Dr. Rafael Tomás Caldera, Dra. María Candelaria Domínguez, Profesor Manuel Gómez, la Asamblea Nacional, entre otras.
- El costo por alumno en el período 2015-2016 aumentó en un 376% respecto del período anterior, lo cual se encuentra muy por debajo del monto aproximado de inflación anunciado oficialmente
- El programa de Becas y Créditos benefició a un total de 198 estudiantes, los cuales representan el 15% del total de alumnos activos (1284), de estas, 108 corresponden a la FCCI (11% de la Facultad), 23 a la FCEA (18% de la Facultad), 28 de la FCE (42% de la Facultad) y 39 de la FCJP (29% de la Facultad). El costo anual del Programa fue de Bs 1.647.106,00.
- Los estimados al cierre del período muestran un total de ingresos de 980.278,44 millones de bolívares y unos egresos de 979.624,54 millones de bolívares. Ubicándose la diferencia en 19,4 millones de bolívares.

Referente al ámbito organizativo se menciona que:

- No se registraron cambios en las autoridades centrales de la universidad.
- El Consejo Universitario tuvo 19 reuniones ordinarias durante el período 2016-2017.

Así, al cierre del período 2016-2017, la Universidad Monteavila presenta un crecimiento en los aspectos académicos, administrativos y organizativos que permiten afianzar su labor educativa, institucional y social.

Las personas que actuaron como compiladores y/o relatores del presente informe de gestión fueron: Mg. Ana Beatriz Monteverde Baralt, Secretaria General y Lic. Diana Elena Schmilinsky Pereira Coordinadora del Vicerrectorado Académico.

Sus datos se presentan a continuación:

Ana Beatriz Monteverde Baralt	Secretaria General	0414-2017540	amonteverde@uma.edu.ve
Diana Elena Schmilinsky Pereira	Coordinadora Vicerrectorado Académico	0424-1504434	dschmilinsky@uma.edu.ve

El Informe de Gestión del período 2016-2017 fue aprobado por los miembros del Consejo Universitario en su reunión N°18-5 de fecha 11 de abril de 2018.

I - INTRODUCCIÓN

MISIÓN, VISIÓN Y VALORES

Misión

La Universidad Monteávila es una institución venezolana de educación superior, sin fines de lucro y con personalidad jurídica propia, dedicada a la formación académica y científica de profesionales competentes en sus áreas de especialidad. Se constituye como una comunidad de personas y saberes que se propone despertar y estimular en todos sus miembros el amor a la “sabiduría”, estableciendo entre ellos relaciones vivificadas por el amor de amistad, que comportan querer bien al amigo y querer el bien del amigo.

Visión

Conformar una comunidad de personas que promuevan y acojan la más variada multiplicidad de disciplinas en un permanente diálogo y armónica cooperación y que, junto a la profundización en los fundamentos y causas últimas de la realidad, aspiren a la plenitud del saber y del bien, dispuestos generosamente al servicio de la humanidad y del país.

Valores

Entre los valores más apreciados que orientan la vida universitaria de la Universidad Monteávila destacan:

- Reconocimiento de la eminente **dignidad de la persona humana**
- Trabajo esforzado ordenado al **saber**
- Promoción de la **unidad de vida**
- Conocimiento de la **verdad**
- **Búsqueda y práctica del bien**
- Contemplación de la **belleza**
- Aceptación integral y respetuosa del **misterio del ser humano**
- Atención permanente a la **realidad**
- Acompañamiento personal en el desarrollo de cada uno hacia la **plenitud** de sus **potencialidades**
- Convivencia afectuosa que deriva del **conocerse y servirse mutuamente**

TRAYECTORIA INSTITUCIONAL

La Universidad Monteávila fue aprobada por decreto publicado en Gaceta Oficial Ordinaria de la República Bolivariana de Venezuela No. 36.552 el 2 de octubre de 1.998, después de varios años de preparación que se habían iniciado a finales de 1.989, con la invitación a algunos profesionales para que dieran un aporte específico a la educación superior venezolana, quienes llevaron a cabo la elaboración de los proyectos que fueron presentados al Consejo Nacional de Universidades durante el año 1.995. El decreto incluyó la aprobación de las siguientes Facultades y carreras respectivas:

Facultad	Carrera
Ciencias de la Comunicación e Información	Comunicación Social
Ciencias de la Educación	Educación: Mención Comunicación y Lenguaje Mención Preescolar Mención Psicopedagogía
Ciencias Económicas y Administrativas	Ciencias Administrativas
Ciencias Jurídicas y Políticas	Derecho

Tabla 1.1 – Facultades y carreras aprobadas en el año 1998

El 13 de septiembre de 1.999 se iniciaron las actividades administrativas en la sede provisional de la calle Buen Pastor, urbanización Boleíta Norte, en Caracas. El 4 de octubre de ese mismo año se iniciaron las actividades académicas simultáneamente en las cuatro carreras aprobadas.

El 7 de abril de 2000 se informó al CNU sobre el cambio de la carrera de Educación Mención Psicopedagogía por Mención Integral, solicitado en 1.999 por la Universidad.

El 18 de diciembre de 2003 se introdujeron ante el CNU los recaudos correspondientes a la solicitud de autorización para la creación y funcionamiento del proyecto de la Facultad de Ingeniería con las carreras de Ingeniería Civil, Ingeniería Mecánica, Ingeniería Industrial, Ingeniería Electrónica, Ingeniería Informática e Ingeniería de Telecomunicaciones.

El 21 de mayo de 2004 el CNU, en Gaceta Oficial de la República Bolivariana de Venezuela No. 37.970 de fecha 30 de junio de 2004, aprobó la incorporación de seis

nuevas menciones en la carrera de Educación: Ciencias Pedagógicas, Historia y Geografía, Castellano y Literatura, Artes, Física y Matemáticas, Biología y Química.

Así, a partir del período lectivo 2005-2006 la Universidad Monteávila ofrece las siguientes carreras de pregrado:

Facultad	Escuela	Títulos que otorga
Facultad de Ciencias de la Comunicación e Información	Comunicación Social	Licenciado en Comunicación Social
Facultad de Ciencias Económicas y Administrativas	Ciencias Administrativas	Licenciado en Ciencias Administrativas
Facultad de Ciencias Jurídicas y Políticas	Derecho	Abogado
Facultad de Ciencias de la Educación	Educación	Licenciado Educación
	Artes	Mención Artes
	Biología y Química	Mención Biología y Química
	Castellano y Literatura	Mención Castellano y Literatura
	Ciencias Pedagógicas	Mención Ciencias Pedagógicas
	Física y Matemáticas	Mención Física y Matemáticas
	Historia y Geografía	Mención Historia y Geografía
	Integral	Mención Integral
	Preescolar	Mención Preescolar

Tabla 1.2 – Facultades y carreras aprobadas en el año 2004

El 18 de marzo de 2005 se informó al CNU sobre el cambio a régimen anual de los planes de estudio de la carrera de Comunicación Social en la Facultad de Ciencias de la Comunicación e Información, y la carrera de Educación, menciones: Integral y Preescolar en la Facultad de Ciencias de la Educación, para las cohortes de alumnos que ingresaron a partir del curso 2005-2006.

El 9 de diciembre de 2005, el Consejo Universitario notificó al CNU el cambio a régimen anual del plan de estudio de la carrera de Ciencias Administrativas en la Facultad de Ciencias Económicas y Administrativas, para las cohortes de alumnos que ingresaron a partir del curso 2005-2006.

El día 2 de marzo de 2007, en sesión ordinaria del CNU (Acta CNU N° 443), en uso de las atribuciones que le confieren los Ordinales 1° y 3° del Artículo 20 de la Ley de Universidades vigente para la fecha, y de conformidad con lo establecido en el Artículo 13 de la normativa general de estudios de postgrado para universidades e institutos debidamente autorizados por el Consejo Nacional de Universidades (Gaceta Oficial de la República Bolivariana de Venezuela N° 37.328 del 20.11.2001), una vez conocidos los informes elaborados por el Consejo Consultivo Nacional de Postgrado del CNU, y las recomendaciones contenidas en los mismos, acordó autorizar la creación y funcionamiento de los cinco programas de postgrado (Gaceta Oficial de la República Bolivariana de Venezuela No. 38.651 de fecha 23 de marzo de 2007), solicitados por la Universidad Monteávila el 23 de noviembre de 2005. Los cinco programas son:

1. Especialización en Periodismo Digital
2. Especialización en Comunicación Organizacional
3. Especialización en Planificación, Desarrollo y Gestión de Proyectos
4. Especialización en Derecho Procesal Constitucional
5. Especialización en Proyectos Educativos Comunitarios

Por otro lado, el 24 de noviembre de 2008 fue aprobada la Especialización en Judicatura, según consta en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.065. El Consejo Universitario recibió la Resolución del Consejo Nacional de Universidades con fecha de 12 de marzo de 2009, en la que se recoge el acuerdo de fecha 5 de marzo de 2009, donde se solicita a la Universidad Monteávila suspender inmediatamente el proceso de divulgación, oferta académica e inscripciones de la Especialización en Judicatura, hasta sea realizada la revisión por el Consejo Consultivo Nacional de Postgrado. Esta solicitud fue acatada por la Universidad de inmediato, aunque se manifestó el desacuerdo con el fondo y la forma del trámite cursado en el CNU, solicitando la pronta revocatoria de la solicitud.

El 17 de enero de 2007 fueron introducidos ante el CNU los recaudos correspondientes para la creación y funcionamiento del proyecto de la Escuela de Economía. Posteriormente, el 13 de mayo de 2008 la Secretaría Permanente hizo devolución formal del proyecto con recomendaciones a ser tomadas por la Universidad. Seguidamente, el 12 de diciembre de 2008 fue introducido nuevamente ante el CNU el proyecto tomando en cuenta las sugerencias hechas.

El 12 de mayo de 2009 fue aprobada la Especialización Evaluación Educativa, según consta en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.176.

El 25 de mayo de 2011 fue aprobada la Especialización en Atención Psicoeducativa del Autismo, según consta en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.681.

En cuanto a nuevos proyectos de postgrados vale la pena destacar que el 27 de mayo de 2.010 se introdujo el proyecto de la Especialización en Propiedad Intelectual ante la Secretaría Permanente del CNU. Debido a que el personal del CCNPG informó de un posible extravío del proyecto debido a la mudanza de sede de dicha instancia, la Coordinación General de Postgrados decidió volver a introducirlo el día 13 de junio de 2011. El 7 de mayo de 2012 se reciben las observaciones planteadas y el 28 de mayo de 2.012 se reintroduce el proyecto con modificaciones de acuerdo a las sugerencias recibidas. El 19 de octubre de 2012 asistieron parte de los evaluadores de tal proyecto a las instalaciones de la UMA.

El 23 de mayo de 2011 se introdujo el proyecto de la Especialización en Derecho de la Energía y los Recursos Naturales ante la misma instancia. Luego de atender las observaciones realizadas al proyecto de dicha Especialización, el 28 de mayo de 2.012 se reintroduce el proyecto con las sugerencias hechas por el CNU. Luego se notificó a la UMA el rechazo y negativa de aprobación del proyecto y se solicitó la reformulación del mismo.

El 13 de octubre de 2011 se introdujo el proyecto de Especialización en Derecho de la Economía. El 19 de marzo de 2.012 se solicita el retiro de los tomos introducidos para realizar correcciones en el proyecto. El 28 de mayo de 2.012, el CCNPG envía observaciones con respecto al proyecto introducido y el 20 de junio de 2012 se reintroduce el proyecto con modificaciones de acuerdo a lo sugerido.

Se mantienen activos 21 Centros de Estudios, los cuales son:

1. El Centro de Desarrollo Ejecutivo
2. El Centro de Estudios del Asesoramiento Personal
3. El Centro de Estudios de Iberoamérica
4. El Centro de Estudios del Matrimonio y de la Familia
5. El Centro de Estudios de la Educación Superior
6. El Centro de Estudios del Humanismo Clásico
7. El Centro de Estudios de Derecho Público
8. El Centro de Estudios de Derechos Humanos
9. El Centro de Estudios para la Resolución de Controversias
10. El Centro de Estudios para la Participación Ciudadana
11. El Centro de Estudios para la Discapacidad
12. El Centro de Estudios de Bioética

13. El Centro de Estudios de la Seguridad y Análisis Estratégico
14. El Centro de Estudios de la Comunicación
15. El Centro de Estudios Ambientales
16. El Centro de Estudios para la Innovación y el Emprendimiento
17. El Centro de Estudios de Regulación Económica
18. El Centro de Estudios de Derecho Procesal Constitucional
19. El Centro de Estudios de la Economía Venezolana
20. El Centro de Estudios de Estrategias Digitales
21. El Centro de Estudios de Derecho Tributario

Durante el año académico 2015-2016 no se aprobó la creación de otros Centros de Estudios.

ORGANIZACIÓN

La estructura organizativa de la Universidad Monteávila está integrada por:

El Consejo Superior está compuesto por al menos 15 miembros designados por la Junta Directiva de la Asociación para el Desarrollo de la Universidad Monteávila (APRODES), con atribuciones para el alto gobierno y la orientación general de la Universidad.

Autoridades del Consejo Superior durante el período 2016 – 2017:

Presidente: Mg. Fernando Vera Fernández

Secretario: Ab. Miguel Ángel Galíndez González

Miembros Consejo Permanente: Román García Machado, José Luis Aurrecoechea Reyna, Rafael Ángel Altimari Romero, Francisco Troconis, Miguel José Bravo Valverde, Leonardo José Salas González, Tulio Espinosa Roncaiolo, Gerardo Fernández, Edison Mariño, José Ignacio Ayala, Rodrigo Paredes, Eliú Ramos, Pedro Oliveira.

Miembros: Clementina González de Villarroel, José Gregorio Balza Ayaach, Roberto Centeno Werner, Lourdes Cristina Urdaneta de Vera, Luis Felipe Capriles Lizarraga, Hermann Alberto Dewitz Brillembourg, Froila Cosson de Dewitz, Osmán Viloría, Vicente José Villavicencio Mendoza

Los miembros de las instancias dependientes y asesoras del Consejo Superior para el período 2016 – 2017 fueron:

Centro de Altos Estudios

Director: Dr. Joaquín Rodríguez Alonso

Contraloría Externa

Contralor: Lic. Douglas Arias

Auditoría Externa

Croes y Asociados

El Consejo Universitario, el cual ejerce las funciones de gobierno según las competencias de las leyes vigentes, está integrado por las autoridades rectorales (Rector, Vicerrector Académico, Vicerrector Administrativo, Secretaría General) y representantes del Consejo Superior (que conforman el Consejo Directivo), los Decanos y representantes del personal docente y estudiantil. Asimismo, cuenta con los siguientes órganos asesores y de apoyo:

- Dirección de Biblioteca
- Dirección de Capellanía
- Consultoría Jurídica
- Consejo de Análisis Institucional
- Consejo Asesor
- Comité Consejo Consultivo
- Comité de Admisión de Profesores y Empleados
- Comité de Admisión de Alumnos
- Comité de Promoción de Alumnos
- Coordinación de Egresados
- Coordinación de Amigos de la Universidad Monteávila
- Coordinación de Planificación y Gestión
- Coordinación de Relaciones Internacionales
- Comité de Comunicación Institucional
- Comité de Cultura

El Vicerrectorado Académico es el órgano encargado de coordinar la labor de las Facultades. El Vicerrectorado Administrativo integra las coordinaciones de Personal y Servicios Generales, Finanzas e Informática. Por su parte, la Secretaría General integra las coordinaciones de Control de Estudios y Promoción Estudiantil.

Cada Facultad tiene como órgano directivo al Consejo de Facultad que está integrado por el Decano, el Director de cada Escuela, y el Secretario de Facultad, al que se pueden incorporar coordinadores académicos y representantes de profesores y estudiantes.

Las Escuelas, integradas en Facultades, tienen como órgano directivo el Consejo de Escuela que está integrado por el Director, el Secretario y representantes profesoriales y estudiantiles.

El Comité de Estudios de Postgrados está integrado por el Presidente, el Coordinador General y un Asistente General. Integra a las Coordinaciones de los respectivos programas de Postgrado

Los Centros de Estudio que están coordinados por Directores.

Diversos Comités y Coordinaciones para atender requerimientos específicos.

AUTORIDADES

A continuación se listan las autoridades principales de la Universidad Monteávila para el período 2016-2017, el cual se inició el 1 de septiembre de 2016 y culminó el 31 de agosto de 2017. Todas las autoridades fueron ratificadas en la reunión del Consejo Universitario N° 16-15 de fecha 14 de septiembre de 2016.

Consejo Universitario

Rector - Dr. Francisco de Paula Febres-Cordero Carrillo (nombramiento realizado por tres años)

Vicerrector Académico – Dr. José Manuel Guanipa Villalobos

Vicerrectora Administrativa - Esp. Carolina Arcay de López

Presidente del Consejo de Desarrollo Científico, Humanístico y Tecnológico – Mg.

Edison Jesús Mariño Osuna

Presidente del Comité De Promoción Económica - Mg. José Rafael Suárez Orta

Secretaria General – Mg. Ana Beatriz Monteverde Baralt

Facultad de Ciencias de la Comunicación e Información

Decano: Dra. María Eugenia Peña de Arias

Facultad de Ciencias de la Educación

Decano: Dr. Fernando Vizcaya Carrillo

Facultad de Ciencias Económicas y Administrativas

Decano: Mg. Rafael Ávila Dos Ramos

Facultad de Ciencias Jurídicas y Políticas

Decano: Dr. Eugenio Hernández-Bretón

Representante del Consejo Superior

Dr. Gerardo Fernández López y Mg. Edison Mariño Osuna

Invitados Permanentes

Comité de Estudios de Postgrado

Presidente: Dr. Jorge Luis Velazco Osteicoechea

Comité de Admisión de Alumnos

Presidente: Mg. Ana Beatriz Monteverde Baralt

Instancias Dependientes Del Consejo Universitario

Dirección de Biblioteca

Directora: Esp. Maigualida Mendoza Cumaná

Dirección de Capellanía

Capellán: Pbro. Dr. Javier Rodríguez Arjona

Consultoría Jurídica

Consultora: Ab e Ing. Pierina Albano Urdaneta

Asesoría: Ab. Tomás Pérez Gruber

Consejo de Consultivo

Directora: Esp. Adriana Salazar de Marcano

Coordinadora: Esp. Andreína Gómez-Orellana

Consejo Asesor

Presidente: Vacante

Coordinador: Vacante

Comité Consejo de Análisis Institucional

Directora: Ab e Ing. Pierina Albano Urdaneta

Coordinadora: Vacante

Comité de Admisión de Profesores y Empleados

Presidente: Esp. Carolina Arcay de López

Directora: Dra. María Eugenia Peña de Arias

Directora: Mg. Mercedes González de Augello

Directora: Ab e Ing. Pierina Albano Urdaneta

Director: Mg. Edison Mariño Osuna

Director: Mg. José Rafael Suárez Orta

Director: Dr. Joaquín Rodríguez Alonso

Comité de Admisión de Alumnos

Presidente: Mg. Ana Beatriz Monteverde Baralt

Miembros Comité: Mg. Edison Mariño Osuna, Esp. Orlando Pérez Caldera, Mg. José Rafael Suárez, Dra. María Eugenia Peña de Arias y Lic. Diana Elena Schmilinsky Pereira

Comité de Promoción de Alumnos

Director: Esp. Aymara Díaz Arias (hasta febrero 2017)

Coordinación de Egresados

Coordinadora: Esp. Aymara Díaz Arias (hasta febrero 2017)

Coordinación de Amigos de la Universidad Monteavila

Coordinador: Vacante

Coordinación de Planificación y Gestión

Coordinadora: Mg. Ana Beatriz Monteverde Baralt

Coordinación de Relaciones Internacionales

Coordinador: Vacante

Comité de Comunicación Institucional

Directora: Esp. Andreina Gómez-Orellana

Coordinadora General: Lic. Gisela Chackal (hasta febrero 2017)

Diseñador: Lic. Luis Alvear

Coordinadora Diseño Proyectos Especiales: Vacante

Coordinadora Web/Redes: Vacante

Coordinadora Comunicaciones Internas: Esp. Aymara Díaz Arias (hasta febrero 2017)

Coordinadora Comunicaciones Externas: Vacante

Comité de Cultura

Coordinador: Vacante

Instancias dependientes del Rectorado

Coordinador de Rectorado: Vacante

Secretaria de Rectorado: Sra. Ana Rodríguez Franco

Instancias dependientes del Vicerrectorado Académico

Coordinador de Vicerrectorado Académico: Ing. Laura Carvallo Colmenares

Coordinación de Formación Académica

Coordinador: Vacante

Coordinación de Consultoría Académica

Coordinador: Vacante

Instancias dependientes del Vicerrectorado Administrativo

Coordinador de Vicerrectorado Administrativo: Vacante

Dirección de Finanzas

Directora: Esp. Maria Elena González de Pérez

Coordinadora de Contabilidad y Contraloría Interna: Lic. Mariela Pereira

Coordinadora de Contabilidad y Contraloría Interna: Lic. Sylvia Quilen Mayerston

Coordinadora de Tesorería: Lic. Adriana Figuera

Asistente: Isabel Cristina Soto

Mensajero: Carlos Enrique Bravo Brea

Coordinadora de Cuentas por Cobrar: Lic. Reyna Morantes, Lic. María Carolina Bruno

Coordinadora de Cuentas por Pagar: Lic. Sandra Barboza

Coordinadora de Facturación: Lic. Lisbeth Ortega

Dirección de Servicios

Directora: Lic. Omaira García

Coordinador de Supervisión y Seguridad: Sr. Ricardo Vásquez Benedetti

Coordinador de Servicios Generales: Vacante

Dirección de Informática

Directora: Esp. Adriana Salazar de Marcano

Coordinador de Infraestructura Tecnológica: Ing. Gustavo Alberto Peña Ramírez

Coordinador de Soporte: TSU Franklin Colmenares

Asistente: Jesús Bastidas

Coordinador de Sistemas: Ing. Guido Alfredo Guevara Blanco

Asistente: TSU. Christian Núñez

Coordinador de Audio: TSU Naudy Encarnación García Bravo

Asistente: Alex Muñoz

Coordinador de Video: TSU Francisco Bouquet

Asistente: Br. Kevin Zambrano

Dirección de Personal

Directora: Karen Ercole

Coordinadora: Ana María Melchor OA

Asistente: Auriyuri Díaz

Coordinación de Becas y Créditos Educativos

Coordinadora: Lic. María Carolina Bruno

Coordinación de Ambiente Institucional y Protocolo

Coordinadora: Mg. Carmen Delgado Peña

Coordinadora de Protocolo: Esp. Samantha Cabrera de Adriani

Coordinadora de Eventos: Vacante

Coordinación de Orientación y Asistencia Estudiantil

Coordinador: Vacante

Instancias dependientes del Comité de Promoción Económica

Coordinadora General: Esp. Yovana Vargas Cuadrado

Comité Económico

Coordinador: Vacante

Comité de Infraestructura

Coordinador: Vacante

Instancias dependientes del Consejo de Desarrollo Científico, Humanístico y Tecnológico

Coordinadora General: Ab. e Ing Pierina Albano Urdaneta

Grupos de Estudio de Nuevas Facultades y Escuelas

Comité Promotor de Facultad de Ingeniería

Coordinadores: Vacante

Comité Promotor de Facultad de Ciencias de la Salud

Coordinadores: Med. Rafael Ángel Altimari, Med. Carlos Lanz Martínez, Med. Sergio Sacchettoni Gersti.

Comité Promotor de Facultad de Humanidades

Coordinadores: Vacante

Comité Promotor de Facultad de Arquitectura, Urbanismo y Diseño

Coordinadores: Vacante

Comité Promotor de Escuela de Economía

Coordinadores: Vacante

Grupos de Estudio de Nuevos Postgrados

Comité Promotor de Proyecto de Especialización de Propiedad Intelectual

Coordinadora: Esp. Barbarita Guzmán de Jedlicka

Comité Promotor de Proyecto de Especialización en Derecho de los Hidrocarburos

Coordinadores: Vacante

Comité Promotor de Proyecto de Especialización en Derecho Económico

Coordinadores: Esp. Gonzalo Pérez Salazar, Dr. Víctor Hernández Mendible.

Comité Promotor de Proyecto de Maestría en Comunicación

Coordinadora: Dra. María Eugenia Peña de Arias

Comité Promotor de Proyecto de Maestría en Discapacidad

Coordinador: Dr. Manuel Aramayo Zamora

Grupos de Estudio de Nuevos Centros

Comité Promotor de Centro de Estudios de Ética y Responsabilidad Social de la Empresa

Comité Promotor de Centro de Estudios Musicales

Comité Promotor de Centro de Estudios de Investigación de Mercado

Comité Promotor de Centro de Estudios de Derecho Privado

Instancias dependientes de la Secretaría General

Coordinador de Secretaría: Vacante

Dirección de Control de Estudios

Directora: Esp. Geraldine Cardozo Ríos e Ing. Nelly González (desde Mayo 2017)

Coordinadora General: María Teresa González

Coordinadora: Eco. Mariaan Correa

Asistente: Br. Deyanira Ruendes de García

Comité de Bienestar Estudiantil

Directora: Vacante

Coordinadora de Orientación y Asistencia Estudiantil: Vacante
Coordinadora de Centro de Estudiantes: Ab e Ing. Pierina Albano Urdaneta
Coordinadora de Asociaciones Estudiantiles: Ab e Ing. Pierina Albano Urdaneta

Comité de Graduación

Directora: Mg. Ana Beatriz Monteverde Baralt
Miembros: Mg. José Rafael Suárez Orta, Esp. Samatha Cabrera de Adriani, Mg. Carmen Delgado Peña, Esp. Andreina Gómez-Orellana, Lic. Diana Elena Schmilinsky Pereira y Esp. Geraldine Cardozo Ríos.

Instancias dependientes de la Facultad de Ciencias de la Comunicación e Información

Adjunta a la Decana: Vacante
Secretaria: Esp. Francly Figueroa

Escuela de Comunicación Social

Directora: Mg. Mg. Mercedes González de Augello
Coordinadora 1er y 4to años: Lic. Yoselin Zapata
Coordinadora 2do y 3er años: Lic. Estefanía Maqueo
Coordinadora 5to año: Esp. Francly Figueroa
Coordinadora Servicio Comunitario: Esp. Samantha Cabrera de Adriani
Coordinador Pasantías: Esp. Francisco Javier Blanco Díaz
Coordinadora RadioUMA: Lic. Yaridis Adrián y Lic. Virginia Beatriz Rivero Schmilinsky
Coordinador UMATV: Vacante
Coordinador de Pluma (prensaUMA): Lic. Felipe González Roa
Coordinador de Extensión: Lic. Daysi Yáñez

Instancias dependientes de la Facultad de Ciencias de la Educación

Adjunto al Decano: Dr. Freddy Rojas Velásquez
Secretaria: Esp. Cecilia Margarita Ray Rodríguez

Escuela de Educación

Directora: Esp. Nancy Castro Muñoz
Coordinadoras de Pasantías: Esp. Cecilia Margarita Ray Rodríguez y Esp. Nancy Castro Muñoz
Coordinadora de Servicio Comunitario: Esp. Nancy Castro Muñoz

Instancias dependientes de la Facultad de Ciencias Económicas y Administrativas

Adjunto al Decano: Mg. Edison Mariño Osuna

Secretaria: Esp. Mariela Martellacci Trujillo

Escuela de Ciencias Administrativas

Director: Vacante

Coordinador Académico (Pasantías): Esp. Mariela Martellacci Trujillo

Coordinadora Académica (Servicio Comunitario): Lic. Nacary Flores López

Instancias dependientes de la Facultad de Ciencias Jurídicas y Políticas

Adjunto al Decano: Vacante

Secretaria: Mg. Yelitza Salcedo Mijares

Escuela de Derecho

Director: Mg. María Verónica Torres Gianvitorrio

Coordinadora Académica (Pasantías): Mg. María Verónica Torres
Gianvitorrio

Coordinadora Académica (Servicio Comunitario): Mg. Yelitza Salcedo
Mijares

Instancias dependientes del Comité de Estudios de Postgrado**Coordinación General**

Coordinadora General: Esp. Geraldine Cardozo Ríos

Coordinación de Especialización de Derecho Procesal Constitucional

Coordinador: Esp. Gonzalo Pérez Salazar

Coordinación de Especialización de Planificación, Desarrollo y Gestión de Proyectos

Coordinador: Dr. Jorge Luis Velazco Osteicoechea

Coordinación de Especialización de Comunicación Organizacional

Coordinadora: Mg. Yaydik Martínez Romero

Coordinación de Especialización de Periodismo Digital

Coordinadora: Mg. Yaydik Martínez Romero

Coordinación de Especialización de Proyectos Educativos Comunitarios

Coordinador: Vacante

Coordinación de Especialización de Judicatura

Coordinador: Vacante

Coordinación de Especialización de Evaluación Educativa

Coordinador: Vacante

Coordinación de Especialización de Atención Psicoeducativa del Autismo

Coordinador: Mg. Sylvia Silva Sánchez

Coordinadora Académica: Esp. Gregoria Caraballo Espinoza

Instancias dependientes del Comité de Centros de Estudio, Investigación, Desarrollo, Innovación y Emprendimiento

Coordinadora General: Ab e Ing. Pierina Albano Urdaneta

Centro de Desarrollo Ejecutivo

Director General: Vacante

Director Académico: Vacante

Director de Operaciones: Vacante

Coordinadora de Promoción: Vacante

Coordinadora de Logística: Vacante

Centro de Estudios de La Educación Superior

Director: Vacante

Centro de Estudios del Asesoramiento Personal

Directora: Dra. Virginia Domínguez Villasmil

Centro de Estudios de Iberoamérica

Director: Dr. Fernando Cervigón Marcos

Director: Dr. Juan Garrido Rovira

Centro de Estudios de la Familia

Directora: Dra. Luisa Andreina Henríquez

Centro de Estudios del Humanismo Clásico

Director: Ing. Paul Leizaola Aspiazu

Centro de Estudios de Derecho Público

Director: Dr. José Ignacio Hernández

Director: Dr. Juan Miguel Matheus Fernández

Centro de Estudios de Derechos Humanos

Director: Dr. Juan José Caldera Pietri

Centro de Investigación y Estudios de Resolución de Controversias

Director: Mg. Pedro Jedlicka Zapata

Centro de Estudios de la Participación Ciudadana

Director: Esp. Luís Martínez Rojas

Centro de Estudios De Bioética

Director: Med. Carlos Lanz

Directora: Esp. Teresa Gómez

Centro de Estudios de la Seguridad y Análisis Estratégico

Director: Vacante

Centro de Estudios de la Discapacidad

Directora: Esp. Selene Monteverde Rosas

Directora: Mg. Silvia Silva Sánchez

Coordinadora: Esp. Tibaire Labrador

Coordinadora: Esp. Gregoria Caraballo

Coordinadora: Lisbeth Ortega

Centro De Estudios de la Comunicación

Directora: Lic/Arq. Alicia Álamo Bartolomé

Director: Ab/Lic. Gabriel Gutiérrez Vera

Directora: Dra. María Eugenia Peña de Arias

Centro de Estudios Ambientales

Directora: Mg. Andrea Russi de Capiello

Centro de Estudios de la Regulación Económica

Director: Dr. Victor Hernández Mendible

Director: Dr. Miguel Ángel Torrealba

Centro de Estudios de la Innovación y Emprendimiento

Director: Mg. Rafael Ávila Dos Ramos

Coordinador: Mg. Domingo Plaz

Centro de Estudios de la Economía Venezolana

Director: Dr. Maxim Ross

Directora: Dra. Julieta Lares de Molina

Director: Dr. Juan Garrido Rovira

Director: Mg. Edison Mariño Osuna

Centro de Estudios de Derecho Procesal Constitucional

Director: Esp. Gonzalo Pérez Salazar

Coordinador: Esp. Luis Petit Guerra

Coordinador: Esp. Jesús María Alvarado Andrade

Centro de Estudios De Estrategias Digitales

Directora: Esp. Adriana Salazar Marcano

Centro de Estudios de Derecho Financiero y Tributario

Director: Dr. Carlos Weffe H

Instancias dependientes de Biblioteca

Coordinadora General: Lic. Luisa Caruto

Coordinación de Colecciones

Coordinador: Vacante

Referencista: Lic. María Esmeralda Morillo Rosales

Coordinación de Archivos

Coordinador: Vacante

Coordinación de Publicaciones

Coordinador: Lic. Víctor Pérez Pérez

Para el período 2016-2017 la nómina disminuyó de 135 a 131 personas. Se puede observar en la tabla 1.3 que todas las nóminas prácticamente se mantuvieron igual al inicio del período (septiembre 2016) como al final (agosto 2017).

Personal	Inicio Sept 2016	Ingreso	Egreso	Final Agosto 2017
Directivo y docente	68	19	20	67
Administrativo	32	8	7	33
Apoyo	20	3	4	19
CONAPDIS	3	0	0	3
INCES	4	0	2	2
Covencional	8	2	3	7
Total	135	32	36	131

Tabla 1.3 – Nómina del período 2016-2017

ESTRUCTURA ORGANIZATIVA

Figura 1.1 – Estructura Funcional para el Período 2016-2017

DATOS PARA LA COMUNICACIÓN FORMAL

Dirección de sede: Universidad Monteávila, final Av. Buen Pastor, Boleíta Norte, Caracas.

Dirección postal: apartado 62514A, Chacao, Caracas

Teléfonos central: (0212) 232-5255 / 32.21 / 91.89

Fax: (0212) 232-5623

Página web: www.uma.edu.ve

Correo electrónico: info@uma.edu.ve

Facebook: Universidad Monteávila

Twitter: @monteavila

Instagram: @monteavila

Para acceder vía electrónica al personal de la Universidad se puede usar el correo electrónico colocando la inicial del nombre y el apellido completo seguido del dominio de la universidad. Así, para contactar al rector, Dr. Francisco Febres Cordero Carrillo, debe utilizarse la siguiente dirección ffebrescordero@uma.edu.ve

Datos para la comunicación con las Autoridades

Rector - Dr. Francisco Febres Cordero Carrillo, ffebrescordero@uma.edu.ve

Vicerrector Académico – Dr. José Manuel Guanipa Villalobos,
jguanipa@uma.edu.ve

Vicerrector Administrativo - Mg. Carolina Arcay de López, carcay@uma.edu.ve

Presidente Consejo Desarrollo Científico, Humanístico y Tecnológico – Mg. Edison Mariño Osuna, emarin@uma.edu.ve

Secretaria General – Mg. Ana Beatriz Monteverde Baralt,
amonteverde@uma.edu.ve

MAPA DE REFERENCIA

Figura 1.2 – Plano de Ubicación de la Universidad Monteavila

II – GESTIÓN ACADÉMICA

DOCENCIA EN PREGRADO

Desempeño Estudiantil

Las tablas reportadas en el Apéndice A presentan la evolución de la matrícula estudiantil desde el inicio de las actividades académicas, incluyendo el período 2016-2017.

En el año lectivo 2016-2017, se inscribieron 321 alumnos, lo cual representó un decrecimiento del 10,8% respecto al curso anterior (360 alumnos). El mayor número de inscritos en la historia de la UMA fue en el período 2014-2015 con 439. Apéndice A, Tabla A.1.

En la Tabla A.1, se puede observar que al iniciar el período 2016-2017 en 2do año se contaba con 355 alumnos, en 3er año con 279, en 4to año con 222 y en 5to año 213. A pesar de haber iniciado estudios 213 alumnos en 5to año, se graduaron 207, ya que 6 de ellos no cumplieron con todos los requisitos para obtener el título.

La matrícula total de estudiantes de pregrado al inicio del período (septiembre 2016) fue de 1.284 alumnos (Apéndice A, Tabla A.1 y Tabla A.2), inferior en 8,68% a la matrícula del lapso inmediatamente anterior (1.406 alumnos). Como se puede observar en dicha Tabla A.2, en el período académico 2016-2017, el porcentaje de estudiantes en cada carrera fue de: 10,2% en Ciencias Administrativas, 10,6% en Derecho, 74,0% en Comunicación Social y 5,2% en Educación en sus diferentes menciones. En el año 2016-2017 la carrera de Comunicación Social sigue siendo la carrera más demandada y Educación la menos demandada.

En el período 2016-2017, las estudiantes de sexo femenino representan el 64,0% de toda la población, este porcentaje se reparte entre las carreras de la siguiente manera 50,2% en Comunicación Social, 3,5% en Ciencias Administrativas, 5,5% en Derecho y 4,8% en Educación. (Apéndice A, Tabla A.4), es relevante hacer notar que no se presentan grandes diferencias con respecto al comportamiento de otros años.

En cuanto a los estudiantes masculinos, los mismos representaron el 36,0% de toda la población, este porcentaje se reparte entre las carreras de la siguiente manera 24,1% en Comunicación Social, 6,3% en Ciencias Administrativas, 5,1% en Derecho y 0,5% en Educación. (Apéndice A, Tabla A.4)

La cohorte 2012-2017, cuyo acto de graduación estaba planificado para el 27 de julio de 2017, pero se terminó efectuando el 19 de octubre de 2017 debido a la situación de

conflicto presentada en el país, tuvo una deserción total acumulada del 45,67% ligeramente superior a la de la anterior cohorte de graduados (40,5%). Al analizar por separado cada carrera, se observa que la de Ciencias Administrativas presentó la deserción acumulada más alta siendo 53,19% y la carrera de Comunicación Social la más baja la cual fue 43,75%. El porcentaje de deserción acumulado correspondiente a las siguientes cohortes se también se muestra en la tabla (Apéndice A, Tabla A.5).

El número total de graduados de la XIV Promoción de pregrado fue de 207 estudiantes: 153 en Comunicación Social, 23 en Derecho, 22 en Ciencias Administrativas y 9 en Educación; lo que representa una disminución del 13,03% respecto a la promoción XIII (238), la cual hasta la fecha ha sido la más numerosa. Se alcanzó así un total de 2.208 egresados en pregrado: 1.493 en Comunicación Social, 286 en Derecho, 257 en Ciencias Administrativas y 172 en Educación (Apéndice A, Tabla A.6).

El índice de eficiencia (% de estudiantes que completan la carrera en cinco años) de la XIV Promoción, graduada en julio (octubre) de 2017 fue de 92,27%, el % restante corresponde a 15 estudiantes que se graduaron en 6 años y 1 en 7 años. (Apéndice A, Tabla A.7). Vale la pena agregar que sólo 80 (3,62%) de los 2.208 egresados de pregrado de la Universidad Monteávila han completado los pensa de sus carreras en un tiempo superior al previsto de cinco años (Apéndice A, Tabla A.6 y A.7).

La lista de egresados de la XIV Promoción de Pregrado se encuentra en la Tabla A.8 del Apéndice A. En la misma Tabla, se puede observar la distribución de edades al momento de graduación hubo 78 egresados entre 21-22 años, 109 entre 23-24 años y 20 mayores de 25 años. El graduando más joven tenía 21 años y la mayor 49 años.

El promedio total de la cohorte 2012-2017 fue de 15,56 puntos. Siete alumnos obtuvieron la máxima mención honorífica *Suma Cum Laude*, doce alumnos obtuvieron la mención honorífica *Magna Cum Laude* y veinte la mención *Cum Laude*. Los datos sobre el rendimiento estudiantil de las doce cohortes graduadas hasta el año 2017 se encuentran el Apéndice A, Tabla A.9. En particular se observa que en la última cohorte, los alumnos de la Facultad de Ciencias de la Educación obtuvieron el mejor promedio 15,6 puntos y los graduados de la Facultad de Ciencias Económicas y Administrativas el más bajo 15,1 puntos. En general el promedio de las cohortes ronda los 15 puntos.

En la cohorte 2012-2017, la estudiante que ocupó el primer puesto de la promoción fue Alai Gabriela Guevara Basurco, (Facultad de Ciencias Económicas y Administrativas), con un índice de 18,87 puntos, mención *Suma Cum Laude*.

Perfil profesional de los Docentes de Pregrado

A continuación se presenta información sobre el perfil profesional de los docentes de pregrado durante el período académico 2016-17, con el apoyo de algunas tablas.

En la Tabla 2.1. se muestra la clasificación de los profesores de pregrado (que han dictado alguna asignatura durante el período 2016-17), según su nivel de formación académica (Licenciatura- Especialización- Maestría- Doctorado) por cada Escuela, y por el Total de contratados en la Universidad, obsérvese que el Total no se corresponde directamente con la suma de las Escuelas por cuanto algunos profesores imparten asignaturas en más de una Escuela.

Puede apreciarse que la Facultad de Ciencias de la Comunicación y la Información cuenta con un alto porcentaje (48%) de profesores con sólo el primer nivel de titulación universitaria (licenciatura), aumentando 2 puntos con respecto al período anterior, sin embargo, el número total de profesores disminuyó considerablemente en cada Facultad, siendo su promedio de variación de 33 puntos con respecto a la gestión del año pasado. Por su parte, el grado académico correspondiente al “Especialista”, se incrementó considerablemente (duplicando dicho porcentaje) este año académico en la Facultad de Ciencias Jurídicas y Políticas, llegando a un 40% sobre el total de los profesores de dicha Facultad. Los profesores de titulaciones superiores con Maestría se encuentran en mayor porcentaje en la Facultad de Ciencias Administrativas, siendo este un 42% con respecto a la población de profesores de dicha Facultad, y los profesores con Doctorado con un 14% en la Facultad de Ciencias Jurídicas y Políticas.

Con estos datos se puede inferir que la Facultad con el promedio más alto de profesores con titulaciones superiores (Especialistas, Magister y Doctor) es la Facultad de Ciencias Jurídicas y Políticas (72%), seguida de la Facultad de Ciencias de la Educación (66%), la Facultad de Ciencias Económicas y Administrativas (68%) y por debajo del promedio estimado entre las 4 Facultades (64,5%) se encuentra la Facultad de Ciencias de la Comunicación y la Información (52%).

Si bien, un porcentaje mayoritario (64,5%) de profesores de pregrado tienen titulaciones superiores (incrementándose 1,5 puntos por encima respecto al año académico anterior), conviene, hacer mayores esfuerzos por procurar incrementar más aún este nivel, reconociendo que el desarrollo actual de la formación universitaria ofrece amplias oportunidades para ello así como el desarrollo profesional reclama mayores niveles de formación, tanto por la especialización de los contenidos como por la interrelación de

los mismos (integración de saberes), los cuales deben ser introducidos oportunamente a los estudiantes.

Nivel de Formación	Comunicación Social		Educación		Ciencias Administrativas		Derecho		Total	
	N	%	N	%	N	%	N	%	N	%
Licenciatura	49	48%	12	34%	12	32%	12	28%	85	39%
Especialización	31	30%	11	31%	10	26%	17	40%	69	32%
Maestría	16	16%	8	23%	16	42%	8	19%	48	22%
Doctorado	6	6%	4	11%	0	0%	6	14%	16	7%
Total	102	-	35	-	38	-	43	-	218	-

Tabla 2.1. Profesores de pregrado clasificados por nivel de formación

En la Tabla 2.2. se presenta la clasificación de los profesores de pregrado según el tiempo de dedicación a la Universidad (Convencional- Medio tiempo- Tiempo completo). El nivel de dedicación convencional es muy variable, teniendo profesores con 2 horas académicas semanales hasta algunos que pueden llegar a las 20 horas académicas semanales, pero que han optado por un régimen laboral de flexibilidad (variando su carga académica de un año a otro). En todas las Facultades domina la participación de profesores con dedicación convencional, siendo más notorio en la FCJP (88%) y en FCE con un 57%, cuyo porcentaje disminuyó 14 puntos en esta última Facultad mencionada y 4 puntos en la Facultad de Ciencias Jurídicas y políticas respecto a la gestión anterior.

La participación de estos profesores de tiempo convencional, generalmente aporta el beneficio de la experiencia en medios profesionales, lo cual contribuye en una parte importante de la formación, sin embargo parece conveniente una mayor participación del personal docente de nómina en el dictado directo de asignaturas de pregrado, favoreciendo así mayor disponibilidad para ampliar el trato personalizado con los estudiantes. En este sentido existe únicamente un 23% de los profesores con una carga horaria igual o superior al medio tiempo como jornada laboral.

Tipo de Dedicación	Comunicación Social		Educación		Ciencias Administrativas		Derecho		Total	
	N	%	N	%	N	%	N	%	N	%
Convencional	78	76%	20	57%	32	84%	38	88%	168	77%
Medio Tiempo	6	6%	6	17%	1	3%	2	5%	15	7%
Tiempo Completo	18	18%	9	26%	5	13%	3	7%	35	16%
Total	102	-	35	-	38	-	43	-	218	-

Tabla 2.2.- Tiempo de dedicación de los profesores de pregrado

En la Tabla 2.3. se presenta la distribución por horas académicas semanales de los profesores de pregrado según el tipo de dedicación (Nómina Contratada- Nómina fija). Se observa que la Facultad con mayor concentración de horas académicas semanales dictadas por profesores en Nómina fija es Ciencias de la Educación (68%), incrementándose significativamente con respecto al periodo anterior (con 28 puntos por encima); y con menor concentración la Facultad de Ciencias de la Comunicación y la Información (54%) teniendo una pequeña disminución con respecto al año académica anterior. Otra inferencia resulta de observar que Facultades como Ciencias Administrativas y Ciencias Jurídicas y Políticas concentran una asignación mayor de horas académicas en el personal de Nómina Contratada, lo que parece conveniente incrementar la dedicación a la docencia del personal de Nómina fija en ambas Facultades.

Distribución de horas del personal docente	Comunicación Social		Educación		Ciencias Administrativas		Derecho		Total	
	N	%	N	%	N	%	N	%	N	%
Nómina Contratada	345	46%	57	32%	93	62%	80	60%	574	48%
Nómina Fija	401	54%	121	68%	58	38%	53	40%	633	52%
Total	746	-	178	-	151	-	133	-	1207	-

Tabla 2.3. Distribución de horas académicas semanales de profesores de pregrado según el tipo de dedicación.

En la Tabla 2.4. se presenta la distribución de los profesores de pregrado según su sexo, donde se puede observar que la Facultad de Ciencias de la Comunicación y la Información se mantiene la paridad de género, comportamiento que se asemeja en cierta proporción en la Facultad de Ciencias de la Educación, mientras que la Facultad de Ciencias Jurídicas y Políticas presenta un dominio acentuado de profesores de sexo masculino (81% con respecto a la población de profesores de la Facultad), seguido de la Facultad de Ciencias Económicas y Administrativas con un 76%, comportamiento que sigue manteniéndose igual con respecto a las estadísticas del año académico anterior. En términos globales, para el período 2016-17 se aprecia una mayor proporción de profesores de sexo masculino (20 puntos) en las 4 Facultades en general.

Sexo	Comunicación Social		Educación		Ciencias Administrativas		Derecho		Total	
	N	%	N	%	N	%	N	%	N	%
Femenino	51	50%	19	54%	9	24%	8	19%	87	39,9%
Masculino	51	50%	16	46%	29	76%	35	81%	131	60,1%
Total	102	-	35	-	38	-	43	-	218	-

Tabla 2.4.- Sexo de los profesores en el período 2016-2017

La Universidad aún no ha desarrollado un sistema de escalafón académico, por ello no se incorpora en el perfil, si bien reconoce la titularidad alcanzada por sus profesores en otras universidades, lo que sirve para establecer los niveles de honorarios diferenciados, mientras evalúa las condiciones para la implementación de este sistema. Así mismo, aún no se han formalizado mecanismos de carrera académica ni de evaluación de desempeño individual. El Comité de Admisión de Profesores y Empleados, conjuntamente con los directivos de Facultades, procura un acompañamiento permanente de los profesores, la formación continua de los mismos, y atiende las observaciones de colegas y alumnos acerca de su desempeño docente y personal, lo cual se canaliza mediante entrevistas personales para procurar el mejoramiento continuo de sus labores pedagógicas, así como en la evaluación de sus potenciales de desarrollo académico, incluyendo la promoción para actividades de coordinación y dirección, estudios de postgrado, desarrollo de proyectos de investigación, elaboración de publicaciones, participación en eventos, etc.

Todos los profesores, incluyendo los de tiempo convencional, están acogidos al sistema de contratación de acuerdo a las disposiciones de ley.

En la Tabla A.10 se encuentran listados los profesores de pregrado, su nivel de formación y la facultad en la que dictaron clases en el período 2016-2017.

Oferta Académica

La Tabla 2.5 muestra las carreras y títulos otorgados por Facultad y Escuela, previamente aprobadas por el Consejo Nacional de Universidades (CNU).

FACULTAD	ESCUELA	TÍTULOS QUE OTORGA
Ciencias de la Comunicación e Información	Comunicación Social	Licenciado en Comunicación Social
Ciencias Económicas y Administrativas	Ciencias Administrativas	Licenciado en Ciencias Administrativas
Ciencias Jurídicas y Políticas	Derecho	Abogado
Ciencias de la Educación	Educación	Licenciado Educación
		Mención Artes
		Mención Biología y Química
		Mención Castellano y Literatura
		Mención Ciencias Pedagógicas
		Mención Física y Matemáticas
		Mención Historia y Geografía
		Mención Integral
	Preescolar	Mención Preescolar

Tabla 2.5 - Carreras y títulos otorgados por Facultad y Escuela, Período 2016-2017

Los planes de enseñanza de cada una de las carreras de pregrado se encuentran en el Apéndice C.

Es importante resaltar que las clases son dictadas en la sede de la Universidad de lunes a viernes entre las 7 de la mañana y las 6 de la tarde, dependiendo del horario asignado a cada estudiante.

Renovaciones Curriculares

A continuación se listan las renovaciones curriculares que fueron aprobadas por el Consejo Universitario durante el período 2016 – 2017.

◆ Facultad de Ciencias de la Comunicación e Información

En este período no se realizaron renovaciones curriculares en la carrera de Comunicación Social.

En cuanto al contenido de las materias de Orientación y Desarrollo Personal (ODP) II y III, que por su naturaleza son dirigidas a complementar la formación personal del estudiante se manejaron los siguientes contenidos: En la ODP I (primer año), Oratoria (módulo I) e Historia del Arte (módulo II), en la ODP II (segundo año), Apreciación Musical y en la ODP III (tercer año), Taller de Escritura.

Con respecto a las Materias Electivas I, II y III se ofrecieron las siguientes programas: Electiva I (tercer año), Teatro, Periodismo Deportivo, Producción de Radio, Reto Media, Guión y Producción Musical; en la Electiva II (cuarto año), Comunicación de Moda, Dirección, Dirección de eventos y Planificación Estratégica de la Comunicación y en la Electiva III (quinto año), Presentaciones Exitosas, Cine de Animación, Planificación Estratégica de la Publicidad, Comunicación de Moda y Reportaje.

◆ Facultad de Ciencias Económicas y Administrativas

En este período no se realizaron renovaciones curriculares en la carrera de Ciencias Administrativas.

En cuanto al contenido de las materias de Orientación y Desarrollo Personal (ODP) I, II y III, se manejaron los siguientes contenidos: En la ODP I (primer año), Matemática y Razonamiento Lógico, Lenguaje y comunicación, en la ODP II (segundo año), Introducción Control y Gestión/ RRHH; y en la ODP III (tercer año) Retomedia.

Con respecto a las Materias Electivas I, y II: Electiva I (quinto año), Tópicos avanzados de emprendimiento / Banca y en la Electiva II (quinto año), Tópicos avanzados de Mercadeo.

◆ Facultad de Ciencias de la Educación

En este período no se realizaron renovaciones curriculares en las distintas menciones de la carrera en Ciencias de la Educación.

En cuanto al contenido de las materias de Orientación y Desarrollo Personal (ODP) I, II y III, se manejaron los siguientes contenidos: En la ODP I (primer año), Estrategias de Aprendizaje; en la ODP II (segundo año) El manejo de las TIC'S; y en la ODP III (tercer año), Resolución de conflictos.

◆ Facultad de Ciencias Jurídicas y Políticas

En este período no se realizaron renovaciones curriculares en las distintas menciones de la carrera en Ciencias Jurídicas y Políticas.

En cuanto al contenido de las materias de Orientación y Desarrollo Personal (ODP) I, II y III, se manejaron los siguientes contenidos: En la ODP I (primer año), Comprensión y Comunicación, en la ODP II (segundo año), Legal English e Inglés Básico (módulo I), Derecho Registral (módulo II) y Sistemas de integraciones regionales comparados (módulo III), en la ODP III (tercer año), Derecho Penal Internacional (módulo I), Derecho Internacional de los Derechos Humanos (módulo II) y Redacción de Documentos Jurídicos (módulo III).

En cuanto al Seminario que se dicta en 5to año de la carrera, el contenido se dividió en 3 módulos: Derecho de los Hidrocarburos, Propiedad Intelectual y Medios alternativos de solución de conflicto.

Todas las carreras dictan en 4to año con ODP IV “Servicio Comunitario”

DOCENCIA EN POSTGRADO

Desempeño Estudiantil

El período académico 2016-2017 fue el décimo en el que la Universidad Monteávila ofreció estudios de postgrado. Durante este período se ofrecieron las siete (7) especializaciones que se tienen aprobadas, las cuales son:

1. Especialización en Atención Psicoeducativa del Autismo **(EAPA)**
2. Especialización en Comunicación Organizacional **(ECO)**
3. Especialización en Derecho Procesal Constitucional **(EDPC)**
4. Especialización en Evaluación Educativa **(EEE)**
5. Especialización en Periodismo Digital **(EPD)**
6. Especialización en Planificación, Desarrollo y Gestión de Proyectos **(EPDGP)**
7. Especialización en Proyectos Educativos Comunitarios **(EPEC)**

Las especializaciones tienen una duración de año y medio dividido en tres períodos académicos semestrales de 16 semanas c/u. Cada semestre supone al estudiante una dedicación de 8 horas semanales presenciales. Estas especializaciones tienen su fortaleza en lo actual de los contenidos profesionales que se manejan y en el acompañamiento del eje antropológico y ético característico de la educación de la Universidad Monteávila. Se ofrece una formación integral del profesional, ahondando en los criterios sobre problemas sociales y asuntos de ética profesional, que los participantes pueden aplicar en su propio ejercicio como parte activa del desarrollo social.

Es importante resaltar, que en enero del año 2012 se hizo un cambio en el calendario de clases de postgrado con el objetivo de que el Primer Semestre del año se desarrollará entre los meses de enero y mayo y el Segundo Semestre entre junio y noviembre. Esta modificación se planteó con el fin de favorecer la graduación en el mes de julio de los estudiantes que concluyeran sus clases del tercer semestre en el mes de mayo.

Es importante resaltar que las clases de las Especializaciones en Comunicación Organizacional y Periodismo Digital son dictadas los lunes y miércoles de 5 pm a 9 pm, las clases de la Especialización en Derecho Procesal Constitucional son dictadas los martes y jueves de 5 pm a 9 pm, las clases de las Especializaciones en Atención Psicoeducativa del Autismo, Planificación, Desarrollo y Gestión de Proyectos y Proyectos Educativos Comunitarios son los viernes de 5 a 9 pm y los sábados de 8 am a 4 pm, todas las clases son en la sede de la Universidad. Durante el período 2016-2017 se comenzó a ofrecer el horario de martes y jueves de 5 a 9 pm y de 6:45 a 10 am para los

estudiantes de la Especialización Planificación, Desarrollo y Gestión de Proyectos, ambos horarios han contado con demanda, pero sigue teniendo más convocatoria el horario de los viernes y sábados.

Hasta el año 2014-2015 las clases de las tardes comenzaban a las 6 pm, pero por temas de seguridad se decidió empezar clases a las 5 pm.

En la décima novena cohorte iniciada en noviembre de 2016, se inscribieron 102 estudiantes para cursar el primer semestre, de los cuales 18 se inscribieron en la Especialización en Periodismo Digital, 10 en la Especialización en Comunicación Organizacional, 60 en la Especialización en Planificación, Desarrollo y Gestión de Proyectos y 14 en la Especialización Derecho Procesal Constitucional. Las especializaciones en Proyectos Educativos Comunitarios, Evaluación Educativa y en Atención Psicoeducativa del Autismo no iniciaron actividades en este semestre.

Por otro lado, la cohorte XX inició en mayo de 2017, se inscribieron 115 estudiantes para cursar el primer semestre, de los cuales 18 se inscribieron en la Especialización en Periodismo Digital, 9 en la Especialización en Comunicación Organizacional, 55 en la Especialización en Planificación, Desarrollo y Gestión de Proyectos, 8 en la Especialización Derecho Procesal Constitucional y 25 en la Especialización de Atención Psicoeducativa del Autismo. La Especialización en Proyectos Educativos Comunitarios y en Evaluación Educativa no iniciaron actividades en este semestre. La información sobre prosecución de los estudiantes de postgrado se puede apreciar en detalle en el Apéndice B, Tabla B.1.

En cuanto a la graduación del mes de julio de 2017, la cantidad de egresados de la IX Promoción de Postgrado fue de 145 alumnos, 71 Especialistas en Planificación, Desarrollo y Gestión de Proyectos, 10 Especialistas en Derecho Procesal Constitucional, 24 Especialistas en Atención Psicoeducativa del Autismo, 18 Especialistas en Comunicación Organizacional y 22 Especialistas en Periodismo Digital. En esta cohorte no hubo graduandos de la Especialización en Evaluación Educativa ni en la Especialización en Proyectos Educativos Comunitarios (Apéndice B, Tabla B.1). Con estos 145 graduados, se alcanzó un total de 932 egresados de postgrado en las siete especializaciones que se ofrecen (361 EPDGP, 176 ECO, 179 EPD, 72 EDPC, 42 EPEC, 29 EEE y 73 EAPA).

Por otro lado, el promedio total de la IX promoción fue de 17,48 puntos, ligeramente inferior al promedio de la VIII promoción (17,68). El mayor promedio lo obtuvieron los estudiantes de la Especialización en Planificación, Desarrollo y Gestión de Proyectos, el cual fue de 17,81 puntos (Apéndice B, Tabla B.2).

En la IX Promoción de Egresados de Postgrado de la Universidad Monteávila, la estudiante que ocupó el primer puesto de la promoción fue la Especialista en Planificación, Desarrollo y Gestión de Proyectos, Elimar del Valle Villalobos Domínguez, quien obtuvo un promedio de 19,30 puntos.

En la Tabla B.3 del Apéndice B, se puede observar que el 71,03% de los graduados de la IX Promoción de Postgrado eran de sexo femenino, con una edad promedio de 32,17 años y los graduados de sexo masculino tuvieron en promedio 35,52 años. La edad mínima de los graduandos fue de 23 años, mientras que la máxima fue de 75 años.

Perfil Profesional de los Docentes de Postgrado

A continuación se presenta información sobre el perfil profesional de los docentes de postgrado. Se hace notar que los estudios de postgrado en la Universidad Monteavila están reducidos a programas de primer nivel, Especialización, estructurados en tres (3) semestres, y administrados en dos períodos anuales: Noviembre 2016-abril 2017 y Junio 2017-Noviembre 2017.

En la Tabla 2.6 se presentan los datos relevantes para el período académico 2016-2017. No se han iniciado actividades en la Especialización de Judicatura (pendiente de revisión de decisión por parte del Consejo Nacional de Universidades), así como la Especialización en Evaluación Educativa y la Especialización en Proyectos Educativos Comunitarios no abrieron en este periodo por carencia de alumnos inscritos. En total se mantuvieron 12 cursos de postgrado en ambos semestres del período, teniendo presente la apertura de nueva oferta de horario académico de la Especialización Planificación, Desarrollo y Gestión de Proyectos.

Se observa un incremento con respecto a la gestión del año académico anterior en titulación académica “Maestría”, llevándolo de un 30% a un 36%, disminuyendo el número de especialistas (de un 51% a 48%) y de Doctores (de un 19% a un 17%).

Nivel de Formación	EDPC		EPDGP		ECO		EPD		EAPA		Total	
	N	%	N	%	N	%	N	%	N	%	N	%
Especialización	3	43	8	44	4	80	4	50	1	25	20	48
Maestría	2	29	6	33	1	20	3	38	3	75	15	36
Doctorado	2	29	4	22	0	0	1	13	0	0	7	17
Total	7	-	18	-	5	-	8	-	4	-	42	-

Tabla 2.6 – Clasificación de los profesores de postgrado del período 2015-2016

En la Tabla 2.7. se presenta la clasificación de los profesores de postgrado según el tiempo de dedicación a la Universidad (Convencional- Medio tiempo- Tiempo completo), se mantiene alto porcentaje de profesores a tiempo convencional (79%), similar al período anual anterior con una disminución del 5% comparativamente. Se incorporaron 5 profesores con dedicación de tiempo completo (o lo que es decir un 16% sobre la población total), incrementándose levemente en referencia al periodo pasado y disminuyendo la dedicación de los profesores a tiempo convencional y medio tiempo.

Tipo de Dedicación	EDPC		EPDGP		ECO		EPD		EAPA		Total	
	N	%	N	%	N	%	N	%	N	%	N	%
Convencional	4	57	15	83	6	100	5	63	4	100	34	79
Medio Tiempo	0	0	0	0	0	0	2	25	0	0	2	5
Tiempo Completo	3	43	3	17	0	0	1	13	0	0	7	16
Total	7	-	18	-	6	-	8	-	4	-	43	-

Tabla 2.7. Profesores de postgrado clasificados según el tiempo de dedicación período 2016-2017

En la Tabla 2.8 se presenta la distribución de los profesores de postgrado respecto a la clasificación por sexo, donde se observa que se ha conservado una distribución equilibrada. Sin embargo, se presentan variaciones importantes en estos indicadores al examinar cada Especialización singularmente, como en el caso de la Especialización en Planificación, Desarrollo y Gestión de Proyecto y Especialización en Comunicación Organizacional con 71% de predominio del sexo masculino en la población de profesores, colocándose por encima de la media de la población masculina en todas las 5 Especializaciones. Cabe mencionar que existe una aparente mayoría de población masculina en los profesores de las 5 especializaciones.

Sexo	ECO		EPDGP		EDPC		EPD		EAPA		Total	
	N	%	N	%	N	%	N	%	N	%	N	%
Mujer	2	29	5	29	4	67	4	50	3	75	18	43
Hombre	5	71	12	71	2	33	4	50	1	25	24	57
Total	7	-	17	-	6	-	8	-	4	-	42	-

Tabla 2.8. Profesores de postgrado clasificados según sexo período 2016-2017

La universidad aún no ha desarrollado un sistema de escalafón académico, por ello no se incorpora en el perfil, si bien reconoce la titularidad alcanzada por sus profesores en otras universidades, lo que sirve para establecer los niveles de honorarios diferenciados, mientras evalúa las condiciones para la implementación de este sistema. Así mismo, aún no se han formalizado mecanismos de carrera académica ni de evaluación de desempeño individual. El Comité de Admisión de Profesores y Empleados, conjuntamente con los directivos de Facultades, procura un acompañamiento permanente de los profesores y atiende las observaciones de colegas y alumnos acerca de su desempeño docente y personal, lo cual se canaliza mediante entrevistas personales para procurar el mejoramiento continuo de sus labores pedagógicas, así como en la evaluación de sus potenciales de desarrollo académico, incluyendo la promoción para actividades de

coordinación y dirección, estudios de postgrado, desarrollo de proyectos de investigación, elaboración de publicaciones, participación en eventos, etc.

En la Tabla B.4. del Apéndice B se consignan las listas de profesores de postgrado con sus respectivas materias y datos del perfil individual para el período académico 2016-17.

Oferta Académica

La tabla 2.9 muestra las Especializaciones y títulos de postgrado que son otorgados por la Universidad Monteávila, las cuales fueron previamente aprobadas por el Consejo Nacional de Universidades (CNU).

COMITÉ	ESPECIALIZACIÓN	TÍTULO A OTORGAR
Comité de Estudios de Postgrado	Especialización en Atención Psicoeducativa del Autismo	Especialista en Atención Psicoeducativa del Autismo
	Especialización en Periodismo Digital	Especialista en Periodismo Digital
	Especialización en Comunicación Organizacional	Especialista en Comunicación Organizacional
	Especialización en Planificación, Desarrollo y Gestión de Proyectos	Especialista en Planificación, Desarrollo y Gestión de Proyectos
	Especialización en Derecho Procesal Constitucional	Especialista en Derecho Procesal Constitucional
	Especialización en Proyectos Educativos Comunitarios	Especialista en Proyectos Educativos Comunitarios
	Especialización en Evaluación Educativa	Especialista en Evaluación Educativa

Tabla 2.9 Especializaciones y títulos otorgados a nivel de estudios de postgrado

Renovaciones Curriculares

Durante el período 2016-2017, no hubo cambios en los planes de las siete (7) especializaciones que se ofrecen en la Universidad Monteávila.

Los planes de enseñanza de las especializaciones se encuentran en el Apéndice D.

LOGROS EN EQUIPAMIENTO

Durante el período 2016-2017, la Universidad Monteávila dispuso de los siguientes componentes funcionales:

Componente Docente

- **Aulas:**

En el período académico 2016-2017, la universidad contó con un total de 1.465 metros cuadrados de construcción en 25 aulas de clase, con una capacidad total de 1.023 alumnos. No hubo diferencias con el período 2014-2015.

En la Tabla 2.10, se muestra el número de aulas utilizadas, así como la capacidad de cada una de ellas en número de estudiantes, el área en metros cuadrados del cual dispone cada una y el edificio en la que se encuentra ubicada.

Aula	Capacidad	Ubicación	Área (m ²)
Aula 1	50	Sede principal	74
Aula 2	50	Sede principal	65
Aula 3	27	Sede principal	69
Aula 4	40	Sede principal	50
Aula 5	44	Sede principal	56
Aula 6	40	Sede principal	40
Aula 7	35	Sede principal	40
Aula 8	33	Sede principal	58
Aula 9	43	Sede principal	32
Aula 10	36	Sede principal	59
Aula 11	25	Sede principal	42
Aula 12	30	Sede principal	47
Aula 13	44	Sede principal	70
Aula 14	50	Sede principal	77
Aula 15	51	Edificio Biblioteca, PB	69
Aula 16	51	Edificio Biblioteca, PB	69
Aula 17	51	Edificio Biblioteca, PB	69
Aula 18	30	Edificio Biblioteca, PB	51
Aula 19	25	Edificio Biblioteca, PB	48
Aula 20	15	Edificio Biblioteca, Sótano	20
Aula 21	51	Edificio Biblioteca, Piso 2	72
Aula 22	50	Edificio Biblioteca, Piso 2	72
Aula 23	50	Edificio Biblioteca, Piso 2	72
Aula 24	50	Edificio Biblioteca, Piso 2	72
Aula 25	52	Edificio Biblioteca, Piso 2	72

Tabla 2.10 - Capacidad de alumnos por aula

- **Laboratorios y Talleres:**

En la tabla 2.11 se indica la capacidad de estudiantes por laboratorios de informática, auditorio y salas. Estas áreas también son ocupadas por el personal docente para diversas actividades y reuniones.

La capacidad adicional es de 354 puestos.

Descripción	Capacidad	Ubicación
Laboratorio de Informática 1	22	Sede Principal
Laboratorio de Informática 2	23	Sede Principal
Laboratorio de Informática 3	22	Sede Principal
Laboratorio de Informática 4	27	Edificio Biblioteca, PB
Laboratorio de Informática 5	27	Edificio Biblioteca, Piso 2
Sala Consulta de Internet	12	Sede Principal
Aula de Radio	25	Edificio Biblioteca, Sótano
Auditorio Principal	110	Sede Principal
Sala de Consejo	28	Sede Principal
Auditorio Biblioteca	50	Edificio Biblioteca, Sótano
Sala de estudio 1	4	Sede Principal
Sala de estudio 2	4	Sede Principal

Tabla 2.11 - Capacidad de laboratorios y otros espacios

Crecimiento del número de aulas

En la tabla siguiente se puede apreciar el desarrollo que ha ido presentando la Universidad Monteávila desde sus inicios en el año 1999. Entre la información mostrada se encuentra el aumento de aulas, puestos de estudio en la Biblioteca, puestos de cafetería, entre otros, durante cada año lectivo.

Período académico	99-00	00-01	01-02	02-03	03-04	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15	15-16	16-17
Estudiantes de pregrado	80	173	257	405	514	628	752	917	984	939	1081	1214	992	1263	1369	1435	1410	1284
Estudiantes de postgrado	0	0	0	0	0	0	0	0	96	159	184	242	236	242	210	214	215	246
Nº secciones de pregrado	4	8	13	19	25	27	30	32	34	33	35	35	38	37	39	39	37	37
Nº secciones de postgrado	0	0	0	0	0	0	0	0	5	10	12	14	14	17	15	12	12	10
Cant. Carreras	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4
Cant. Especializaciones	0	0	0	0	0	0	0	0	5	5	6	6	7	7	7	7	7	5
Nº Aulas	4	8	12	16	15	15	20	22	27	27	26	26	28	28	25	25	25	25
% aulas/grupos pregrado	100	100	92	84	60	56	67	69	79	82	74	74	74	76	64	64	68	68
% aulas/grupos postgrado	-	-	-	-	-	-	-	-	540	270	217	186	200	165	167	208	208	250
Área de aulas (m2)	210	408	598	775	733	733	1.063	1237	1545	1545	1477	1477	1500	1550	1550	1550	1550	1465
Nº puestos Biblioteca	38	38	38	64	64	64	130	130	132	132	132	132	132	132	132	70	70	72
Nº Puestos cafetería	60	60	60	100	100	100	100	180	180	220	220	220	220	220	250	250	250	250
Área de planta física (m2)	3000	3200	3200	3500	3500	3500	5200	5402	5950	5950	5950	5950	5950	5950	5950	5950	5950	5950

Tabla 2.12 – Crecimiento de número de aulas desde el año 1999

• **Dotación y Equipamiento Técnico**

TIPO EQUIPO	CANTIDAD	DESCRIPCIÓN
Escritorios estudiantes	1048	Escritorios individuales de madera caoba con repisa interna, distribuidos en las 25 aulas más el aula de radio
Escritorios computación	133	Escritorios individuales en madera caoba con perforación para acceso de cableado, distribuidos en los laboratorios de informática y en la sala de consulta de Internet
Escritorios profesores	31	Escritorios de madera caoba amplios con repisa interna ubicados en las aulas y laboratorios
Mesas de sala de reunión	12	Mesas de madera rectangulares con pie ornamental
Mesas de sala de estudio	8	Mesas de madera redonda
Sillas de escritorio	1212	Sillas de madera caoba, con tapicería de fieltro verde en el asiento, acompañando cada escritorio de estudiante, de computación, de profesores y en las salas de estudio y de profesores
Sillas de sala	40	Sillas de madera caoba, con trabajado de respaldar y tapicería de fieltro verde en el asiento, distribuidas en las salas de estudio
Butacas de Auditorio Principal	110	Butacas de madera caoba, con reclina brazos y tapicería de fieltro verde en respaldar y asiento, distribuidas en el auditorio de la sede principal.
Butacas de Auditorio Biblioteca	50	Butacas de madera caoba, con reclina brazos y tapicería de fieltro vino tinto en respaldar y asiento, distribuidas en el auditorio de biblioteca.
Pizarras de acrílico	35	En todas las aulas, salas de estudio, Sala de Consejo, Auditorio de Biblioteca hay pizarras de acrílico con sus respectivos marcadores y
Pantallas para proyección	27	17 aulas cuentan con estas pantallas
Rotafolios	8	

Tabla 2.13 – Dotación y equipamiento físico

• **Dotación y Equipamiento Tecnológico**

EQUIPO	CANTIDAD	DESCRIPCIÓN
Computadores personales	60(Windows) 4(Mac)	Tipo desktop, tecnología Pentium IV, asignados a profesores y personal administrativo en Rectorado, Facultades, Biblioteca, Departamento de Promoción y Desarrollo Institucional, Diseño, Oficinas de profesores, otros.
Computadores personales	27(Windows) 5(MAC)	Tipo portátil (laptops), asignados a profesores y Departamento de Promoción y desarrollo institucional Diseño, otros
Computadores personales	129 (Windows)	Tipo minitower, de tecnología Pentium D y Pentium Dual Core, Intel I 3, Intel I 7 distribuidos en los laboratorios para uso de Estudiantes. Con Windows 8 y Windows 8.1
Computadores personales	7 (MAC)	Para tipo desktop, para uso de edición de imágenes por los estudiantes.
Computadoras portátiles	4 (Windows)	Tipo desktop, tecnología Pentium D, con Windows 7, usados para administrar el catálogo de Biblioteca por parte de los usuarios.
Impresoras	23	Tipo laser y matricial de punto, distribuidas en oficinas y en red para recibir trabajos desde todas las computadoras personales asignadas a cada una.
Servidores	10	Servidores HP Intel XEON, que se utilizan en aplicaciones, controlador de dominio, proxy y acceso a Internet, Proyecto UMASystem.
Servidores	2	Servidores virtuales para diferentes servicios: respaldo, data, servidor de impresión, intranet y Sistema Administrativo.
Micrófonos inalámbricos y balitas	7	4 Micrófonos y 3 balitas
Equipos de amplificación de sonido	6	Pares de cornetas para ser usadas en las aulas de clases
Radios reproductores de Cd	4	
Consolas de Sonido para auditoriums	2	

Blue Ray	1	
Equipos de DVD	4	
VHS	1	
Televisores	3	2 en umatv, Vicerrectorado Administrativo
Centrales Telefónicas	2	Panasonic e IntelBras
Teléfonos	148	120 Extensiones / 116 Extensiones en uso
Cámaras de seguridad	32	

Tabla 2.14 Dotación y equipamiento técnico. Equipos informáticos y de apoyo técnico

Nota: Todos los equipos de la universidad Monteávila cuentan con software licenciado, bajo licenciamiento Open Value Subscription de Microsoft, entre ellos Windows Server, Windows 10, Windows 8.1, Microsoft Office 2013, Microsoft Visio, Microsoft Project, Antivirus Forefront. Adicionalmente, las salas de servidores y Sala de Rack cuentan con protección de suministro de energía (UPS), con respaldo de aproximadamente 15 minutos. Hay 6 en total: 4 en el edificio principal y 2 en el edificio de biblioteca.

El departamento de Informática de la Universidad Monteávila, está organizado en las siguientes áreas: **Soporte a Usuarios, Plataforma e Infraestructura Tecnológica, Sistemas de Información, Aula Virtual.**

Durante el período 2016 – 2017, se desarrollaron los siguientes proyectos dentro de cada área:

Sistemas de Información

El departamento de Informática durante el período 2016-2017, realizó en el área de Sistemas de Información las siguientes actividades:

1. Evaluación de requerimientos técnicos a nivel de software y hardware para el Proyecto UMASystem.
2. Apoyo al proceso de configuración del Proyecto de implementación de Dynamics AX en la UMA (Proyecto UMASystem).

3. Implementación de formulario para la gestión de pagos al área de pregrado y postgrado.
4. Depuración y optimización de espacio físico del servidor de hospedaje de la página web con la finalidad de mejorar el rendimiento de la misma
5. Creación de formulario en Access para el control de Pago Paquete de Grado de alumnos Graduandos.
6. Levantamiento de información sobre el nuevo Sistema Mercantil Pago Matrícula que se debe adoptar a partir del período académico siguiente, en cuanto a procesos como apertura de cuentas, generación de contratos, manejo de límites de créditos, subida o activación de cobranza, cierre de proceso, etc.
7. Implementación de formulario para el registro de información para la devolución a estudiantes del dinero dado en depósito en el alquiler de la toga de la graduación.
8. Implementación de contenidos para el pago electrónico del Componente Docente desde la página web.
9. Generación de video tutoriales sobre el uso del Manejador de Contenidos de la página web UMA.
10. Generación de video tutoriales sobre el registro de usuarios en página web y sobre el uso del botón de pago.
11. Creación de portal para carga de documentos para inscripción y reinscripción en línea.
12. Inducción y apoyo a diferentes áreas de la universidad sobre el uso del Manejador de Contenidos de la página web y la creación de contenidos para la misma.
13. Administración, Soporte, apoyo e inducción a las diferentes áreas de la universidad sobre la herramienta para envíos masivos de información y comunicaciones vía correo electrónico y a través de mensajería de texto, DanaConnect.
14. Inducción y Apoyo al Vc. Administrativo para el envío de comunicaciones administrativas a alumnos y familias vía Dana Connect.

15. Actualización de contenidos en página web para diferentes procesos: Inicio de Clase, Inscripciones, Calendario Académico, Nuevos Minisites de Centros de Estudios, Boletines de Egresados, Boletines de Biblioteca, etc.
16. Configuración y activación de Sistema de Votaciones del AEUMA
17. Actualización de página web del Consejo Consultivo 2016

Infraestructura Tecnológica

En cuanto a los avances en materia de todos los proyectos relacionados a la Infraestructura Tecnológica, que incluye servidores, cableado, estructuración de redes, manejo de wifi, el departamento de Informática efectuó las siguientes mejoras e instalaciones:

1. Acondicionamiento, limpieza y estructuración de la Sala de Rack a nivel de Decanatos.
2. Configuración de servidores PFSENSE de producción y de respaldo para la gestión eficiente del enlace de internet en base a: Categorías de filtrado, redes virtuales, balanceo de carga, activación de navegación vía WhatsApp en ZonaUMA o red de estudiantes.
3. Configuración y ajustes del servicio OPENDNS por categorías y sincronización con el PFSENSE.
4. Instalación de 2 antenas Ubiquiti nuevas punto a punto como reemplazo a antenas robadas.
5. Ajustes y configuración de las redes virtuales (VLANS) que permitirán aplicar criterios adecuados de seguridad y distribución de recursos de red.
6. Actualización y mejoras al servidor de data del Edif. Biblioteca.
7. Configuración y asignación de claves telefónicas.

Soporte a Usuario

Atención personalizada a usuarios de las diferentes áreas de la universidad: Cierre efectivo del 98 % de casos reportados a través de nuestro Sistema de Requerimientos.

Atención personalizada a requerimientos de estudiantes, profesoras y representantes para 5 laboratorios y 1 sala de internet durante las actividades académicas.

Asignación, instalación y configuración de equipos de escritorio y laptop para áreas administrativas, apoyo en mudanzas de equipos entre oficinas o áreas.

Creación de cuentas de correo electrónico, usuarios de red, accesos al sistema de requerimientos de informática.

Radio y TV

Durante el período 2016-2017, Informática realizó el apoyo técnico en actividades relacionadas a Proyectos de las áreas de Radio y Televisión:

a) Radio

1. Taller de edición de audio para estudiantes de 2do año de la FCCI.
2. Apoyo y grabación de audio de la Graduación 2016-2017
3. Grabación y apoyo audiovisual en todos los eventos UMA, entre los cuales destaca:
 - a. Lecciones Inaugurales del año 2016-2017
 - b. Consejo Consultivo 2017
 - c. Eventos de las diferentes Facultades
 - d. Congreso de Derecho Procesal Constitucional
 - e. Eventos de Postgrado
 - f. Semana de la Discapacidad
 - g. Semana Aniversario de Radio UMA

- h. Eventos de Centros de Estudios: CEDEV, Participación Ciudadana, CEDISC, Derecho Público.

b) Televisión

1. Desarrollo de empaques y estructura de programas pilotos para el lanzamiento y puesta en producción del canal de umatv.
2. Grabación de contenidos audiovisuales relacionados a las actividades académicas del CEDISC, creación y montaje de los videos finales.
3. Grabación y apoyo audiovisual en todos los eventos UMA, entre los cuales destaca:
 - a. Lecciones Inaugurales del año 2016-2017
 - b. Consejo Consultivo 2017
 - c. Eventos de las diferentes Facultades.
 - d. Congreso de Derecho Procesal Constitucional
 - e. Semana de la Discapacidad
 - f. Semana Aniversario de Radio UMA
 - g. Eventos de Centros de Estudios: CEDISC.
4. Apoyo en conceptualización y desarrollo de material o video promocional de actividades de extensión de la UMA para el Consejo Consultivo 2016
5. Grabación y edición y montaje de la Graduación 2016-2017

Aula Virtual

1. Migración de la plataforma del Aula Virtual UMA de la versión de Moodle 3.0 a la 3.3
2. Activación del Aula Virtual en Moodle para el año académico 2016-2017.
3. Adquisición y renovación del servicio de la plataforma Blackboard Collaborate para el período 2016 -2017.

4. Adiestramiento Blackboard Collaborate para Profesores (Facultades, Postgrado, Diplomados, Talleres).
5. Configuración de curso en la plataforma Moodle de la asignatura Investigación Documental, en Cursos/ Pregrado/ Ciencias de la Comunicación e Información/
6. Activación para el período 2016-2017 en Moodle de la asignatura Fundamentos de la Economía de la FCEA, FCCI y FCE.
7. Activación para los períodos de postgrado en Moodle de la asignatura Fundamentos de Sociología y Sociedad de la información y Periodismo Digital.
8. Creación de videos tutoriales sobre el uso de las herramientas del Aula Virtual UMA: Moodle y Blackboard Collaborate.
9. Inducción a docentes de la universidad de las 4 facultades y de Postgrado, para la utilización de la herramienta Moodle en integración con Blackboard para su clase virtual.
10. Apoyo en el programa PMI Capítulo Venezuela relacionado a la Especialización en Planificación, Desarrollo y Gestión de Proyectos en conferencias realizadas por Blackboard Collaborate
11. Configuración, soporte y apoyo de las ediciones II y III del Curso 100% virtual Negocios en Internet y plataformas aplicadas, promovido por el Centro de Estudios de Estrategias Digitales UMA, tanto a nivel de Moodle como a nivel de Blackboard Collaborate.
12. Configuración, soporte y apoyo a todos los Diplomado 2016 – 2017 promovidos por el Centro de Estudios para la Discapacidad (CEDISC) como el Diplomado de Autismo, Diplomado en Alteraciones en el Desarrollo Infantil y Juvenil, tanto a nivel de Moodle como a nivel de Blackboard Collaborate.
13. Apoyo a las actividades de las Jornadas TEA del CEDISC a través de Blackboard Collaborate

Dotación Técnica

Aula de Radio (Edif. Biblioteca)

La Universidad Monteávila cuenta con un **aula de radio** para las clases prácticas de la asignatura **Teoría y Práctica de Radio**, la cual está incluida en el plan de enseñanza de los alumnos que estudian la carrera de **Comunicación Social**.

Dicha aula es un Estudio de Radio de “producción en frío”, es decir, en el mismo ambiente se encuentra el estudio de grabación, el área de post-producción, y a ambos los separa un vidrio, así mismo cuenta con su respectivo salón de clase donde el profesor puede interactuar con los alumnos y hacer las observaciones de las actividades prácticas.

El estudio cuenta con los siguientes elementos:

- 1 computadora
- 1 consola de 14 canales
- 2 amplificadores
- 2 equipos para reproducir CD y 1 equipo para reproducir cassettes
- 4 cornetas, 4 de marca JBL.
- 3 micrófonos marca Sennhese 4 audífonos Sennhese
- Programa de edición “Adobe Audition”
- Programa de reproducción “Zara radio”

Estudio Radio UMA (Edif. Sede Principal)

La Universidad Monteávila cuenta con un estudio de radio para apoyar la producción y montaje de la parrilla de programación de su radio digital Radio UMA, dichos programas son realizados y producidos por profesores y alumnos de las diferentes facultades que hacen vida en la UMA.

El Estudio Radio UMA cuenta con los siguientes equipos:

Can t.	Equipo
4	Micrófonos Senheiser
1	Micrófono Shure
1	Amplificador de audífono
2	Cornetas amplificadas Yamaha
1	Herramienta Protools para edición de audio
1	Mbox Pro
1	CDPLAYER / IPHOD DOCK
5	Audífonos Senheiser
1	Consola de audio Yamaha
1	Servidor para Radio UMA
1	Computador para Operador
2	Grabadoras portátiles Panasonic de 4 GB

Tabla 2.15 Dotación y equipamiento técnico Estudio Radio UMA

Estudio de Televisión Digital UMA TV

Estructura física

El Estudio de TV Digital UMATV, donde los alumnos de la FCCI reciben sus clases prácticas de la cátedra de televisión cuenta con 2 áreas físicas claramente identificadas:

La primera está constituida por el Control Maestro, donde se encuentra el Director y parte del Equipo de Producción, esta área tiene una dimensión de 3 metros. cuadrados aproximadamente. La otra área es donde se encuentran los set de grabación, las cámaras, la parrilla de iluminación (en el techo del estudio) y todos los equipos y conexiones necesarias con el control Maestro, esta área tiene una dimensión de 30 mts. cuadrados aproximadamente.

El estudio actualmente está dividido en 2 sets. Uno es de color verde croma para perforar los set virtuales. Los otros espacios lo constituye un “Sin Fin” blanco en cual es utilizado con diferentes elementos de escenografía que ayudan a crear los set de grabación de acuerdo a las necesidades de los estudiantes.

Equipamiento

Área de Control Maestro

1. **Tricaster TCXD 300:** Es un equipo tipo **Consola** que se encarga de realizar todas las funciones de un estudio de tv completo. Una de sus principales ventajas, es generar set virtuales apoyándose en una pared verde croma y con las cámaras del estudio, lo cual hace que se pueda transformar de un estudio de 3 x 3 mts. en un estudio de hasta 200 mts cuadrados. Este modelo genera hasta 12 set virtuales y la posibilidad con un software adicional llamado **VSE** (Virtual Set Editor) de modificarlos o generarlos personalmente. El Tricaster posee un disco de 500 GB de capacidad. Con el **Tricaster TCXD 300**, también se cuenta con la función de **generador de caracteres, controles de audio, transmisión en vivo vía streaming a través de LiveStream y directo a redes sociales.**
2. **Consola de Audio de 10 canales marca Mackie:** El Control Maestro también posee una consola de audio para que el operador pueda controlar y monitorear mejor el audio de cada uno de los micrófonos que se estén utilizando en el estudio, esta actividad la realiza a través de unas cornetas marca Mackie que se encuentra dentro de esta área.
3. **Rack para la ubicación de equipos:** En este Rack se encuentra ubicado el CPU principal del Tricaster, Patcheras de Audio y Video, Equipo PC, receptores de micrófonos inalámbricos y comunicaciones tanto con las cámaras como con el estudio en general.
4. **Equipo PC para edición y para generar imágenes:** Se utiliza para archivar, modificar o transformar imágenes y videos que se graban en el Tricaster y de referencia al momento de necesitar buscar algo en internet y ponerlo en programa.
5. **Monitores:** Disponemos de 2 monitores uno es de 32 pulgadas en el cual se puede ver todas las fuentes (cámaras, generador de caracteres, videos, etc.), otro de 21 pulgadas en el cual se monitorea la consola, set virtuales, audio, etc.
6. **Sistema de Circuito Cerrado:** Constituido por un Monitor de 19 pulgadas conectado a unas cámaras de seguridad que se encuentran en el área del estudio de grabación. Este sistema se utiliza para monitorear la actividad de los estudiantes desde el Control Maestro.

Área de Estudio o Set de Grabación

1. **Sistema de Microfonía inalámbrica:** Contamos con **3 equipos marca Sennheiser** que se pueden alternar con micrófonos de solapa (balitas) y micrófonos tipo barquilla (de mano).

2. **Cámaras:** Se utilizan **3 cámaras Panasonic AVHMC80 FullHD** en sus respectivos **trípodes con Dolly**. También, existe una caja anclada a la pared en la cual se convierte la señal de cámaras HDMI a SDI, esta conversión se realiza para que la señal digital se pueda visualizar en el Tricaster.
3. **Parrilla de iluminación:** El set de grabación posee una parrilla de iluminación casi de las mismas dimensiones de esta área, allí se ubica la iluminación para los sets. Utilizamos faroles de 500 watts y 1000 watts tipo fresnel de 3200 grados Kelvin. Actualmente poseemos unos 20 faroles.
4. **Cornetas:** Existen 2 cornetas JBL que permiten la comunicación con el Control Maestro, así como escuchar los contenidos que vienen del Tricaster que se colocan en el Monitor del área
5. **Monitor:** Poseemos un monitor de 27 pulgadas cuyo objetivo es que desde el área de grabación, se pueda visualizar la producción o video generado por el Tricaster desde el Control Maestro.

En resumen:

Equipo	Cant.	Descripción
Cámaras de Videos Estudio UMATV	3	Cámaras profesionales full HD para uso de prácticas y grabaciones del Estudio UMATV.
Tricaster UMATV	1	Sistema de consola de video de apoyo para la realización de programas de televisión.
Televisores UMATV	2	Televisores usados por el operador del estudio y la producción de programas.
Computador Operador UMATV	1	Computador utilizado para ediciones de videos realizados por los estudiantes.
Intercom UMATV	1	Dispositivo que permite la comunicación entre equipo técnico y coordinador.
Consola de Audio UMATV	1	Permite controlar los niveles de audio del micrófono al momento de la grabación.
Cornetas Amplificadas	4	Cornetas amplificadas utilizadas en estudios de UMATV y sala de control.
Micrófonos UMATV	4	Combo de microfónica para ser utilizados en el estudio de televisión.
Lámpara accesoria de cámara	2	Accesorio para mejorar la iluminación del área de grabación en exteriores
Audífonos	12	Para uso general de estudiantes
Disco duro de 1TB	1	Para el resguardo del material producido y generado desde umatv
Accesorios UMATV		Entre los accesorios encontramos: Parales, Luces, memorias para las cámaras, disco externo, cables de conexión, baterías, entre otros.

Tabla 2.16 Dotación y equipamiento técnico Estudio UMATV

Laboratorios de Computación

Para el período académico 2015-2016, la Universidad Monteavila contó con cinco laboratorios de computación y una sala de internet, con las siguientes especificaciones técnicas:

	LABORATORIO 1	LABORATORIO 2	LABORATORIO 3	LABORATORIO 4	LABORATORIO 5	SALA DE INTERNET
CAPACIDAD	22	23	22	27	27	15
SISTEMA OPERATIVO	Microsoft Windows 8.1	Microsoft Windows 8.1	Microsoft Windows 8.1	Microsoft Windows 8.1	Microsoft Windows 8.1	Microsoft Windows 7
EQUIPOS	- Procesadores Core I3 - Memoria 4 GB RAM - Monitores LCD	- Procesadores dual-Core de 2.50 GHz - Memoria 2 GB RAM - Monitores LCD	- Procesadores dual-Core de 2.50 GHz - Memoria 2 GB RAM - Monitores LCD	- Procesadores I3 e I7- Memoria 4 GB y 8 GB RAM - Monitores LCD	- Procesadores Core I3 - Memoria 4 GB RAM - Monitores LCD	- Procesadores Pentium 4 3,0 GHz - Memoria 1 GB RAM - Monitores LCD Equipos iMac - Memoria 2 GB RAM - Core Duo Equipos Mac G4 y G5 - Memoria 2 GB RAM - Core Duo
SOFTWARE INSTALADO	Microsoft Office 2010 Suite Completa. Adobe Reader Adobe Audition Adobe CS3 Master Collection. Antivirus Fore From Atlas Ti Vlc Spss Quick Time Cantasia Google Chrome Mozilla Firefox Java Nvda Movie Maker EvIEWS Prezi Desktop Audacity 1.3 WinRAR Adobe Air Adobe Flash Player XMind Video LAN AVS Video Editor Panda USB Vaccine	Microsoft Office 2010 Suite Completa. Adobe Reader Adobe Audition Adobe CS3 Master Collection. Antivirus Fore From Atlas Ti Vlc Spss Quick Time Cantasia Google Chrome Mozilla Firefox Java Nvda Movie Maker EvIEWS Prezi Desktop Audacity 1.3 WinRAR Adobe Air Adobe Flash Player XMind Video LAN	Microsoft Office 2010 Suite Completa. Adobe Reader Adobe Audition Adobe CS3 Master Collection. Antivirus Fore From Atlas Ti Vlc Spss Quick Time Cantasia Google Chrome Mozilla Firefox Java Nvda Movie Maker EvIEWS Prezi Desktop Audacity 1.3 WinRAR Adobe Air Adobe Flash Player XMind Video LAN	Microsoft Office 2013 Suite Completa. Adobe Reader Adobe Audition Adobe CS6 Master Collection. Antivirus Fore From Atlas Ti Vlc Spss Quick Time Cantasia Google Chrome Mozilla Firefox Java Nvda Movie Maker EvIEWS Prezi Desktop Audacity 1.3 WinRAR Adobe Air Adobe Flash Player XMind Video LAN	Microsoft Office 2013 Suite Completa. Adobe Reader Adobe Audition Adobe CS6 Master Collection. Antivirus Fore From Atlas Ti Vlc Spss Quick Time Cantasia Google Chrome Mozilla Firefox Java Nvda Movie Maker EvIEWS Prezi Desktop Audacity 1.3 WinRAR Adobe Air Adobe Flash Player XMind Video LAN	Microsoft Office 2007 Suite Completa. Adobe Reader Adobe Audition Antivirus Fore From Atlas Ti Vlc Spss Google Chrome Mozilla Firefox Java Nvda Movie Maker EvIEWS Audacity 1.3 WinRAR Adobe Air Adobe Flash Player Video LAN AVS Video Editor Panda USB Vaccine

		AVS Video Editor Panda USB Vaccine	AVS Video Editor Panda USB Vaccine	AVS Video Editor Panda USB Vaccine	AVS Video Editor Panda USB Vaccine	
--	--	---------------------------------------	---------------------------------------	---------------------------------------	---------------------------------------	--

Tabla 2.17 - Dotación técnica de los laboratorios para el uso de los estudiantes

COMPONENTE DE SERVICIO

EQUIPOS	CANTIDAD	DESCRIPCIÓN
Sanitarios estudiantes	56	29 unidades (femenino), 27 unidades (masculino).
Sanitarios profesores	17	9 unidades (femenino), 8 unidades (masculino).
Servicio de reproducción	37.57 m ²	En Biblioteca (Sr. Miguel Monteverde) 8.57 m ² En área administrativa (sólo acceso al personal administrativo) 2 m ² En área común (Copy Soluciones) 27 m ²
Puestos estacionamiento 1	100	Estacionamiento interno para profesores, estudiantes de postgrado, invitados especiales.
Puestos estacionamiento 2	150	Estacionamiento anexo, con acceso directo a la universidad, que arrienda los puestos en horario 6:30 am - 8 pm.
Puestos estacionamiento 3	200	Estacionamiento próximo, en la misma cuadra, a 200 m, que arrienda los puestos en horario 7 am - 7 pm.
Puestos estacionamiento 4	400	Estacionamiento en centro comercial, con operación de lunes a sábado de 9:00 am – 9:00 pm. La universidad ha dispuesto un servicio de autobús gratuito entre ambos sitios, que se mantiene haciendo la ruta (8:00 am – 12:00 pm) y (1:30 pm – 4:30 pm).
Puestos de comedor 1	80	Cafetería con servicio desde las 7:30 am a las 6 pm.
Puestos de comedor 2	80	Cafetería y comida rápida, con 1 proveedor, horario de 6:30 am a 7 pm.
Puestos de comedor 3	8	Comedor para invitados especiales en servicios de desayuno, almuerzo y refrigerios (salón Ávila).
Salón de recibo	1	Para visitantes (salón Ávila).
Oficinas	50	Para profesores y personal administrativo. Equipadas con archivador y decoración.
Puestos de oficina	90	Distribuidos en 50 oficinas. Equipados con mesa de madera y silla.
Salas de reuniones	2	Para consultas a profesores (frente al auditorio).
Estudio de radio	2	Equipado con equipo de grabación y edición no lineal de audio y cámara aislada. Anexo a aula equipada con amplificadores para la enseñanza directa de los eventos de grabación.
Estudio de TV	1	Equipado con equipos de TV digital de última tecnología.
Oratorio	1	Equipado con 10 bancos de 5 personas de capacidad, en madera y reclinatorios tapizados en fieltro.
Enfermería	1	Equipada con camilla, oficina de atención y estante de medicinas.
Sala de recreación y descanso para profesores	1	Equipada con mesa, sofás y cafetera para el descanso y el compartir de los profesores.
Cancha de usos múltiples	1	Equipada para la práctica de basketball, volleyball y futbolito.
Área de exposición cultural	2	Espacio aprox de 56m ² para exposición artística de estudiantes y artistas externos (sede principal y anexo).
Áreas verdes y de expansión	12000 m ²	Con jardinería ornamental, incluyendo árboles frutales.

Tabla 2.18 - Componente de servicio de la Universidad Monteavila

El área total de construcción de la Universidad Monteavila es de 5.950 m².

Dotación Bibliográfica

Para el período 2016-2017, la Biblioteca de la Universidad Monteávila presentó las siguientes características:

ASPECTOS BIBLIOGRÁFICOS	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017
Puestos de estudio (o de lector)	132	132	132	132	132	70	70	72
Volúmenes en catálogo	16.002	16.640	17.060	17.400	17.718	18.263	16.819	17637
Volúmenes en estanterías	28.704	46.683	48.683	87.255	75.168	77.300	80.423	80.423
M2 de la sede	716	716	716	716	716	716	716	716
Áreas del conocimiento	Literatura, Ciencias de la Comunicación, Filosofía, Religión, Antropología Filosófica, Ciencias Económicas y Sociales, Ciencias Jurídicas, Iberoamérica, Educación, Historia Universal e Historia de Venezuela y Medicina.	Literatura, Ciencias de la Comunicación, Filosofía, Religión, Antropología filosófica, Ciencias Económicas y Sociales, Ciencias Jurídicas, Iberoamérica, Educación, Historia Universal e Historia de Venezuela, Medicina, Discapacidad, Autismo, Energía, Petróleo	Literatura, Ciencias de la Comunicación, Filosofía, Religión, Antropología filosófica, Ciencias Económicas y Sociales, Ciencias Jurídicas, Iberoamérica, Educación, Historia Universal e Historia de Venezuela, Medicina, Discapacidad, Autismo, Energía, Petróleo	Literatura, Ciencias de la Comunicación, Filosofía, Religión, Antropología filosófica, Ciencias Económicas y Sociales, Ciencias Jurídicas, Iberoamérica, Educación, Historia Universal e Historia de Venezuela, Medicina, Discapacidad, Autismo, Energía, Petróleo	Literatura, Ciencias de la Comunicación, Filosofía, Religión, Antropología filosófica, Ciencias Económicas y Sociales, Ciencias Jurídicas, Iberoamérica, Educación, Historia Universal e Historia de Venezuela, Medicina, Discapacidad, Autismo, Energía, Petróleo	Literatura, Ciencias de la Comunicación, Filosofía, Religión, Antropología filosófica, Ciencias Económicas y Sociales, Ciencias Jurídicas, Iberoamérica, Educación, Historia Universal e Historia de Venezuela, Medicina, Discapacidad, Autismo, Energía, Petróleo	GENERALIDADES: Enciclopedias y diccionarios FILOSOFIA Y PSICOLOGIA: Lógica, ética, filosofía antigua y moderna, antropología RELIGIÓN: Teología cristiana, moral cristiana, historia de la iglesia cristiana CIENCIAS SOCIALES: Estadística, economía, derecho, administración, educación, estudios para la discapacidad CIENCIAS NATURALES: Matemática, física TECNOLOGÍA: Administración, ingeniería, ARTES: Fotografía, pintura, artes recreativas LITERATURA: Universal, venezolana, latinoamericana	GENERALIDADES: Enciclopedias y diccionarios FILOSOFIA Y PSICOLOGIA: Lógica, ética, filosofía antigua y moderna, antropología RELIGIÓN: Teología cristiana, moral cristiana, historia de la iglesia cristiana CIENCIAS SOCIALES: Estadística, economía, derecho, administración, educación, estudios para la discapacidad CIENCIAS NATURALES: Matemática, física TECNOLOGÍA: Administración, ingeniería, artes, artes recreativas LITERATURA: Universal, venezolana, latinoamericana GEOGRAFÍA

							a GEOGRAFIA E HISTORIA: Universal, venezolana, biografías	A E HISTORIA: Universal, venezolana, biografías
Idioma principal	Español	Español	Español	Español	Español	Español	Español	Español
Idiomas secundarios	Inglés, francés, italiano, portugués	Inglés, francés, italiano, portugués	Inglés, francés, italiano, portugués	Inglés, francés, italiano, portugués	Inglés, francés, italiano, portugués	Inglés, francés, italiano, portugués	Inglés, francés, italiano, portugués	Inglés, francés, italiano, portugués
Sistema de clasificación	Decimal Dewey	Decimal Dewey	Decimal Dewey	Decimal Dewey	Decimal Dewey	Decimal Dewey	Decimal Dewey	Decimal Dewey
Sistema de catalogación	Reglas angloamerican as de catalogación	Reglas angloamerican as de catalogación	Reglas angloamerican as de catalogación	Reglas angloamerican as de catalogación	Reglas angloamerican as de catalogación	Reglas angloamerican as de catalogación	Reglas angloamerican as de catalogación	Reglas angloamerica nas de catalogación
Sistema de búsqueda	Documanager	Documanager	Documanager	Documanager	Documanager	Documanager	Documanager	Documanager
Nuevos títulos - vía compra	281	342	76	160	120	4	25	0
Nuevos títulos - vía canje	4	13	2	55	50	2	0	0
Nuevos títulos - vía donación	4.197	4.841	16748	220	7.000	2.300	350	24
Nuevas Revistas		69	72	6 (títulos nuevos, no ejemplares)	120	0	0	0
Nuevos DVD	588	776	403	0	0	0	0	0
Nuevos CD	50	52	4	85 (incluye tesis)	75	0	0	0
Donaciones de personalidades	Dr. Pedro Mantelini Dr. Gonzalo Parra- Aranguren, Dr. Alfredo Azpuru Dr. Rafael Valero	Dr. Pedro Rengel Dr. Eugenio Hernández Bretón Sra. Gladys Benatuil Dr. Carlos Siso Maurv	Efraín Subero Luis Boccoardo José Cañizales Sonia Sgambatti Rafael FernándezHer es Karole Leal	Profesora Grisel Guerra Profesor Carlos Balladares Lorenzo Lara Dr. MelichOrsini	Carlos Rafael Silva Gustavo Rodríguez Lorena Puerta Aníbal Fernández	ItaloPizzolant e IngOsman Viloria	Prof. Eugenio Hernández Breton Prof. Carlos García Prof. Febres- Cordero Prof. Tulio Espinoso	Dra. María Candelaria Domínguez Profesor Manuel Gómez Dr. Rafael Tomás Caldera
Donaciones de organizaciones	IESA Ministerio de Relaciones Exteriores	Confederación de Asociaciones Israelitas de Venezuela Comité Venezolano YadVashem Fundación Cisneros Fundación Telefónica Centro Latinoamerica no de Administració n para el Desarrollo	Unión Israelita de Caracas Ininco	Editorial Jurídica Venezolana	IESA Fundación Empresas Polar Universidad Bicentenario de Aragua Instituto Nacional de Cine	Fundación Telefónica	Fundación Telefónica Universidad Metropolitana IVIC	Asamblea Nacional

Tabla 2.19 - Dotación bibliográfica de los últimos seis períodos académicos

INVESTIGACIÓN

Las actividades de investigación se enmarcan actualmente en dos grandes áreas:

1. Las relacionadas con los Trabajos Especiales de Grado de las respectivas Especializaciones de Postgrado,
2. Las iniciativas de los Centros de Estudio y Facultades, asociadas con sus actividades académicas y de extensión.

Las Especializaciones han definido varias líneas de investigación que constituyen ejes teóricos o metodológicos que orientan la realización de los Trabajos Especiales de Grado, así como otros productos (artículos, ensayos, ponencias para congresos, etc.), sin que por ello se dejen de considerar iniciativas singulares que pueden complementar estas líneas de investigación. Cada línea de trabajo tiene propuesto un coordinador, así como varios profesores (tanto de las Especializaciones, como colaboradores externos) que son referidos para la tutoría de los respectivos proyectos. Previa aprobación del Comité de Estudios de Postgrado, se pueden desarrollar proyectos y aún líneas de investigación en colaboración con otras universidades e instituciones académicas y productivas.

La Tabla 2.20 recoge el enunciado de las líneas de investigación aprobadas para las respectivas Especializaciones.

Esp.	Línea de Investigación
ECO	Comunicación en las organizaciones
	Cultura y organización
	“Marketing” social
	Herramientas para la gestión de la comunicación en las organizaciones
EDPC	La jurisprudencia constitucional
	Garantías constitucionales del proceso judicial
	Dinámica concreta del amparo constitucional
EPD	Producción de contenidos informativos para medios de comunicación en Internet. Periodismo integrador hipertextual y multimedia
	Sociología de las redacciones digitales
EPDGP	Responsabilidad social empresarial
	Control de gestión
	Análisis de factibilidad financiera

EPEC	Concepción, construcción y desarrollo de ciudadanía
	Desarrollo comunitario
	Educación, cultura, familia y comunidad
EEE	Evaluación para el mejoramiento de la calidad de vida
	La ética en la evaluación educativa
	Evaluación institucional
EAPA	Discapacidad
	Integración escolar de alumnos con autismo.
	Impacto de los tratamientos biomédicos en el desempeño conductual del TEA.
	Integración sensorial en autismo.
	Método PECS para el desarrollo de la comunicación
	Apoyo familiar.
	Destrezas sociales
Síndrome de Asperger	

Tabla 2.20 - Líneas de investigación Especializaciones

En el período 2016-2017 se han presentado y aprobado: 145 Trabajos especiales de Grado, de forma detallada 71 en la Especialización de Planificación, Desarrollo y Gestión de Proyectos, entre los que dominan los estudios de factibilidad para nuevos emprendimientos productivos, comerciales y académicos; 18 en la Especialización de Comunicación Organizacional; 10 en la Especialización de Derecho Procesal Constitucional; 22 en la Especialización de Periodismo Digital y 24 en la Especialización de Atención Psicoeducativa del Autismo. Todos ellos se encuentran referidos en el Apéndice E.

A continuación se presentan las actividades de investigación realizadas por los profesores de Facultades y Centros de Estudio.

Rectorado

1. Febres-Cordero, Francisco. “Competencias del buen hacer en el profesor universitario”. 30 de septiembre de 2016.
2. Rodríguez, Joaquín. Lectura comentada libro Verdad y Vida, en el marco de un curso intensivo de Teología. Enero - Marzo 2017

Facultad de Ciencias de la Comunicación e Información

1. VI Congreso de la asociación Investigadores Venezolanos de la Comunicación (Invecom) “Innovación, tecnología e información, el nuevo paisaje de la comunicación, entre el 24 de mayo y el 7 de junio. En esta actividad participaron investigadores de universidades venezolanas (UMA, UCAB, UCV, ULA), así como especialistas que hacen vida en casas de estudios de Colombia y Brasil. También se contó con la intervención de los invitados internacionales Ramón Salaverría, de la Universidad de Navarra (España), y Francisco Javier Tagle Montt, de la Universidad de los Andes (Chile). 77 académicos inscribieron sus trabajos para ser presentados en el VI Congreso de Invecom, que sirvió de marco para exponer 68 investigaciones sobre temas de comunicación.
2. Peña, M. y Robles M. (2016). Venezuela. En Salaverría, R. (Coord.) *Ciberperiodismo en Iberoamérica* (405-421). Madrid-Barcelona: Fundación Telefónica-Ariel.
3. La construcción de agendas en Sucre y en Chacao a través de Twitter. *Comunica Digital*, Vol. 1, No. 1, junio 2016, pp. 39-54.
4. Arias, María Eugenia. “Vocación servicio en la UMA”. 26 de septiembre de 2016.
5. Gutierrez, Gabriel Gutiérrez. “Motivación en el oficio universitario”. 29 de septiembre de 2016.
6. Rodríguez Yturbe, Antonio. “Panorama político internacional”. 17 de abril de 2017.
7. Cañizales, Andrés presidente de Invecom. Lección Inaugural 2016-2017. “Desde una práctica ética del periodismo: ¿Cómo nos interpela la realidad venezolana?”. 30 noviembre 2016
8. Ponte, Eduardo. “Las redes sociales como estrategia de marketing”

Facultad de Ciencias de la Educación

1. Rincón de Morales, Lola. Lección Inaugural 2016-2017 “Competencias Comunicativas: Nueva Categoría Instruccional”. 23 de noviembre de 2016.

2. Vizcaya, Fernando; Castro, Nancy; Ray, Cecilia. “Zoom Pedagógico: Educar en el Asombro”.
3. Salazar, Adriana. “Contenidos efectivos en e-Learning” 26 de septiembre

Facultad de Ciencias Jurídicas y Políticas. Escuela de Derecho

1. Villavicencio Mendoza, Vicente. Lección Inaugural 2016-2017. "La autonomía del Poder Judicial".
2. Torres, María Verónica. “El amor a la patria. Significado, fundamentos y consecuencias”
3. Blanco, Francisco. “Los Transcendentales de Santo Tomás”
4. González, Jorge Felipe. “Mitos fundamentales de la cultura política venezolana”
5. Arias, María Eugenia “Participación ciudadana en la configuración de lo público. Invitada: Ma Eugenia Peña de Arias.
6. Torres Gianvittorio, María Verónica. “La República Civil, la República de la Paz”.
7. Gallotti Urbano, Alejandro. “Valores republicanos”
8. Leánez, Carlos y Herrera, Luis Alfonso. “ La Neolengua del poder en Venezuela”
9. Villavicencio, Vicente; Quintero, Rafael. “La Independencia del poder judicial: el apego a la verdad y la justicia”.

Facultad de Ciencias Económicas y Administrativas

1. Levy–Carciente, Sary, Lección Inaugural 2016-2017, “Venezuela en los Avatares de la Economía Mundial”
2. Lazzari, Gustavo. “Propuestas Liberales Exitosas para América Latina”.

3. Rondón, Andrea; Ávila, Rafael; Rodríguez, Guillermo y Lahoud, Daniel. “Conferencia de Estudiantes por la Libertad: Políticas para la Libertad”.
4. Ávila, Rafael. “Finanzas para no Financieros”.

Comité de Estudios de Postgrado

1. Velazco, Jorge. “Liderazgo y gestión en tiempos de crisis”. 27 de septiembre.
2. Gómez, Andreína. “Comunicación y cultura en las organizaciones”. 28 de septiembre.
3. Arrieta, Raúl; Melo, Luis; Pérez Salazar, Gonzalo. “¿Quién es el defensor y de qué Constitución?”. 10 y 11 de noviembre de 2016

Centro de Estudios de Derecho Público

1. García Soto, Carlos. Abadi, Anabella. “14 años del actual control de precios en Venezuela: un balance de una regulación perversa”. Sept-Dic 2016. REDAV N°10. 366pp.
2. García Soto, Carlos. “Nota de presentación”. Sept-Dic 2016. REDAV N°10. 366pp.
3. Gallotti, Alejandro. La dimensión del derecho a una buena Administración. Sept-Dic 2016. REDAV N°10. 402pp.
4. García Soto, Carlos. El carácter servicial de la Administración pública: el artículo 141 de la Constitución. Enero-abril 2017. REDAV N°11. 402pp.

Publicaciones

Durante el período 2016-2017, la Universidad Monteávila realizó diversas publicaciones impresas y digitales.

Publicaciones impresas

1. "300 años del inicio de la enseñanza del Derecho en Venezuela", publicación de varias instituciones entre ellas la Universidad Metropolitana, Empresas Polar, Academia de Ciencias Políticas y Sociales, entre otras. Invitados para la presentación: Inés Quintero, Prof. Carlos García Soto, Dr. Eugenio Hernández-Bretón.
2. "Misterio de lo real - Vocación al amor" de Rafael Tomás Caldera
3. "El Bicameralismo en la República Federal Alemana" de Ramón Guillermo Avelado

Comité de Planificación y Gestión.

1. Informe de Gestión Periodo Académico 2015-2016. Universidad Monteávila, Caracas, enero 2017.
2. Resumen del Informe de Gestión 2015-2016. Universidad Monteávila, Caracas, enero 2017.

Publicaciones Digitales.

Centro de Estudios de Derecho Público

1. Revista Electrónica de Derecho Administrativo Venezolano (REDAV), N° 10 sept-dic 2016, 366pp. www.redav.com.ve.
2. Revista Electrónica de Derecho Administrativo Venezolano (REDAV), N° 11 enero-abril 2017, 402pp. www.redav.com.ve.

Centro de Estudios de Economía Venezolana

1. Boletín N. 25. "¿Qué causa la crisis actual?". Octubre 2016.
2. Boletín 26. Enero 2017.
3. Boletín N. 27. "Progreso, Democracia y Sociedad en la Venezuela del siglo XXI". Abril 2017
4. Boletín N. 28. "La Economía perdió su belleza". Julio 2017.

Centro de Estudios de Estrategias Digitales

1. Publicación de entrada en Audiencia Digital: Conoce cómo visualizar los cambios de una web en el tiempo. Marzo 2017.
2. Publicación de entrada en Audiencia Digital: Qué son las Buyer Personas en tu Estrategia de Marketing. Diciembre 2016.

Comité de Planificación y Gestión.

3. Informe de Gestión Periodo Académico 2015-2016. Universidad Monteávila, Caracas, enero 2017.
4. Resumen del Informe de Gestión 2015-2016. Universidad Monteávila, Caracas, enero 2017.

ACTIVIDADES DE EXTENSIÓN

La Universidad Monteávila ofrece, además de sus actividades académicas, eventos comunicacionales y culturales, relacionados directamente con cada una de las Facultades y áreas de la universidad.

En cada evento la Universidad abre sus puertas al intercambio de conocimientos y experiencias, logrando convertir estas actividades en puntos de encuentro entre la academia y empresas, organizaciones, instituciones, sociedad civil, etc., lo cual es una excelente ocasión para lograr la aproximación a la realidad, más allá de las aulas.

Dentro de la oferta de extensión se encuentran los cursos, talleres y seminarios, los cuales son actividades que buscan introducir a los participantes en la adquisición de una destreza práctica, o el dar a conocer las tendencias más actuales en cada una de las áreas. También se encuentran las jornadas y ciclos de charlas cuyo desarrollo gira en torno a un tema particular, en las cuales especialistas comparten sus experiencias y conocimientos con los participantes. Asimismo, se desarrollan foros y conferencias sobre temas del interés del ámbito universitario y se realizan otros eventos como presentaciones de libros, homenajes a personalidades y cineforos que enriquecen el día a día universitario.

Aunque no figuren como tal en el reglamento, los diplomados constituyen estudios de un nivel inmediatamente anterior al de las especializaciones en los que se exige nivel de licenciatura a los participantes. Se prevé que la dedicación sea la correspondiente a 120 horas o más de clases.

A continuación se listan las actividades de extensión más resaltantes efectuadas por distintas unidades de la Universidad Monteávila durante el período 2016-2017.

Consejo Consultivo

1. La Reunión de Consejo Consultivo decidió ofrecerse cada dos años, por lo cual la siguiente edición será en junio de 2018.

Rectorado

2. Lección Inaugural General 2016-17. "Nuestra Universidad: en el origen de una utopía", Ponente: Dr. Joaquín Rodríguez Alonso. Auditorio principal. 17 de noviembre.
3. Conferencia. Competencias del buen hacer en el profesor universitario. Prof. Francisco Febres-Cordero. 30 de septiembre. Semana de formación de profesores 2016-17.

Vicerrectorado Académico

1. Asistencia a Congreso. VI Congreso INVECOM 2017
2. Asistencia a Conversatorio. "Enfermedades Raras: Ciencia y arte para sobrellevarlas", en el marco del día mundial de las EERR.

Coordinación de Formación Académica

1. Conferencia. Contenidos efectivos en e-Learning. Prof. Adriana Salazar. 26 de septiembre de 2016. Semana de formación de profesores 2016-17.
2. Conferencia. Vocación servicio en la UMA. Prof. María Eugenia Arias. 26 de septiembre de 2016. Semana de formación de profesores 2016-17.
3. Conferencia. Liderazgo y gestión en tiempos de crisis. Prof. Jorge Velazco. 27 de septiembre de 2016. Semana de formación de profesores 2016-17.
4. Conferencia. Herramientas informáticas. Prof. Gustavo Peña. 27 de septiembre de 2016. Semana de formación de profesores 2016-17.
5. Conferencia. Comunicación y cultura en las organizaciones. Prof. Andreina Gómez. 28 de septiembre de 2016. Semana de formación de profesores 2016-17.
6. Taller. Motivación en el oficio universitario. Prof. Gabriel Gutiérrez. 29 de septiembre de 2016. Semana de formación de profesores 2016-17.
7. Conferencia. Competencias del buen hacer en el profesor universitario. Prof. Francisco Febres-Cordero. 30 de septiembre de 2016. Semana de formación de profesores 2016-17.

8. Teología, Lectura comentada libro Verdad y Vida. Prof. Joaquín Rodríguez. Enero 2017.
9. Conferencia. Panorama político internacional. Prof. Rodríguez Yturbe. 17 de abril de 2017. Semana formación de profesores 2016-17
10. Conferencia. Visión de la Universidad. Prof. Joaquín Rodríguez Alonso. 17 de abril de 2017. Semana formación de profesores 2016-17
11. Conferencia. Estrategias gráficas para el aprendizaje. Prof. Nancy Castro. 18 de abril de 2017. Semana formación de profesores 2016-17
12. Conferencia. La alegría del amor: una visión cristiana. Pbro. Javier Rodríguez. 18 de abril de 2017. Semana formación de profesores 2016-17

Facultad de Ciencias de la Comunicación e Información.

1. Lección Inaugural. “Desde una práctica ética del periodismo: ¿Cómo nos interpela la realidad venezolana?” Prof. Andrés Cañizalez, presidente de Invecom y Director de Medianálisis. Auditorio Principal. 30 de noviembre de 2016.
2. XI Diplomado en Técnicas y Artes Fotográficas en alianza con Avecofa, cuyo acto de graduación fue el 7 octubre de 2016.
3. Obra de Teatro. “Medida por Medida” preparada por el Prof. Guillermo Federico Vegas Pacanins. Noviembre 2016.
4. Obra de Teatro. “CARACAS” Poema de Enrique Pérez Olivares. Versión dramatizada de Federico Pacanins. Auditorio Universidad Monteávila. 13 de marzo de 2017.
5. Ciclo de Charlas. “Semana del Holocausto 2017 Trudy Spira”. 10 de febrero de 2017.
6. Clase magistral “Principios periodísticos” a cargo del profesor Felipe González
7. Charla. “Música de comerciales” a cargo de Hans Hoj
8. Charla. “Redes sociales y marketing digital” en Alianza con Telefónica Movistar

9. Se organizó y la UMA fue sede del VI Congreso de la asociación Investigadores Venezolanos de la Comunicación (Invecom). “Innovación, tecnología e información, el nuevo paisaje de la comunicación, evento que se realizó entre el 24 de mayo y el 7 de junio. En esta actividad participaron investigadores de universidades venezolanas (UMA, UCAB, UCV, ULA), así como especialistas que hacen vida en casas de estudios de Colombia y Brasil. También se contó con la intervención de los invitados internacionales Ramón Salaverría, de la Universidad de Navarra (España), y Francisco Javier Tagle Montt, de la Universidad de los Andes (Chile). 77 académicos inscribieron sus trabajos para ser presentados en el VI Congreso de Invecom, que sirvió de marco para exponer 68 investigaciones sobre temas de comunicación.

Facultad de Ciencias Económicas y Administrativas

1. Lección Inaugural. “Venezuela en los Avatares de la Economía Mundial” Ponente Profesora Sary Levy-Carciente, miembro de la Junta Directiva de la Academia Nacional de Ciencias. 24 noviembre de 2016.
2. Charla. Sobre Innovación, con Alejandro Marius, Emprendedor Social 2015 por Venezuela sin Límites, y Fellow de Ashoka.
3. Charla. “Tudescuenton.com” con la ponente Clara Cárdenas, tratando temas sobre Emprendimiento.
4. Charla sobre Mercadeo Digital con el Prof. José Antonio Maldonado.
5. Charla sobre Redes Sociales como estrategia de Marketing, con el ponente Eduardo Ponte.
6. Charla sobre Aspectos Legales para el emprendedor, con el Prof. Ernesto Estévez.
7. Clase Virtual sobre Negocios Digitales, con el Prof. Alfredo Sánchez.
8. Cine-foro sobre el tema Financiero con la película The Big Short, con los ponentes José Antonio Torres y Carlos Encinoso.
9. Cine-foro sobre el tema Financiero con la película Money Monster, con los ponentes José Antonio Torres y Carlos Encinoso.
10. Charla sobre Search Engine Optimization, con Ana Mercedes López.

11. Charla sobre Elaboración de Blogs, ponente Willmar Tarazona.
12. Charla de Finanzas para no Financieros, ponente Rafael Ávila.
13. Feria de Emprendimiento, con los estudiantes de 3re año. de las Facultades de Ciencias Económicas y Administrativas, Ciencias de la Comunicación e Información, y Ciencias Jurídicas y Políticas.
14. Conferencia de Propuestas Liberales Exitosas para América Latina, ponente Gustavo Lazzari.
15. Conferencia de Estudiantes por la Libertad: Políticas para la Libertad, con ponencias de Andrea Rondón, Rafael Ávila, Guillermo Rodríguez y Daniel Lahoud.
16. Conferencia “Ven a descubrir lo que el kakao tiene para nosotros”, con ponencia de María Fernanda Di Giacobbe.
17. “El Juego de la Bolsa”: competencia de simulación bursátil durante un mes, con el apoyo de la empresa Tecnología Financiera.

Facultad de Ciencias de la Educación.

1. Lección Inaugural. “Competencias comunicativas: Nueva categoría instruccional”. Ponente: Prof. Lola Rincón. Auditorio principal. 23 de noviembre de 2016.
2. Componente Docente. Inicio formal de la I Cohorte con 26 estudiantes. 24 de septiembre de 2016.
3. Jornadas de Liderazgo Educativo de Fundación Polar.
4. 1era Reunión de directores de Colegios y Sociedades de padres y Representantes. Conversatorio dirigido por el equipo de la FCE para iniciar la reflexión sobre la situación de la Educación en el país.
5. 2da Reunión de directores de Colegios y Sociedades de Padres y Representantes. Conversatorio dirigido por el equipo de la FCE para darle continuidad a la 1era reunión y concretar algunas ideas para abordar la situación de la Educación en Venezuela.

Facultad de Ciencias Jurídicas y Políticas. Escuela de Derecho

1. Clase Inaugural de Latín "La importancia del Latín en el pensamiento jurídico", Invitados: Profesores Manuel Ruíz Benni y Pablo Leizaola Aspiazu.
2. Taller Buscando la excelencia: Técnicas de estudio para futuros abogados. Invitada: Profesora María Elvira Dib.
3. Clase Inaugural de Derecho Administrativo. Invitados: Profesor Carlos García Soto, Diana Trías Bertorelli y Alejandro Gallotti Urbano.
4. Clase Inaugural de Historia. Invitados: Profesor Carlos García Soto y Gabriel Sará Serrano.
5. Clase Inaugural de Derecho de Familia y Derecho Canónico. Invitados: Profesora Luisa Henríquez Larrazábal y Profesor Miguel Galíndez.
6. Clase Inaugural de Derechos Civiles. Invitados: Prof. Fernando Sanquírigo Pittevil, Prof. Uxua Ojer San Miguel y Prof. María Alejandra Correa Martín.
7. Clase Inaugural de Derecho Penal. Invitados: Prof. Vicente Villavicencio Mendoza, Prof. Agustín Andrade González, Prof. Fernando Fernández Sequera y Prof. Simón Lamus Rosales.
8. Conversatorio "La recolección de firmas, retos y realidades". Invitados: Dr. José Ignacio Hernández, Diputado Juan Guaidó y Profesora María Verónica Torres Gianvittorio.
9. Cine-foro: El sentido de la resistencia "La Revolución Naranja". Invitada: Prof. María Verónica Torres Gianvittorio.
10. Conversatorio "La restitución de la democracia: escenarios políticos y constitucionales". Invitados: Diputado Ángel Alvarado, Diputado Juan Andrés Mejía, Concejal Andrés Schoeter y Prof. María Verónica Torres Gianvittorio.
11. Conversatorio "Posturas frente al diálogo". Invitados: Diputada Manuela Bolívar, Diputada Bibiana Lucas, Alfredo Romero y Prof. María Verónica Torres Gianvittorio.
12. Clase Inaugural de Derecho Laboral. Invitados: Prof. María Bernardoni de Govea, Prof. María Dina de Freitas y Prof. Tomás Pérez Gruber.
13. Ponencia: La vocación de servicio del venezolano. Invitada: Prof. María Verónica Torres Gianvittorio.

14. Conversatorio: Los resultados del diálogo. Invitados: Diputados Marialbert Barrios, Gilber Caro y Carlos Prospero.
15. Lección Inaugural "La autonomía del Poder Judicial". Invitado: Prof. Vicente Villavicencio Mendoza.
16. Presentación del libro: "300 años del inicio de la enseñanza del Derecho en Venezuela". Invitados: Inés Quintero, Prof. Carlos García Soto, Dr. Eugenio Hernández-Bretón.
17. Presentación del libro El control de precios en Venezuela (1939-2015): de la segunda guerra mundial a la "guerra económica". Invitados: Prof. Carlos García Soto, Econ. Anabella Abadí, Prof. Richard Obuchi y Rocío Guijarro.
18. Foro: "Derechos Humanos y democracia en Latinoamérica". Invitados: Prof. María Verónica Torres Gianvittorio, Prof. Juan Antonio Stupenengo, Prof. Rafael Badell Madrid, Prof. Carlos García Soto, Prof. Jorge Kiriakidis Longhi, Prof. Úrsula Straka, Prof. Ramsis Ghazzaoui y Prof. Diana Trías Bertorelli.
19. Conversatorio: Derechos Sociales y Pobreza. Invitados: Prof. María Verónica Torres Gianvittorio, Antonio Canova, Prof. Rafael Ávila y alumno Luis Poletti (II año).
20. Ponencia: El amor a la patria. Significado, fundamentos y consecuencias. Invitada: Prof. María Verónica Torres Gianvittorio.
21. Ponencia: Los Transcendentales de Santo Tomás. Lugar: Casa de estudios de Historia de Venezuela Lorenzo Mendoza. Invitado: Francisco Blanco.
22. Mitos fundamentales de la cultura política venezolana. Invitado: Felipe González.
23. Ponencia: Participación ciudadana en la configuración de lo público. Invitada: Ma Eugenia Peña de Arias.
24. Ponencia: Los abogados y la reconstrucción de Venezuela. Invitado: Alfonso Porras.
25. Ponencia: La hipoteca inmobiliaria convencional y su ejecución judicial. Invitado: Alfredo Maninat.

26. Venezuela: nuestro propósito, reflexiones para la democracia. Invitados: Concejal Robert García, Concejal Manuel Rojas, Prof. Juan Manuel Raffalli y Prof. María Verónica Torres Gianvittorio.
27. La República Civil, la República de la Paz. Lugar: Casa de estudios de Historia de Venezuela Lorenzo Mendoza. Invitada: Prof. María Verónica Torres Gianvittorio.
28. Ponencia: sentido y valor de las pasantías. Invitado: Prof. Alfonso Porras.
29. Venezuela: nuestro propósito, reflexiones para la democracia. Venezuela, un país rico de verdad. Invitadas: María Corina Machado y Prof. María Verónica Torres Gianvittorio.
30. Presentación de los libros contra la corrupción y segunda edición del código penal comentado de Fernando Fernández. Invitados: Prof. Vicente Villavicencio, Gregory Odremán y Prof. Fernando Fernández.
31. Clase Magistral: La reforma de 97 y la seguridad social, una mirada a la actualidad y futuro del acuerdo tripartito. Invitado: Aurelio Cocheso.
32. Ponencia: Valores republicanos. Invitado: Alejandro Gallotti Urbano.
33. Venezuela: nuestro propósito, reflexiones para la democracia. Gobierno local, espacio de resistencia. Invitados: Alcalde Ramón Muchacho, Alcalde David Smolansky, Alcalde Gerardo Blyde y Prof. María Verónica Torres Gianvittorio.
34. Ponencia: Desarrollo y Libertad. 50 años de la Populorum Progressio. Invitado: Dr Raúl González Fabre.
35. Ponencia: La Neolengua del poder en Venezuela. Invitados: Carlos Leánez y Luis Alfonso Herrera.
36. Ponencia: La Independencia del poder judicial: el apego a la verdad y la justicia. Invitados: Prof. Vicente Villavicencio y Rafael Quintero.
37. Coloquio: Abandono, entrega o adopción. Testimonios de adoptantes y adoptados.

Comité de Estudios de Postgrado

1. Diplomado. Diplomado en Formación de Tutores en Entornos Virtuales, dividido en 5 módulos, todos a desarrollarse completamente virtual. El primer módulo ejecutado se denominó “Modelo pedagógico y diseño instruccional de un curso en entornos virtuales”. En alianza con Sybven.
2. Curso virtual. “Innovación educativa y tecnología de la información y comunicación”, dictado por la Dra. Nelly Meléndez, a través de la plataforma Blackboard Collaborate.
3. Diplomado. I y II edición del “Diplomado en Gerencia y Mercadeo Deportivo” en alianza con GMD ACADEMIA, el cual contó con la participación de reconocidos profesores en el ámbito deportivo, tales como Francisco “Paco” Diez, como alumno del Diplomado estuvo Antonio Díaz, reconocido Karateca nacional. En el marco del Módulo Estrategia Comunicacional se contó con la visita y conferencia de la ciclista venezolana Stefany Hernández, ganadora de la medalla olímpica en la modalidad BMX en los pasados juegos de Rio 2016.

Especialización de Planificación, Desarrollo y Gestión de Proyectos.

1. Cursos. Planificación Estratégica e Inteligencia de Negocios para la Administración Empresarial e Institucional, a cargo del Dr. Jorge Velazco.
2. Programa. Para la certificación en el marco de trabajo SCRUM, completamente virtual a través de la plataforma Blackboard Collaborate, el cual tuvo como objetivo principal el introducir a los participantes en los conceptos, roles, principios, herramientas y el enfoque general del marco de trabajo SCRUM para la gestión de proyectos que le permitan obtener los conocimientos necesarios hacer su certificación como SCRUM Fundamentals y SCRUM Master o SCRUM Product Owner. En alianza con Prozess Group se ejecutó por primera vez.
3. Cursos. IX, X, XI y XII ediciones de los Cursos sobre preparación para las certificaciones PMP y CAPM, la edición XII tuvo la particularidad de llevarse bajo una modalidad mixta (presencial y virtual) con el uso de la Plataforma Blackboard Collaboration. Con la colaboración del capítulo venezolano del “Project Management Institute”.

Especialización en Atención Psicoeducativa del Autismo

1. Conferencia. Conferencia sobre Enfermedades Raras, a cargo de la Dra. Gloria Pino.
2. Seminario. II Seminario de Neurociencias Básicas aplicadas a los Trastornos del Espectro Autista, a cargo de las Dra. Yesenia Serrano y Esp. Rusdelba Agelvis.

Especialización Derecho Procesal Constitucional

1. VI Congreso Internacional de Derecho Procesal Constitucional y IV Congreso de Derecho Administrativo en homenaje al Prof. Carlos Ayala Corao, así como la charla titulada ¿Quién es el defensor y de qué Constitución?, que contó con la participación de los Profesores Luis Melo, Raúl Arrieta y Gonzalo Pérez Salazar en representación de la Especialización en Derecho Procesal Constitucional.
2. Diplomado. I y II Edición Del Diplomado En Derecho Aeronáutico (Marzo 2016 y Febrero 2017) en alianza con el Centro de Estudios de Regulación Económica y el Centro para la Integración y Derecho Privado (CIDEP) que contó con la participación de 24 alumnos.

Especialización Periodismo Digital

1. Curso. Dos ediciones de curso introductorio sobre “Community Management”, a cargo del profesor José Antonio Maldonado.

Centro de Altos Estudios

1. Lección Inaugural General 2016-17. “Nuestra Universidad: en el origen de una utopía”, Ponente: Dr. Joaquín Rodríguez Alonso. Auditorio principal. 17 de noviembre.

Centro de Estudios de la Participación Ciudadana.

1. Diplomado. Gerencia de Organizaciones Sociales. 164 horas académicas. Actividad realizada en alianza CEPC, REDSOC Y DVC. Inicio octubre 2016.
2. Diplomado Liderazgo y Empoderamiento de la Mujer. 144 horas académicas. Actividad en alianza con ONG Voces Vitales Venezuela. Inicio mayo de 2017.
3. Charla. Retos y Oportunidades del Emprendimiento de la mujer venezolana. 9 de febrero.
4. Charla. Crisis en Venezuela y salidas democráticas. 23 de febrero
5. Ciclo de Coloquios. “Venezuela 360” 8 sesiones
6. Premio Mujer Analítica 2016. Otorgado a Dra. Inés Quintero, historiadora venezolana. Entrega de reconocimientos a: Elisa Vegas. Directora de Orquesta Juvenil de Chacao, Luisa Rodríguez. Presidenta de Funcamama, Rocío San Miguel. Presidenta de la ONG Control Ciudadano, Dunia de Barnola. Directora de Venezuela Competitiva, Ana Vargas. Presidenta de Trazando Espacios, Ginette Angulo. Encargada de Cooperación de la Unión Europea, Mireya Blavia. Presidenta de la ONG Venezuela Sin Límites, Rodriga Flores. Activista Social y líder comunitaria, Flor Alicia Anzola. Productora de 800-FLOR y Cipriana Ramos. Presidenta de Consecomercio. Actividad realizada en alianza con la ONG Mujer y Ciudadanía. 100 Participantes. 29 de Noviembre de 2016.

Centro de Estudios de la Discapacidad.

1. Diplomado. XI Diplomado en Autismo. 120 horas presenciales, 15 horas prácticas y 16 horas virtuales en colaboración con CEPIA. Inicio 8 de octubre.
2. Diplomado. IV Diplomado en Alteraciones en el Desarrollo Infantil y Juvenil en colaboración con INVEDIN. 116 horas académicas, 8 horas prácticas y 8 virtuales. Inicio 22 de octubre.
3. Diplomado. II Diplomado en Herramientas del Coaching para la Discapacidad en colaboración con Ken Blanchard. 128 horas académicas. Inicio 1 de febrero.
4. Diplomado. I Diplomado en prevención y atención de la tartamudez en colaboración con Asociación Iberoamericana TTM. 120 horas académicas, modalidad virtual. Inicio enero 2017

5. Semana de la Discapacidad 2016-2017. Enero 2017.

Centro de Estudios de la Innovación y Emprendimiento

1. Diplomado. I y II Diplomado en Gerencia y Mercadeo Deportivo, con colaboración con Gerencia y Mercadeo Deportivo (GMD). 136 horas académicas. Inicio 6 de octubre
2. Curso. Finanzas para emprendedores. Facilitador: Rafael Ávila. 20 horas académicas. Inicio 19 de junio.
3. Charla. En el marco de la asignatura Reto Media: Innovación, con Alejandro Marius, Emprendedor Social 2015 por Venezuela sin Límites, y Fellow de Ashoka.
4. Charla. En el marco de la asignatura Reto Media: Emprendimiento - Tudescuenton.com, con la ponente Clara Cárdenas
5. Charla. En el marco de la asignatura Reto Media: Mercadeo Digital con el Prof. José Antonio Maldonado.
6. Charla. En el marco de la asignatura Reto Media: Redes Sociales como estrategia de Marketing, con el ponente Eduardo Ponte.
7. Charla. En el marco de la asignatura Reto Media: Aspectos Legales para el emprendedor, con el Prof. Ernesto Estévez.
8. Charla virtual. En el marco de la asignatura Reto Media: Negocios Digitales, con el Prof. Alfredo Sánchez.
9. Cine-foro. En el marco de la asignatura Reto Media: sobre el tema Financiero con la película The Big Short, con los ponentes José Antonio Torres y Carlos Encinosa.
10. Cine-foro. En el marco de la asignatura Reto Media: sobre el tema Financiero con la película Money Monster, con los ponentes José Antonio Torres y Carlos Encinosa.
11. Charla. En el marco de la asignatura Reto Media: Search Engine Optimization, con Ana Mercedes López.

12. Charla. En el marco de la asignatura Reto Media: Elaboración de Blogs, ponente Willmar Tarazona.
13. Charla. En el marco de la asignatura Reto Media: Finanzas para no Financieros, ponente Rafael Ávila.
14. Feria de Emprendimiento, con los estudiantes de 3er. año de las Facultades de Ciencias Económicas y Administrativas, Ciencias de la Comunicación e Información, y Ciencias Jurídicas y Políticas.

Centro de Estudios de la Economía Venezolana

1. Taller. “Necesidad de un Acuerdo Nacional por el Progreso y la Paz de Venezuela”. 16 horas académicas. 25 de enero y 1, 8, 15 y 22 de febrero de 2017, en horario de 3pm a 5pm.

Centro de Estudios de Derecho Procesal Constitucional

1. VI Congreso Internacional de Derecho Procesal Constitucional y IV Congreso de Derecho Administrativo, en colaboración con el Centro de Estudios de Regulación Económica y Especialización Procesal Constitucional. En homenaje al prof. Carlos Ayala Corao. Eje temático: Diálogo judicial y control de convencionalidad; Estados de excepción y DDHH; Derecho administrativo y DDHH; Los poderes del juez constitucional y contencioso administrativo. Universidad Monteávila. Auditorio principal. 10 y 11 de noviembre.

Centro de Estudios de Estrategias Digitales

1. Curso sobre El modelo pedagógico. Módulo I del Diplomado en entornos virtuales, en colaboración con Sybven. Duración de 28 horas académicas. Inicio 26 de junio.

Centro de Estudios de Regulación Económica

1. VI Congreso Internacional de Derecho Procesal Constitucional y IV Congreso de Derecho Administrativo, en colaboración con el Centro de Estudios de Regulación Económica y Especialización Procesal Constitucional. En homenaje al prof. Carlos Ayala Corao. Eje temático: Diálogo judicial y control de convencionalidad; Estados de excepción y DDHH; Derecho administrativo y DDHH; Los poderes del juez constitucional y contencioso administrativo. Universidad Monteávila. Auditorio principal. 10 y 11 de noviembre.
2. Diplomado. II Diplomado en Derecho Aeronáutico en colaboración con CIDEP y Comité de Estudios de Postgrado de la Universidad Monteávila. 120 horas académicas. Inicio 14 de febrero.

Capellanía

1. Vela al Santísimo: todos los meses, desde Octubre de 2016 a Mayo de 2017, en la mitad del mes, durante hora y media al medio día en el Oratorio de la Universidad.
2. Celebración de la Procesión del Corpus Christi el día jueves 15 de Junio de 2017.
3. Confirmaciones, realizadas el 16 de Junio 2016, precedida por Mons. Enrique Parravano, obispo Auxiliar de Caracas. Se confirmaron 41 personas incluyendo alumnos, familiares y amigos de los estudiantes junto con el grupo que se preparó de 4to. año del Instituto Integral El Ávila.
4. Misa de Acción de Gracias por graduación de la XIV Promoción de Pregrado y IX Promoción de Postgrado. Pbro. Dr. Javier Rodríguez. Iglesia de la Sagrada Familia de Nazaret y San Josemaría. La Tahona. Julio 2017.
5. Charla y video: “Posesiones diabólicas hoy”. A cargo del Pbro. Javier Rodríguez, Enero 2017.
6. Conferencia: “La Santería”. Ponente: Pbro. Rafael Troconis, Febrero 2017.
7. Charla sobre Ideología de Género, comentando una conferencia del Dr. Alberto Bárcena, a cargo del Pbro. Javier Rodríguez. Abril 2017.
8. Conferencia: “La vivencia de la Fe”, Pbro. Javier Rodríguez Arjona. Marzo 2017.

Coordinación de Asociación de Egresados

1. XVI Asamblea General de la Asociación de Egresados de la UMA. 1 de diciembre de 2016.
2. Curso de Honor. Clases magistrales sobre: Historia Política con distintos ponentes como: Rafael Arráiz L, Tulio Alvarez, Miguel Benatuil, Antonio Pérez-Criollo para alumnos destacados en sus estudios y postulados por sus Facultades. Mayo 2017

III – GESTIÓN ADMINISTRATIVA

RENOVACIÓN ORGANIZACIONAL – INVERSIÓN EN INFRAESTRUCTURA

En el año 2016-2017, continuo con los recortes presupuestarios en esta área, y los egresos se produjeron solo en materia de mantenimiento, reparación y repotenciación.

Las pocas Inversiones que se realizaron fueron en el área de tecnología, en la compra de Discos duros y memorias para mejorar el funcionamiento de los Servidores. Adicionalmente se hizo compra de 5 Laptops, 11 PC fijos con sus accesorios y 2 impresoras, para actualizar el inventario de computadoras y equipos de laboratorios y oficinas de profesores.

El resto de los egresos en el área de tecnología vienen dados por las actividades de reparaciones de Video Beam y equipos didácticos.

Se realizó una pequeña inversión en la expansión, mejora y recuperación de áreas para el deporte, como lo fue la cancha deportiva, y área para tenis de mesa, y en áreas de esparcimiento, como lo fue nuevos espacios para compartir y comer, en los jardines de la universidad.

En materia de reparaciones y mantenimiento, las grandes inversiones se realizaron en dos áreas: las reparaciones de equipos de aires acondicionados y la recuperación e impermeabilizaciones de techos y desagües de los mismos. Dichas obras representaron el 30% de las inversiones en estas cuentas.

El resto de los egresos fueron destinados a obras menores como mantenimiento en pintura, iluminación, sistemas hidráulicos, entre otros.

COSTOS POR ALUMNO

Este indicador se calcula dividiendo los costos totales del período entre el número promedio de estudiantes. En bolívares históricos, el costo por alumno aumentó en un 376% respecto del período anterior, lo cual se encuentra muy por debajo del monto aproximado de inflación calculado por la Asamblea Nacional.

Si realizamos un análisis de la evolución del costo real por alumno, podemos observar que la variación en datos reales es decreciente, debido principalmente al esfuerzo que se realiza por la reducción en actividades de investigación, culturales y de relaciones institucionales. En cuanto a la cantidad de alumno, se tuvo un

decrecimiento promedio de 8% de los estudiantes de pregrado, y un crecimiento del 80% de los estudiantes de postgrado, pero estos últimos representan solo el 15% de los alumnos totales matriculados.

COSTO ANUAL POR ALUMNO (miles de Bs)	2014-2015	2015-16	2016-17	%Var
BOLÍVARES CORRIENTES	52,4	157,4	748,38	376%

Tabla 3.1.- Costo anual por alumno período 2016-2017

EJECUCIÓN PRESUPUESTARIA EN DOCENCIA

El gasto en docencia incluye toda la nómina de profesores contratados más la fracción de horas académicas atendidas por los profesores y directivos de nómina fija. En 2016-2017 este indicador creció en bolívares corrientes (históricos) en 465,7%. Este factor aumento mucho más que los costos totales, debido al gran esfuerzo que se hizo por mejorar las remuneraciones salariales de los docentes, que venían absorbiendo el sacrificio de los ajustes de otros factores de egresos.

COSTO ANUAL POR DOCENCIA (miles de Bs)	2014-2015	2015-16	2016-17	%Var
BOLÍVARES CORRIENTES	14.741,5	34.562,8	181.551,9	465,7%

Tabla 3.2.- Costo anual y por hora en docencia período 2016-2017

EJECUCIÓN PRESUPUESTARIA EN INVESTIGACIÓN

Las inversiones en investigación para el año 2016-17 fueron nulas, es decir, no se destinaron recursos a la investigación formal, y por tanto tampoco hubieron ingresos por esta vía, mas allá de las investigaciones particulares y de carácter práctico que son llevadas a cabo en los trabajos finales de Especialización, o en los postgrados de los profesores del cuerpo docente.

Una de las principales causas es que los recortes presupuestarios de la universidad en materia de personal y recursos lo han sufrido las actividades culturales y de investigación, ya que la mayoría de ellos no son autosustentables. La empresa privada, al verse obligada a entregar los aportes de la ley de Ciencia y Tecnología al Ministerio, ha disminuido significativamente sus inversiones a través de las Universidades. En años anteriores nos hemos visto en la necesidad de participar en los concursos de las Embajadas u Organizaciones Internacionales, sin embargo este

año el personal fijo no presentó ninguna iniciativa que pudiera dar origen a nuevas actividades.

GASTO ANUAL EN INVESTIGACION (miles de Bs)	2014-2015	2015-16	2016-17
BOLÍVARES CORRIENTES	330,1	338,0	0

Tabla 3.3.- Costo anual en investigación período 2016-2017

EJECUCIÓN PRESUPUESTARIA EN EXTENSIÓN

Los ingresos por extensión se producen por las actividades formativas que la Universidad va promoviendo hacia las empresas, organizaciones, instituciones de la sociedad y de las comunidades. Estas actividades, concretamente diplomados, cursos, talleres, jornadas, congresos, se fomentan desde las distintas Facultades, áreas de postgrado y Centros de Estudio de la Universidad.

Las cifras muestran un incremento de 264,3% con respecto al año anterior, lo que evidencia un crecimiento en la cantidad de actividades, sin embargo el efecto de la inflación también jugó un papel importante en el incremento de los precios.

INGRESO ANUAL EN EXTENSIÓN (miles de Bs)	2014-2015	2015-2016	2016-2017	%Var
BOLÍVARES CORRIENTES	3.122,6	9.726,3	35.433,67	264,3%

Tabla 3.4.- Costo anual en extensión período 2016-2017

La mayor cantidad de actividades se generaron desde el área de postgrado y los centros de estudios, por lo que todavía seguimos pendiente por realizar mejores esfuerzos de pregrado, y en las alianzas que pueden realizarse con la Empresa privada.

RESUMEN DEL EJERCICIO

El resultado del ejercicio 2016-2017 arroja un superávit de Bs 653.894,1. Hubo un incremento en los ingresos de un 384.4% respecto al año anterior, originado principalmente por las diferencias positivas en los resultados de cursos de extensión, donaciones gestionadas con particulares e incrementos de matrícula. Dichos ingresos cerraron 41.9% por encima de lo presupuestado originalmente. Sin embargo tal y como podremos observar más adelante es prácticamente la misma proporción en la

que incrementaron los egresos. Esto se debe a que los ingresos y precios de matrícula son ajustados según la estructura de costo.

INGRESOS (miles de Bs.)	Ppto	pero %
Matrículas	866.811,07	88.4%
Investigación	0	0%
Programas de Extensión	35.433,7	3.6%
Donaciones	58.036,14	5.9%
Otros Ingresos	19.997,56	2.0
TOTAL INGRESOS	980.278,44	

Tabla 3.5.- Ingresos período 2016-2017

Otro aspecto interesante es ver como este año el peso de las matrículas permanece prácticamente igual al de otros años, con la diferencia de que la distribución o influencia de matrícula de postgrado incremento 2 puntos porcentuales dentro del dicho total.

Con respecto a los egresos, tal y como se viene manifestando en los puntos anteriores, a pesar de los esfuerzos administrativos por controlarlos, el impacto de la inflación y de los decretos de ley que afectan las nóminas, han originado que los mismos sufran un incremento de más de un 33.6% por encima de lo estimado, lo que absorbió parte del superávit que se logró recaudar en los ingresos.

El gran incremento de los egresos se debe en su mayoría a los ajustes y bonificaciones no planificadas, que se tuvieron que llevar a cabo en las nóminas, las cuales cerraron 64.7% por encima de lo planificado.

EGRESOS (miles Bs)	Ppto	Peso%
Total Gastos de Personal	613.250,02	62.6%
Gastos Generales	242.450,14	24.7%
Gastos Diversos	123.924,38	12.6%
Total Egresos	979.624,54	
Resultado Neto	(19,4)	-7032,0%

Tabla 3.6.- Egresos período 2016-2017

MATRÍCULA

La matrícula anual fue fijada en Bs.695.500, distribuida en 9 mensualidades, una cuota de inscripción y una de reconfirmación a mitad de año. A pesar de que esta cifra pueda resultar alta, si comparamos la misma con la inflación anual acumulada registrada por economistas, el incremento que se refleja se encuentra por debajo de

los precios reales, con lo cual seguimos en la pérdida de valor que se viene sosteniendo desde el 2013.

MATRÍCULA	2014-2015	2015-2016	2016-2017
Matricula Bs/año (histórica)	48.550	127.500	695.500
Variación %	49.1%	163%	445%
Inflación anual %	270.7%	550%	+700%

Tabla 3.7. Costo Anual de la Matrícula

PROPIEDAD DE LA SEDE O LOCAL

La sede de Boleíta Norte consta de dos propiedades alquiladas, una al IFEDEC y otra a Inversiones Buen Pastor. Los contratos de arrendamiento se renegociaron a finales de 2014 y se encuentran en plena vigencia. Se estima que en un lapso no mayor a un año se estaría retomando las conversaciones para la compra de estas propiedades.

Paralelamente, la posibilidad de desarrollar la Universidad en un campus en las adyacencias de Caracas, con el apoyo del Consejo Superior, se ha venido aproximando durante el 2017. Durante este período se ha dado continuidad a los encuentros y reuniones con representantes de la Alcaldía de El Hatillo. Las conversaciones van bien encaminadas.

ARANCELES PERÍODO ACADÉMICO 2016-2017
PREGRADO

PERIODO 2016-2017	I trimestre	Cant.	II Trimestre	Cant.	III Trimestre	Cant.
	Bs.	Cuotas	Bs.	Cuotas	Bs.	Cuotas
INSCRIPCION	67.000,00		35.500,00		40.000,00	
CUOTAS MENSUALES 1ero a 4to año (09 MESES)	30.000,00	(x 03)	65.000,00	(x 03)	100.000,00	(x 03)
CUOTAS MENSUALES 5to año (10 MESES)	30.000,00	(x 04)	65.000,00	(x 03)	100.000,00	(x 03)
CUOTA ESPECIAL	75.000,00					
MATERIA DE ARRASTRE	4.300,00	(x 03)	8.600,00	(x 06)		
REGIMEN ESPECIAL SÓLO 01 MATERIA		(x 03)		(x 04)		
REGIMEN ESPECIAL 02 - 03 MATERIAS	13.000,00	(x 03)	26.000,00	(x 03)	39.000,00	(x 03)
REGIMEN ESPECIAL 04 - 05 MATERIAS	20.000,00	(x 03)	40.000,00	(x 03)	60.000,00	(x 03)
REGIMEN ESPECIAL 06 ó MÁS MATERIAS	26.000,00	(x 03)	52.000,00	(x 03)	78.000,00	(x 03)

Tabla 3.8. Matrícula Pregrado 2016-2017

Aranceles período 2016-2017 - POSTGRADO

PERIODO MAYO - OCTUBRE 2016

ESPECIALIZACIONES DE EDUCACIÓN

	Bs. I Cuota	Otras cuotas	TOTAL Bs.
INSCRIPCIÓN	10.500,00		
CONTADO	16.000,00		26.500,00
COSTO 03 CUOTAS	5.950,00	10.500,00	28.350,00
COSTO 04 CUOTAS	5.100,00	10.500,00	30.900,00
MATERIA DE ARRASTRE	3.000,00	(Mensual)	
IV PERIODO	8.500,00		

OTRAS ESPECIALIZACIONES

	Bs. I cuota	Otras cuotas	TOTAL Bs.
INSCRIPCIÓN	12.000,00		
CONTADO	27.000,00		39.000,00
COSTO 03 CUOTAS	10.500,00	12.000,00	43.500,00
COSTO 04 CUOTAS	8.800,00	12.000,00	47.200,00
MATERIA DE ARRASTRE	5.000,00	(Mensual)	
IV PERIODO	8.500,00		

MONTO DE REINSCRIPCIÓN TARDÍA Bs. 12.000,00 Y Bs. 13.500,00

**LAS MENSUALIDADES SE COBRARÁN DE JUNIO A AGOSTO (03 CUOTAS)
Y DE JUNIO A OCTUBRE (04 CUOTAS)**

PERIODO NOVIEMBRE 2016-ABRIL 2017

ESPECIALIZACIONES DE EDUCACIÓN

	Bs. I Cuota	Otras cuotas	TOTAL Bs.
INSCRIPCIÓN	20.000,00		
CONTADO	35.000,00		55.000,00
COSTO 03 CUOTAS	20.000,00	13.000,00	59.000,00
COSTO 04 CUOTAS	20.000,00	11.000,00	64.000,00
MATERIA DE ARRASTRE	7.500,00	(Mensual)	
IV PERIODO	15.000,00		
Régimen Especial de 2 materias		40.000	

OTRAS ESPECIALIZACIONES

	Bs. I cuota	Otras cuotas	TOTAL Bs.
INSCRIPCIÓN	25.000,00		
CONTADO	60.000,00		85.000,00
COSTO 03 CUOTAS	25.000,00	22.000,00	91.000,00
COSTO 04 CUOTAS	25.000,00	17.250,00	94.000,00
MATERIA DE ARRASTRE	10.000,00	(Mensual)	
IV PERIODO	15.000,00		
Régimen Especial de 2 materias		60.000,00	
Régimen Especial de 3 materias		70.000,00	

MONTO DE REINSCRIPCIÓN TARDÍA Bs. 28.500,00 Y Bs. 23.500,00

LAS MENSUALIDADES SE COBRARÁN DE ENERO-MARZO (03 CUOTAS) Y DE DICIEMBRE-MARZO (04 CUOTAS)

ARANCELES PARA TRAMITAR DOCUMENTOS 2016-2017

Constancia / Documento	sept-16	ene-17	abr-17
Constancia de Estudio	950	3000	3000
Constancia de Notas	1600	5000	5000
Constancia de Buena conducta	950	3000	3000
Programa certificado anual			
1er año	6000	18000	18000
2do año	9000	27000	27000
3er año	10400	31000	31000
4to año	12400	37000	37000
5to año	16000	48000	48000
Programa certificado semestral (PREGRADO)			
Cada semestre	3000	9000	9000
Tres semestres			
Programa certificado semestral (POSTGRADO)			
Un semestre	3500	11000	11000
Dos semestres	7000	21000	21000
Tres semestres	10500	32000	32000
Pensum de Estudios	1600	5000	5000
Certificación de Título	1150	3500	3500
Certificación de Acta de Grado	1150	3500	3500
Constancia de Culminación	1150	3500	3500
Constancia de Puesto y Rango	1750	5500	5500
Preinscripción de Pregrado	3000	6000	6000
Preinscripción Postgrado	3000	10000	10000
Reposición de Carnet		3500	10000
Certificaciones Especiales	2000	6000	6000

IV - AUTOEVALUACIÓN INSTITUCIONAL

A continuación se muestra un balance del quehacer universitario, haciendo especial referencia en las instancias más activas de la Universidad. En primer lugar y a manera de marco general adjuntan de forma macro los datos de la Secretaría de la Universidad que muestran la incorporación de 321 nuevos estudiantes de pregrado, un 10,8% menos que el año anterior. Alcanzamos con ello un total de 1.284 estudiantes, de los cuales 950 cursan la carrera de Comunicación Social, lo que representa un 74,0%; 136 estudiando Derecho, siendo un 10,6% del estudiantado; 131 siguieron la carrera de Ciencias Administrativas, que se traduce en un 10,2% y 67 estudiantes de Educación, conformando el 5,2% restante.

Por otra parte, la XIV Promoción de pregrado estuvo integrada por 207 estudiantes, 153 en Comunicación Social, 23 en Derecho, 22 en Ciencias Administrativas y 9 en Educación. Alcanzamos con ello, a 2.208 graduados de pregrado en los 18 años de funcionamiento de la Universidad. Sólo 16 de los 207 estudiantes se graduaron en más de 5 años (específicamente 15 en 6 años y 1 en 7 años). El nivel de deserción de la XIV cohorte alcanzó el 45,67%, superior al grupo anterior que registró una del 40,5%. Este es uno de los aspectos que más preocupa y se pretende que disminuya en el mediano plazo, poniendo los correctivos necesarios, como por ejemplo: mayor refuerzo en el primer año en las áreas matemáticas y verbales; así como, la profundización de la asesoría académica por parte de los profesores.

En las Especializaciones de Postgrado se inscribieron 102 nuevos participantes en el primer semestre (noviembre 2016) y 115 en el segundo (mayo 2017). Por su parte la IX Promoción de Postgrado estuvo integrada por 145 graduados, con los que se alcanzó 932 egresados de postgrado.

El Rector y la Secretaría General realizaron las gestiones para la firma de 2 convenios de cooperación con otras instituciones universitarias, como lo son la Universidad Libre Internacional de las Américas y la Fundación Barna INC, además se firmaron 3 convenios con comunidades del entorno como L-169- Desarrollo Empresarial LTD C.A. (DEMPRE), Fundación Empresas Polar y la Asociación Civil Iberoamericana de La Tartamudez (TTM-IB). También se está a la espera de la firma de un convenio con la Asociación Civil Medianálisis, el cual ya fue previamente aprobado por el Consejo Universitario. Para la fecha, la Universidad cuenta con un total de 14 acuerdos suscritos a nivel nacional y 11 a nivel internacional.

En general estuvo en el ánimo de toda la comunidad de personas que integran la Universidad Monteávila, el afán de acompañarse mutuamente en la tarea de construir una mejor universidad y un mejor país. Se pasa así, sin solución de continuidad a mostrar las áreas de desempeño de las distintas áreas de distribución de funcionamiento de la Universidad.

Consejo Superior

En el ejercicio académico 2016-2017, el Consejo Superior de la Universidad Monteávila celebró ocho (08) asambleas ordinarias, en las que conoció y decidió los asuntos relativos a su competencia, y de importancia para el trabajo y el desarrollo de la universidad. Entre estos destacan: confirmación y renovación de las autoridades universitarias para el período 2017-18; aprobación de los informes sobre la ejecución del presupuesto de la universidad 2015-2016, así como los ajustes presentados, y la propuesta de presupuesto 2016-17, incluyendo la matrícula y política salarial; aprobó el plan de becas 2016-2017; hizo seguimiento de las negociaciones de compra de una futura sede de la Universidad, y de las condiciones de arrendamiento de la sede actual.

Aprobó convenios que fueron suscritos entre Universidad Monteávila y la Asociación Iberoamericana de la Tartamudez, así como con Fundación Barna INC.

Fue aprobado el proyecto de Revisión Curricular de la Universidad Monteávila, que consiste en la semestralización de todas las carreras de la Universidad, y la reducción a cuatro años de las carreras de Educación, Comunicación Social y Ciencias de la Administración, manteniéndose aún, en cinco años, sólo los estudios de Derecho.

Recibió también la presentación de proyectos de la Facultad de Arquitectura por parte del arquitecto Antonio Montecalvo; siguió de cerca las actividades del Comité de Estudios de Postgrado, su Proyecto de Reglamento de Estudios, diseño del primer Programa de Estudios Avanzado (PREA), proyecto de conversión del programa de régimen semestral de dieciséis semanas, a régimen por términos de catorce semanas, y el estudio de reimpulso de creación de proyectos de maestrías, sobre todo en los postgrados que han sido más exitosos.

Siguió de cerca el Consejo Superior, la creación de la Zona de Seguridad en terrenos adyacentes a la Universidad, y su posible impacto en las actividades ordinarias y extraordinarias de la Universidad, para lo cual invitó al ex Director de la Escuela de Derecho, doctor Carlos García.

Aprobó el convenio suscrito entre la Universidad Monteávila y la Consultora de Desarrollo Empresarial (DEMPRE), en el marco de los trabajos de planificación estratégica de Universidad Monteávila, por el Convenio con la Fundación Barna INC de República Dominicana.

Aprobó convenio de Becas suscrito con la Fundación Polar. Hizo seguimiento al cambio del sistema de cobranzas de matrícula a través de convenio con el Banco Mercantil; Recibió el Proyecto de Repositorio Digital de la Biblioteca de la Universidad Monteávila, de parte de la Directora de la Biblioteca; Recibió como invitado al profesor Ignacio Santoni, de la Escuela de Negocios Barna de República Dominicana, en el marco de los convenios suscritos con dicha Escuela de Negocios.

Centro de Altos Estudios

Participó en su condición de asesoría en las reuniones mensuales del Consejo Superior y en las reuniones ordinarias del Consejo Universitario.

Centro de Estudios de la Educación Superior

No se reportan actividades durante este período.

Centro de Estudios del Asesoramiento Personal

No se reportan actividades durante este período.

Consejo Universitario

En sus 19 reuniones ordinarias del Consejo Universitario conoció, hizo seguimiento y decidió sobre los asuntos propios que le corresponden como órgano colegiado de gobierno de la Universidad tales como sobre designaciones de cargos, informes de desempeño académico, preinscripciones e inscripciones, regímenes especiales, prosecución de alumnos, reportes sobre actividades internas (lecciones inaugurales, cursos de formación de profesores, reuniones de consejo asesor, distribución de aulas, congresos, inspecciones de organismos gubernamentales, informe de gestión, actos de graduación, actividades de estudiantes), así como sobre la participación de autoridades en organismos colegiados (Consejo Nacional de Universidades,

Asociación Venezolana de Rectores, Núcleos del Consejo Nacional de Universidades), aprobación de presupuestos, matrículas y aranceles, calendarios, becas y convenios, así como la revisión y atención de temas de relevancia nacional y universitaria.

Rectorado

Presidió las reuniones del Consejo Universitario, dirigiendo, informando, presentando información sobre el contexto universitario a nivel nacional y dando directrices colegiadas sobre el gobierno y desempeño de las diferentes instancias de la Universidad, dando cuenta de las relaciones con el Ministerio Popular para la Educación Superior, Ciencia y Tecnología y la Asociación Venezolana de Rectores Universitarios, así como instruyendo e impulsando propuestas de convenios, creación de centros, etc. Presidió los actos correspondientes a la graduación de la XIV Promoción de Pregrado y IX Promoción de Postgrado, dirigiendo el discurso de orden en los actos de firma de acta de grado y postgrado, y el protocolo del acto de graduación.

Dirigió las reuniones de la Junta Directiva de la Asociación de Egresados, para el seguimiento de planes y actividades de la asociación, y junto a la Coordinación de Egresados, la supervisión de comunicaciones y eventos con egresados. Dirigió la XVI Asamblea de Egresados efectuada en diciembre de 2016.

Participó en las reuniones del Consejo Superior, en las que presentó las perspectivas del período 2016-2017, la situación universitaria nacional, el plan de formación de profesores, el seguimiento de las nóminas de personal, varios reportes de programación de actividades, la presentación de distintos convenios, relaciones con egresados, promoción de estudiantes. Insistió en el seno del Consejo la necesidad de la revisión de los planes de estudio para actualizar de forma dinámica y progresiva la oferta académica de la Universidad.

Participó en las convocatorias de la Asociación Venezolana de Rectores; en las reuniones del Consejo Nacional de Universidades celebradas durante el período; Participó en reuniones convocadas por el Ministerio del Poder Popular para la Educación Universitaria, Ciencia y Tecnología.

Coordinó y acompañó la presentación de la Lección Inaugural 2016-2017, a cargo del Dr. Maragall. Destacan entre sus actividades el impulso para firmar convenios de relación inter institucional con la Universidad Libre Internacional de las Américas,

Fundación Barna INC, L-169- VDesarrollo Empresarial LTD C.A. (DEMPRE); dedicó esfuerzos en conversaciones con la Alcaldía de El Hatillo en las negociaciones para la compra del posible terreno para la nueva sede de la Universidad; las asistencia al Consejo General 2015-2016 de la Fundación Empresas Polar; entre otras.

Con motivo del inicio del curso académico dio la bienvenida a los nuevos estudiantes en cada una de las secciones que se incorporaron en este período y habitualmente sostuvo encuentros con directivos de Facultades, Centros de Estudio y demás instancias de la Universidad para el acompañamiento de personas y el seguimiento de actividades, así como la atención a las variadas solicitudes y propuestas de profesores, estudiantes y otras personas, y la firma de documentos.

Vicerrectorado Académico

El vicerrectorado académico dentro de los límites de sus responsabilidades y competencias coordinó la presentación de informes de seguimiento de las actividades docentes, de coordinación, seguimiento y supervisión de las actividades de las Facultades, de Postgrado, de Extensión y algunos centros de estudio. Asimismo, también participó en las reuniones del Consejo Universitario y reuniones de coordinadores de Postgrado, presentando puntos de información y pautas de orientación académica, y en las reuniones del Comité de Admisión de Alumnos, y en las entrevistas del Comité de Admisión de Profesores y en las reuniones del Comité de Graduación de Alumnos.

Por otra parte, también participó en el VI Congreso INVECOM 2017; en el Conversatorio sobre “Enfermedades Raras: Ciencia y arte para sobrellevarlas”, en el marco del día mundial de las EERR. También participó en la reunión del comité de admisiones para talleres de entrevistadores de estudiantes de nuevo ingreso; presidió la Graduación del Diplomado Gerencia Deportiva.

Coordinación de Formación Académica

Coordinó el Encuentro de Saberes para la formación de profesores, con las siguientes actividades:

- Conferencia. Contenidos efectivos en e-Learning. Prof. Adriana Salazar. 26 de septiembre. Semana de formación de profesores 2016-17.

- Conferencia. Vocación servicio en la UMA. Prof. María Eugenia Arias. 26 de septiembre. Semana de formación de profesores 2016-17.
- Conferencia. Liderazgo y gestión en tiempos de crisis. Prof. Jorge Velazco. 27 de septiembre. Semana de formación de profesores 2016-17.
- Conferencia. Herramientas informáticas. Prof. Gustavo Peña. 27 de septiembre. Semana de formación de profesores 2016-17.
- Conferencia. Comunicación y cultura en las organizaciones. Prof. Andreina Gómez. 28 de septiembre. Semana de formación de profesores 2016-17.
- Taller. Motivación en el oficio universitario. Prof. Gabriel Gutiérrez. 29 de septiembre. Semana de formación de profesores 2016-17.
- Conferencia. Competencias del buen hacer en el profesor universitario. Prof. Francisco Febres-Cordero. 30 de septiembre. Semana de formación de profesores 2016-17.
- Teología, Lectura comentada libro Verdad y Vida. Prof. Joaquín Rodríguez. Enero 2017.
- Conferencia. Panorama político internacional. Prof. Rodríguez Yturbe. 17 de abril. Semana formación de profesores 2016-17
- Conferencia. Visión de la Universidad. Prof. Joaquín Rodríguez Alonso. 17 de abril. Semana formación de profesores 2016-17
- Conferencia. Estrategias gráficas para el aprendizaje. Prof. Nancy Castro. 18 de abril. Semana formación de profesores 2016-17
- Conferencia. La alegría del amor: una visión cristiana. Pbro. Javier Rodríguez. 18 de abril. Semana formación de profesores 2016-17

Además coordinó las siguientes actividades de formación regulares a lo largo del año 2016-2017.

- Tres cursos consecutivos sobre Momentos Estelares del Teatro. Prof. Alicia Álamo. Cada uno de 10 semanas, 2 h/semana.

Junto a estos programas y actividades de extensión, la Coordinación de formación de profesores mantuvo el seguimiento de apoyo en la realización de estudios de postgrado:

DOCENTE/DIRECTIVA	Programa	Universidad
Arcay de López, Carolina	Doctorado	USB
Ávila Dos Ramos, Rafael	Doctorado	Argentina
Balladares Castillo, Carlos Miguel	Maestría	UCAB
Cardozo Álvarez, Ramón Heriberto	Doctorado	USB
Peña de Arias, M. Eugenia	Doctorado	USB
Pérez Salazar, Gonzalo	Doctorado	UCV
Pestano, Simón	Doctorado	USB
Ricoy Céspedes, Antonio	Maestría	UCAB
Salcedo Mijares, Yelitza Margarita	Maestría	Univ. Yacambú
Timaure Gómez, Sandra	Doctorado	USB
ADMINISTRATIVO	Programa	Universidad
Ercole Durán, Karen Alessandra	Especialización	UCAB
Figuera, Adriana	Especialización	UMA
González, María Teresa	Especialización	UMA
Guevara Blanco, Guido Alfredo	Especialización	UMA
Mendoza Cumana, Maigualida	Especialización	UMA
Morantes Pérez, Reina Judith	Especialización	UMA
Peña Ramírez, Gustavo	Especialización	UJM

Tabla 4.1. Autoridades, profesores y personal administrativo en formación

Coordinación del Centro de Estudiantes

Se acompañó y apoyó en las todas actividades académicas, culturales, deportivas y sociales organizadas por los representantes del Centro de Estudiantes. Bajo responsabilidad de la Secretaría General, se apoyó en las elecciones de los representantes del CEUMA para el próximo período académico (junio). Estas fueron postergadas de mayo a junio, debido a la situación de conflicto que se presentó en la ciudad de Caracas entre marzo y julio de 2017.

Coordinación de Asociaciones Estudiantiles

Se acompañó y apoyó en las distintas actividades organizadas por los diversos grupos de estudiantes de la UMA durante todo el periodo académico. Se destacan labores

sociales tanto para las comunidades más necesitadas como para los empleados de la Universidad, eventos de corte cultural y académico tales como cine foros, encuentros de lectura, actividades deportivas, musicales y artísticas. Se acompañó al equipo de protocolo de la UMA. Se aprobó la creación del Club de Cine de la UMA. Se brindó apoyo a las iniciativas deportivas, iniciando entrenamiento de Voleibol, reactivación de los equipos de Voleibol y Futbolito. Se brindó asesoría de logística y financiera a estudiantes de 5to año de Comunicación Social en sus proyectos finales de carrera.

Vicerrectorado Administrativo

El trabajo del Vicerrectorado Administrativo ha estado determinado por dos grandes conceptos: el primero de ellos el diseño y rediseño de presupuestos debido a los continuos cambios que se presentan en el país y el segundo la rendición de información hacia el Ministerio de Educación, Ministerio del Trabajo y la SUNDDE. Está dinámica, que ya viene influyendo desde hace unos cuatro años, pero con una creciente intensidad, lo cual ha exigido plantearse la implantación de un nuevo sistema administrativo más dinámico, oportuno y eficiente, para optimizar el trabajo y la toma de decisiones del personal, el cual se comenzó a desarrollar durante el año 2015-16 pero que por continuas interrupciones y a inclunpimiento por parte de la empresa contratada para llevar a cabo la implantación, se concluyó el proyecto y continuará durante el año académico 2016-17.

El resultado del ejercicio 2016-2017 arrojó un superávit de Bs 653.894,1. Hubo un incremento en los ingresos de un 384.4% respecto al año anterior. Dichos ingresos cerraron 41.9% por encima de lo presupuestado originalmente. Los ingresos de este período fueron de Bs. 980.278,44 MM (millones), los cuales siguen dependiendo en un alto porcentaje de la matrícula (88,4%), aún y cuando se han hecho grandes esfuerzos en desarrollar proyectos de extensión, así como en gestionar donaciones.

Se siguen haciendo grandes esfuerzos por mejorar las condiciones de remuneración del personal.

El costo de la matrícula anual en pregrado, fue de Bs. 695.500. El costo del I semestre del período estuvo entre 16mil y 27 mil Bs y del II semestre entre 35 y 60 mil Bs.

Al cierre del período contamos con una nómina docente y directiva de 67 profesionales, una nómina administrativa de 33 personas, una nómina de apoyo de 19 trabajadores. Para este periodo académico se abrieron 3 nuevas nóminas INCES, Conapdis, y Convencional, las cuales tiene un total de 2, 3 y 7 personas

respectivamente. Para la docencia se ha contado con 218 profesores en pregrado contratados a tiempo convencional, y 42 para postgrado.

Dirección de Finanzas

Consolidó la información financiera para la ejecución del período económico 2015-16 y la formulación y seguimiento del presupuesto 2016-17. Mantuvo el seguimiento permanente de los movimientos bancarios. Mantuvo un análisis permanente sobre la morosidad de pagos. Ejecutó el seguimiento de cobros y pagos. Analizó estructuras de costos en búsqueda de reducción de los mismos. Coordinó y vigiló reuniones del equipo con la gente de sistemas para el diseño de UMASISTEM (Sistema y software administrativo). Vigiló la elaboración de diagramas de procesos de todas las áreas financieras.

Dirección de Personal

Recibió y procesó en conjunto con el Comité de Admisión de Profesores y Empleados las solicitudes de empleo así como el proceso de Reclutamiento y Selección, para posteriormente dar inicio al proceso de ingreso del candidato seleccionado.

Gestionó la aplicación de las políticas salariales (indicadores, ajustes de salarios, beneficios laborales como guardería, bono de alimentación, bono de transporte nocturno, beneficio de útiles escolares, HCM, etc.) para todo el personal en nómina, así como las declaraciones en tiempo oportuno ante los entes gubernamentales. Se coordinó y se brindó apoyo en la elaboración de los formatos requeridos para los cálculos del ISLR. Gestionó los aportes y solvencia con el INCES, IVSS, CONAPDIS, FONA, MINPPTRASSS, entre otros.

Coordinó y ejecutó las comunicaciones con el personal en relación con su desempeño y ajustes salariales a lo largo del año. Gestionó la auditoría de las contrataciones de profesores, la firma de contratos y el seguimiento al pago de sus honorarios, así como la jornada de carnetización para todo el personal. Procesó las solicitudes de constancias de trabajo, adelantos de prestaciones, solicitud de vacaciones, actualización de expedientes de personal académico, administrativo y de apoyo, así como el seguimiento en la entrega oportuna de requisitos obligatorios para expediente administrativo. Planificó y coordinó la incorporación de los aprendices INCES a la Universidad según los parámetros estipulados por el ente gubernamental, así como el

seguimiento mensual del desempeño de cada uno de ellos. Desarrolló en conjunto con el CDCHT cursos de formación para el personal administrativo y de apoyo.

Se levantó en su totalidad la información respecto a los históricos de cargo por cada trabajador desde la fecha de ingreso en la Universidad, así como la realización de un operativo especial para el levantamiento de los rutagrama. Coordinó el avance en el manual de descriptivos de cargos en el área de Vice-rectorado Administrativo, Biblioteca y Control de Control de Estudios. Coordinó la aplicación de los exámenes de salud, según los requerimientos de la LOPCYMAT (pre-vacacionales y post-vacacionales). Gestionó la actualización de lista de cumpleaños y su acceso a toda la comunidad. Se realizó la actualización oportuna de la cartelera fiscal con sus debidos requerimientos.

Coordinó en conjunto con el departamento de Servicios, las mudanzas de oficinas estipuladas a lo largo del año académico.

Formalizó reuniones interinstitucionales con la UCAB y UNIMET para discutir estrategias y mejores prácticas laborales en materia de Recursos Humanos y Seguridad Industrial.

Dirección de Servicios

Para el período 2016-17, esta dirección gestionó y ejecutó los procesos de compras de materiales e insumos para la comunidad, buscando información de nuevos proveedores debido al impacto de la escasez y alzas de precios. Gestionó el inventario de materiales de oficina e insumos de limpieza. Gestionó las relaciones con los concesionarios de comida, de limpieza, jardinería, ventas y reproducción de material. Gestionó la relación con la empresa de vigilancia y los accidentes relacionados. Gestionó las actividades de reparación y mantenimiento de la infraestructura. Apoyó en las actividades de extensión o eventos, coordinando el personal y demás servicios necesarios. Realizó diagramas de flujo de los procesos relacionados con compras, inventarios y contratos.

Dirección de Informática

Desde el Comité de Informática se desarrollaron y emprendieron los siguientes proyectos en las diferentes áreas que conforman esta organización, específicamente para el área de Sistemas de Información, se concretaron los siguientes trabajos:

Apoyo al proceso de inicio de implementación de Dynamics AX en la UMA (Proyecto UMASystem). Actualización de la versión de la plataforma utilizada por Biblioteca (DocuManager). Implementación de nuevas funcionalidades en el Sistema Administrativo con la finalidad de facilitar la gestión de pagos a proveedores vía transferencias bancarias. Creación de diferentes interfaces web en apoyo a las gestiones de pagos de actividades de extensión, pagos administrativos, diseño e implementación de portal de carga de documentos solicitados para la inscripción y reinscripción, en línea, al Departamento de Control de Estudios y Cuentas por Cobrar, etc. Administración, soporte e inducción a las diferentes áreas de la universidad sobre la plataforma para envíos masivos de información y comunicaciones vía correo electrónico y mensajería de texto (DanaConnect). Inducción y soporte a las diferentes áreas de la universidad sobre la plataforma Blackboard Collaborate para generar espacios de comunicación en forma de salas virtuales entre profesores y los estudiantes.

Del mismo modo, en lo que compete al área de Infraestructura Tecnológica, se acometieron los siguientes proyectos: Compra, instalación y configuración de servidores de Desarrollo y Producción para el proyecto UMASystem. Instalación y configuración de Microsoft Dynamics AXC8 en servidor de desarrollo y producción. Reinstalación de servidor PFSense de producción y de respaldo adaptando la configuración a los requerimientos mínimos solicitados para la gestión eficiente del enlace de internet en base a: Categorías de filtrado, redes virtuales, balanceo de carga así como la configuración de OPENVPN para la conexión privada virtual a los Servidores de la UMA, activación de navegación vía WhatsApp en ZonaUMA o red de estudiantes. Igualmente se ejecutó la configuración y ajustes del servicio OPENDNS por categorías y sincronización con el PFSense. Instalación y configuración de servidor de monitoreo de RED PRTG para todos los dispositivos interconectados en la Universidad, Actualización de equipos de Sala de Internet y Laboratorio II para mejorar su rendimiento.

En el área de Soporte a Usuarios, se concretaron actividades relacionadas a la atención personalizada a usuarios de las diferentes áreas de la universidad contando con un cierre efectivo del 98% de casos reportados a través de nuestro Sistema de Requerimientos. Igualmente, se concretaron en un 93% las actividades de soporte relacionadas a requerimientos de estudiantes y profesores para 5 laboratorios y 1 sala de internet durante las actividades académicas. Adicional se creó un espacio de soporte multimedia con suficiente material para dar apoyo tanto a estudiantes como profesores en uso de herramientas utilizadas en la Universidad.

En relación a las actividades relacionadas a eLearning y Aula Virtual UMA, se concretaron: La migración de la plataforma del Aula Virtual UMA de la versión de Moodle 3.0 a la 3.3. Adquisición y renovación del servicio de la plataforma Blackboard Collaborate para el período 2016 -2017. Actividades de adiestramiento Blackboard Collaborate para Profesores (Facultades, Postgrado, Diplomados, Talleres). Configuración de curso en la plataforma Moodle de asignaturas de Pregrado, Postgrado y actividades de extensión. Creación de videos tutoriales sobre el uso de las herramientas que posee la institución. Configuración, soporte y apoyo a todos los Diplomado 2016 – 2017 promovidos por el Centro de Estudios para la Discapacidad (CEDISC) como el Diplomado de Autismo, Diplomado en Alteraciones en el Desarrollo Infantil y Juvenil, tanto a nivel de Moodle como a nivel de Blackboard Collaborate.

Coordinación de Orientación y Asistencia Estudiantil

No se reportan actividades durante este período.

Coordinación de Becas y Créditos

El programa de Becas y Créditos benefició a un total de 198 estudiantes, los cuales representan el 15% del total de alumnos activos (1284), de estas, 108 corresponden a la FCCI (11% de la Facultad), 23 a la FCEA (18% de la Facultad), 28 de la FCE (42% de la Facultad) y 39 de la FCJP (29% de la Facultad). En la Tabla 4.2 se puede ver la cantidad particular de las becas otorgadas. El costo anual de las mismas fue de Bs 1.647.106,00.

Tipo de ayuda	Cantidad	Bs.
Becas	27	10.751,50
Créditos	10	1.704,00
Mixtos	77	27.818,00
Sucre	27	1.577.850,00
AEUMA	16	9.448,00
CEFAS	5	3.507,50
ITAT	2	1.151,00
Samanes	6	3.543,00
OPSU	1	605
Excelencia	27	10.728,00

Total	198	1.647.106,00
--------------	------------	---------------------

Tabla 4.2. Resumen Becas otorgadas en el período 2016-2017

Coordinación de Ambiente Institucional y Protocolo

Realizó el trabajo de ambientación de todos los espacios de la Universidad, así como la ambientación para eventos especiales, con propuestas para el mejoramiento de las instalaciones. Coordinó la participación de estudiantes como protocolo de las diversas actividades de la Universidad (tanto internas como externas), incluyendo charlas para su formación. Acompañó en especial al personal administrativo y de apoyo para favorecer su mejor desempeño personal y profesional. Coordinó la logística y decoración de las Firmas de Actas, Misa de Acción de Gracias por la Graduación y Actos de Grado.

Comité de Promoción Económica

En Promoción Económica se hicieron 178 gestiones durante el período, logrando aportes en moneda local por Bs 38,4 millones. En moneda extranjera se obtuvieron aportes por US\$11 mil. Se adelantó mucho en las conversaciones para la adquisición del terreno para desarrollar el campus de la Universidad. Se firmó una carta de intención con los propietarios estableciendo así la disposición de ambas partes para que la Universidad adquiriera el terreno y solo falta definir detalles en cuanto a la forma jurídica de materializar dicha adquisición.

Centro de Desarrollo Científico, Humanístico y Tecnológico

Participó en las reuniones del Consejo Universitario, y trabajó al Vicerrectorado Académico en el seguimiento de actividades de extensión y participación de diplomados, foros, simposios y talleres organizados durante el período académico, así como también en la actualización de contenidos en las asignaturas de pregrado.

Comité Promotor de la Facultad de Ciencias de la Salud

Este Comité ha trabajado en la proyección de espacios necesarios en el proyecto del Campus de la UMA. FACIES requerirá cuatro espacios en el Campus de la Universidad:

- Consultorios: configurados como servicios, entre los cuales se cuentan 16 servicios de atención a los pacientes, con sus consultorios, áreas de espera, servicios técnicos, áreas de evaluaciones paraclínicas.
- Edificio de hospitalización: con los servicios de quirófanos, emergencia, cuidados intensivos, Maternidad, áreas de servicios generales, Laboratorios, Imagenología, Dirección, espacios comerciales, Cafetín-Restaurant.
- Área de docencia: aulas y auditorios para la realización de congresos.
- Ambulatorio: para la resolución de problemas de atención primaria de la comunidad adyacente a la Universidad.

Se evaluó la necesidad del tamaño de las áreas y su distribución espacial; las necesidades de espacios de circulación y de las áreas de espera. Tamaño y recursos necesarios para los servicios de laboratorios y de imágenes.

Distribución de los laboratorios y la posibilidad de que sean comunes a materias que cursan las diferentes escuelas de FACIES, ya que hay recursos que deben ser compartidos para lograr sinergia y aprovechamiento de los recursos.

En cuanto al proyecto académico, hemos trabajado para la conversión de los programas realizados para convertirlos del modelo por objetivos a un modelo por competencias. Los programas de Medicina, Enfermería, Farmacia, Biología están completos en el modelo por objetivos, pero requieren ser actualizados al modelo basado en competencias.

Comité Promotor de la Facultad de Ingeniería

No se reportan actividades de este comité, que se mantiene en la expectativa del procesamiento de la aprobación de los programas de esta Facultad presentados a la Secretaría Permanente del Consejo Nacional de Universidades en Diciembre de 2003.

Comité Promotor de la Facultad de Humanidades

No se reportan actividades de este comité.

Comité Promotor de la Facultad de Arquitectura, Urbanismo y Diseño

No se reportan actividades de este comité.

Secretaría General

Coordinó las reuniones del Consejo Universitario, incluyendo elaboración de agendas y convocatorias, así como la elaboración de las respectivas actas de sesiones y notificación de resoluciones. Gestionó la actualización de firmas de autoridades ante los organismos competente (Ministerio del Poder Popular para Educación Universitaria, Ciencia y Tecnología y Registros Públicos). Coordinó las reuniones de la Junta Directiva de la Asociación de Egresados, incluyendo la elaboración de agendas y convocatorias, así como la gestión de verificación de condiciones para la realización la XVI Asamblea anual de esta asociación, la elaboración de las respectivas Actas, así como el Informe General del período 2015-16, además coordinó la aprobación de cambio en los estatutos específicamente en dos puntos, la realización de una asamblea cada dos años, la elección de una Junta Directiva por dos años y la publicación de la convocatoria a la Asamblea de manera digital y en periódicos tradicionales. No participó en reuniones del Núcleo de Secretarios, debido a que no fueron convocados, pero si mantuvo contacto con Secretarios Generales de otras universidades venezolanas. Elaboró el estudio de prosecución de alumnos de pregrado y postgrado presentados en reuniones del Consejo Universitario. Elaboró el informe del Convenio de Becas OPSU-UMA sobre la prosecución de los estudiantes ingresados por este convenio y que fue remitido oportunamente al Ministerio del Poder Popular para Educación Universitaria, Ciencia y Tecnología. Coordinó la elaboración de horarios de clase y la asignación de los espacios académicos, también para las actividades especiales durante el período. Supervisó las actividades y personal de Control de Estudios. Coordinó la verificación de las actas de notas del período 2014-2015. Colaboró en el cálculo de los aranceles de documentos. Participó en todas las actividades del Comité de Admisión de Alumnos, incluyendo entrevistas de alumnos y evaluación de resultados. Participó en las reuniones del Comité de Graduación, teniendo a su cargo todo lo relacionado con los aspectos formales del Acto de Firmas de Grado y Postgrado, así como del Acto de Grado de la XIV Promoción de Pregrado y IX Promoción de Postgrado, y la gestión de firma de los títulos por parte del Ministerio. Participó en el Comité de Planificación y Gestión

para la elaboración del Informe de Gestión 2016-17, y la gestión de su consignación en el Ministerio. Coordinó las elecciones de representantes estudiantiles en el Centro de Estudiantes para el período 2017-2018.

Dirección de Control de Estudios

Atendió los procesos de preinscripción, inscripción, reinscripción, reconfirmación, retiros, reservas de cupos realizados durante el período 2016-2017. Gestionó todas las solicitudes de constancias de notas, programas académicos, cartas de buena conducta, constancias de inscripción, constancias especiales, etc solicitadas por alumnos regulares y egresados. Supervisó la actualización de la carga de notas en las respectivas actas tanto de pregrado como de postgrado de notas, así mismo coordinó la recolección de firmas de dichas actas y el resguardo de las mismas. Coordinó la evaluación de expedientes y las solicitudes de peticiones de grado para la XIV Promoción de Pregrado y IX Promoción de Postgrado, así como la elaboración de los respectivos “paquetes” de grado, contentivos de los documentos de constancia de graduación.

Comité de Graduación

Realizó reuniones quincenales de enero a marzo de 2017 y reuniones mensuales de abril a julio de 2017 para hacer seguimiento a los preparativos y realización de los Actos de Grado, Firmas de Actas, Misa de Acción de Gracias, incluyendo calendario de actividades, informaciones a los graduandos, asignaciones de puestos y entradas, adquisición de medallas y “pines”, disposición y recolección de togas, selección y entrenamiento del grupo de protocolo, contratación de los servicios de fotografía, elaboración de las invitaciones digitales, elaboración de títulos de grado y de menciones honoríficas, elaboración del protocolo de acto y otros. Coordinó la publicación del folleto de grado contentivo de las listas de graduados, el protocolo del acto y los respectivos discursos de orden y representación.

Como en años anteriores, se mantuvo la selección de las actividades de graduación:

- Celebración del final de actividades académicas así como la elección de los graduandos que pronunciaron los discursos de grado.
- Firma de Actas de Grado de Pregrado.
- Firma de Actas de Postgrado.

- Misa de Acción de Gracias en la Iglesia de la Sagrada Familia de Nazareth y San Josemaría (Urb. La Tahona), oficiada por el capellán P. Javier Rodríguez.
- Acto de Grado

Debido a la situación de conflicto presente en la ciudad durante el mes de julio de 2017, el Comité de Graduación junto con las autoridades universitarias decidieron postergar el Acto de Grado para octubre de 2017, en vista de la falta de sede se realizó en el Anfiteatro de El Hatillo. Esto ameritó realizar una logística diferente a la de todos los años que el Comité asumió y llevó a cabo.

Facultad de Ciencias de la Comunicación e Información. Escuela de Comunicación Social.

La Facultad de Ciencias de la Comunicación e Información mantiene su trabajo en el afianzamiento de los planes y programas de docencia propios del quehacer académico a través de una labor coordinada con profesores y toda la comunidad universitaria; también se ha dado impulso al trabajo en extensión con alianzas que consolidan la propuesta y ejecución de diversos diplomados, cursos y talleres y se avanza en la investigación con la organización y participación del VI Congreso Invecom 2017. Los proyectos de medios digitales continúan abriendo espacios de formación a la comunidad universitaria, con la especial consolidación del periódico digital Pluma.

La Lección Inaugural estuvo a cargo del Dr. Andrés Cañizales, presidente de Invecom quien abordó el tema “Desde una práctica ética del periodismo: ¿Cómo nos interpela la realidad venezolana?” a la que asistieron 80 participantes entre profesores, alumnos, miembros de la comunidad universitaria e invitados especiales.

El trabajo de la coordinación académica de la facultad estuvo enfocado en la organización, desarrollo y seguimiento de los planes de docencia a través de la relación continua con profesores. En este sentido, se llevaron a cabo 12 reuniones generales con profesores, reuniones periódicas de coordinación por áreas de formación y entrevistas personales con docentes para la evaluación y apoyo de su gestión educativa.

Diversas actividades de extensión planteadas desde la coordinación académica afianzaron los planes y programas de las distintas asignaturas, entre las que cabe destacar: las charlas de la “Semana del Holocausto 2017 Trudy Spira”; la clase magistral “Principios periodísticos” del profesor Felipe González; la actividad cultural “Betsayda Machado y la parranda El Clavo”; la charla de “Música de comerciales” a cargo de Hans Hoj, la charla de Telefónica Movistar sobre “Redes

sociales y marketing digital” y la III edición del Concurso de Creación Literaria Universidad Monteávila 2017.

En el marco del programa de formación de emprendedores digitales Reto Media se realizaron diversas actividades para afianzar los conocimientos: charla “Finanzas para no financieros” a cargo del profesor Rafael Ávila, la charla “Mercadeo digital” del profesor José Antonio Maldonado; la clase magistral “Las redes sociales como estrategia de marketing” dirigida por Eduardo Ponte; la ponencia “Ven a descubrir lo que el Kakao tiene para nosotros” de María Fernanda Di Giacobbe y la charla “TuDescuentón.com” expuesta por Clara Cárdenas.

Los 158 alumnos de cuarto año realizaron sus pasantías en 75 empresas y se realizaron 15 visitas de seguimiento y promoción. 35% de los estudiantes se ubicaron en el área audiovisual, 29% en el mundo de las comunicaciones corporativas, 27% se desarrollaron en publicidad y 13% se enfocaron en empresas editoriales. Nueve de estas pasantías se llevaron a cabo en el extranjero. Estos mismos alumnos impactaron a la comunidad gracias a la formulación y desarrollo de proyectos de Servicio Comunitario orientados al afianzamiento de estrategias comunicacionales para distintas instituciones.

En quinto año los alumnos ampliaron su experiencia con el desarrollo del Proyecto Final de Carrera gracias al seguimiento y apoyo de 41 profesores coordinadores que acompañan a los estudiantes en la formulación y planteamiento de diversos proyectos que apuntan al afianzamiento profesional de los alumnos. Se presentaron 70 proyectos en las áreas de producción de eventos, producción audiovisual, proyectos multimedia, reportajes y trabajos periodísticos, micros radiales, manuales corporativos, guiones, exposiciones fotográficas, proyectos audiovisuales, campañas en redes sociales, canales de YouTube, editoriales, entre otras modalidades.

Los 70 proyectos se listan a continuación:

1. Proyecto JEVA: Galería de arte con 10 artistas (diseñadores e ilustradores) que representen lo que es la mujer venezolana. Autores: Abreu, Antonieta; Fuschino, Fabiana; Mateos, Rocío; Díaz, Luisana. Tutor: Marianna Moreno.
2. Programa de formación para colaboradores de Nestlé sobre discapacidad. Autores: Alcalá, Emma; Flores, Yaritzi; González Andrea. Tutor: Fátima Coelho.
3. Caracas Lírica: Compilación de poemas y canciones dedicadas a Caracas por sus 450 años. Autores: Allendes, Martha; Álvarez, Isis; Lizarraga, Carilyn. Tutor: Rodolfo Alonzo.
4. Diseño de un plan de mercadeo digital para impulsar una marca de ropa de diseño venezolano. Autores: Aloisio, Victoria; Montilla, Catherine. Tutor: Victoria Weffer.

5. Estrategia por Snapchat para acercar al alcalde del municipio El Hatillo David Smolansky al público juvenil. Autores: Altimari, Juan; Carratú, Isabella; Marcano, Carlos. Tutor: María Eugenia Peña.
6. Campaña de Instagram para impulsar el valor del billete venezolano a través del autógrafo con influenciadores. Autores: Ameijeiras, Carlos. Tutor: Francisco Blanco.
7. Plan estratégico de comunicaciones para el lanzamiento de una bebida alcohólica artesanal en el mercado venezolano. Autores: Antor, Javier; León, María Milagros; Morillo, José; Otero, Victoria; Rodríguez, María Gabriela. Tutor: Rodrigo Núñez.
8. Producción de una miniserie para Youtube con la finalidad de incentivar a los venezolanos a tener una vida saludable: Los Fitufos. Autores: Ascione, Gabriel;/ Balan, Giorgio; De Faría, Samantha; Sabeh, Patrick. Tutor: Alejandro Reyes.
9. Femvolution: Exposición de arte sobre la evolución de la vestimenta femenina durante los siglos XVII y XXI. Autores: Asus, Michele; Spuches, Susana. Tutor: José Antonio Domínguez.
10. Revista Gradiente: un estilo de vida con impacto positivo social. Autores: Báez, Andrea. Tutor: Daniela Benaím.
11. Propuesta fanzines olvidados: La historia venezolana y sus figuras olvidadas. Autores: Balcázar, Sebastián Tutor: Carlos de Santis.
12. Manual de producción para la elaboración de un cortometraje: Eres tu propia luz. Autores: Bastidas, Karla/ Cojocarú, Joette; Cruz, Victoria; Vera, María Gabriela. Tutor: Harry Febres.
13. Campaña publicitaria para el posicionamiento de la Cerveza artesanal Tovar. Autores: Bazó, Federika; Rodríguez Juan Manuel. Tutor: Andreína Gómez.
14. Diario de sueños: relaciones del subconsciente ante el ambiente social venezolano. Autores: Bermejo, Gabriela; Cañas, Andrea; García, María Laura. Tutor: Carlos de Santis.
15. Documental sobre el Jazz y su presencia en Venezuela: Aquí se habla jazz. Autores: Blanco, Andrés; Graterol, Daniel; Jelinek Daniel. Tutor: Luis Álvarez.
16. Evento de lanzamiento de un producto Edición limitada Bijoutix a beneficio de Hogar Bambi. Autores: Brunetti, María Carolina; García María José; González Tabatha; Méndez María Elizabeth. Tutor: Leira Prat.
17. Jornada de adopción de mascotas a beneficio de la fundación Yo quiero un perro. Autores: Budni Valentina; González, Valentina; Oliveros, Andrea; Viña, María Valentina. Tutor: Rubén Rodríguez.
18. Una idea de la universidad. Conversación con Joaquín Rodríguez Alonso. Autores: Capriles, Gabriel. Tutor: Antonio Ricoy.
19. Campaña 2.0 para promover el arraigo de los jóvenes venezolanos. Autores: Cardozo, María Betania. Tutor: María Eugenia Peña.

20. Reportaje multimedia: Una mirada al Capitolio. Autores: Carupe, Francelis; Sánchez, Emmily. Tutor: Felipe González.
21. Desarrollo de campaña de promoción para impulsar la integración de jóvenes con discapacidad motora e intelectual al beisbol. Autores: Casares, Gekcielys; Medina, Bárbara. Tutor: Wilmar Tarazona.
22. Uso de falacias en el discurso político demagógico en Venezuela como herramienta para la consecución y mantenimiento del poder desde el año 1998 hasta la actualidad. Autores: Cerezo, Lorena; Da Silva, Stefany; Dima, Jorge. Tutor: Fernando Vizcaya.
23. Propuesta de implementación para UMA - TV como canal de televisión digital universitario. Autor: Christiansen, Luis Emilio. Tutor: Francy Figueroa.
24. Vive tus valores: Campaña digital enfocada a recuperar valores en los jóvenes venezolanos. @PasaenlaU. Autores: Cipriani, Maurizio; Corro, Beatriz; Díaz, Isabel; Kcomt, Daniel. Tutor: David Borges.
25. Un relato nuestro: El espectro monocromático del duelo. Autores: Cirigliano, Diego; Weil, Ignacio. Tutor: Malena Ferrer.
26. Producción de seis videos sobre negocios que han nacido, surgido y tenido éxito pese a la crisis en Venezuela. Resilientes. Autores: Contreras, Daniela; Méndez, Sara. Tutor: Rafael Ávila.
27. Cortometraje sobre el trabajo inventivo del autor de ciencia ficción Arthur C. Clarke. Clarke profeta: Un análisis del futuro. Autores: Da Rocha, Jackeline. Tutor: Luis Álvarez.
28. Conversatorio Sostenibilidad Garantía del Éxito Empresarial. Autores: De Nóbrega, Andrea; Novellino, Colomba; Pena, José; Torres, Katherine. Tutor: Fátima Coelho.
29. Plan de Mercadeo para la Cerveza artesanal Creola. Autores: Di Vénere, Ricardo; Izaguirre, Verónica; Suárez, Astrid; Díaz César. Tutor: Leira Prat.
30. Título: Reportaje interpretativo que promueva la concientización y recuperación de valores en las jóvenes venezolanas influenciadas por los estereotipos de belleza. Autores: Díaz, María Gabriela; Siso, Andrea. Tutor: Fátima Coelho.
31. Elaboración de una revista educativa para padres del Centro de Educación Inicial Carlos José Bello. Autores: Esber, Fabiola. Tutor: Andreína Gómez.
32. Cortometraje de Ficción: Jean-Luc. Autores: Esparis, María Isabel; Ostos, Andrea. Tutor: Luis Álvarez.
33. Cortometraje sobre la depresión, ansiedad y el estrés postraumático. Autores: Etienne, Verónica; Fernández, Patricia. Tutor: Harry Febres.
34. Creación de un canal de Youtube que contengan tutoriales de danza. En Relevé. Autores: Fajardo, Ana Karina; Henríquez, Samantha; Torres, Nathaly; Genis, Luis. Tutor: Francy Figueroa.

35. Cómo la muerte y la violencia son celebrados en América Latina. Autores: Farage, Luis. Tutor: Carlos de Santis.
36. Relanzamiento de El Tambor como medio de comunicación digital sobre noticias políticas de Venezuela para millenials venezolanos con acceso a Internet. Autores: Fernández, Jorge; Peña, María Cecilia; Sánchez, Catherine; Tavares, Jhonny; Valbuena, Jeslyn. Tutor: María Isabel Párraga.
37. Manual de identidad corporativa para la creación de una empresa de producción de eventos. Autores: Fernández, María Gabriela; Martínez, Mariana. Tutor: Ma. Alejandra Casanova.
38. Segunda edición del show de talentos El Show del Pingüino. Autores: Ferrara, María Victoria; Olivares, Ivanna; Payares, Aníbal. Tutor: Francisco Blanco.
39. Renovación de la imagen corporativa de una empresa fabricante de alimentos deportivos. Autores: Gandra, Melanie. Tutor: Sandra Boesi.
40. Plan de marketing para posicionar a PSY Group International en Costa Rica, Panamá y Venezuela. Autores: Gayoso, Lorena. Tutor: Alda Da Silva.
41. Evento fotográfico relacionado con la pasión de distintos íconos venezolanos: Cómplices. Autores: Guevara, Andrea; De Oliveira, Arianna; Casanova, Daiyalim; Jiménez, María Bethania. Tutor: Tatiana Aguilera.
42. Documental sobre reinserción en la sociedad de un expresidiario: Gilber Caro. Autores: Ghersi, Nathaly; Guillamón, Génesis. Tutor: Oswaldo Ramírez Colina.
43. Plan de marketing para el lanzamiento de la marca de Cuadernos ecológicos: Cartón en Venezuela. Autores: Herrera, Ariana; Surós, Sabrina. Tutor: Domingo Plaz.
44. Creación del sitio web "Petmatch" para promover el cruce de perros. Autores: Hobaica, María Virginia. Tutor: Alfredo Sánchez.
45. Título: Crónicas periodísticas de la selva venezolana. Autores: Jofre, Andrea. Tutor: Felipe González.
46. Propuesta de campaña comunicacional para generar conciencia en torno al proceso de adopción y colocación familiar en Venezuela. Autores: Lezama, Silvana; Amengual, Isabela. Tutor: Manuel Gómez Ávila.
47. Uso de la música como estrategia publicitaria para el posicionamiento de una marca en la mente del consumidor. Caso Movistar. Autores: Licon, Paola; Zulli, Vanessa. Tutor: Victoria Weffer.
48. Realización de video clip para la canción Siente de la banda San Tomé. Autores: Machado, Gabriela; Páez, Valentina. Tutor: Harry Febres.
49. Segunda edición del desfile de modas a beneficio de la fundación 1 Vida + para niños con cáncer. Autores: Makhoul, Oriana; Lovera, Fabianna; Yrausquin, Andrea. Tutor: Mercedes González.
50. Promoción de una producción discográfica en el mercado musical caraqueño. Autores: Martínez, Santiago; Jhonny Seghabi. Tutor: Diego Escobar.

51. Estudio de posicionamiento de la Universidad Monteávila en colegios ubicados en los municipios Chacao, Baruta y Sucre del área metropolitana de Caracas para el primer trimestre de 2017. Autores: Memoli, Giancarlo; Pigna, Alessia; Tabare, Gustavo. Tutor: Andreína Gómez.
52. Reportaje sobre crisis sanitaria en Venezuela, con énfasis en el sub-sector diagnóstico. Autores: Méndez, María Gabriela. Tutor: Felipe González.
53. Desarrollo de identidad corporativo para un Food Truck. Autores: Montenegro, Mariana; Larrazábal, Janine. Tutor: Rubén Rodríguez.
54. Producción de un programa piloto para TV comercial. Autores: Ortiz, Andrea. Tutor: Viviana Jiménez.
55. Plan de negocios y estrategia de mercadotecnia para el proyecto de emprendimiento. Galería de Arte Virtual Portafolio 21. Autores: Payares, Mariana. Tutor: Eduardo Caballero.
56. Reportaje Multimedia: Una fuente en silencio. Autores: Pereira, Daniela. Alejandra; Faraya, Antonio. Tuto: Felipe González.
57. Plan de contenido en RRSS para la Fundación sin fines de lucro Catxi Gatos Felices Venezuela. Autores: Pérez, María Valentina. Tutor: Rubén Rodríguez.
58. Desarrollo del episodio piloto de serie animada. ASTRALAND. Autores: Perozo, Camila; Tortolero, Arianna. Tutor: Malena Ferrer.
59. Elaboración de una estrategia de marketing de guerrilla a través de las redes sociales, específicamente Twitter, Facebook, Instagram y Snapchat para la promoción del proyecto musical del cantautor Rebo. Autores: Rebolledo, Alejandro; Sierra, Andrés. Tutor: Diego Escobar.
60. Campaña publicitaria para ofrecer información sobre la donación de sangre en la UMA. Autores: Reyes, Andreina; Viso, Andrea. Tutor: David Borges.
61. Inquilino Fanzine. Autores: Rojas, José Ricardo. Tutor: Daniela Benaím.
62. Estrategia de publicidad para la agencia de viajes Travel Services. Autores: Romero, Katherine. Tutor: Antonio Montilla.
63. Elaboración de contenido para portal web de cuidado animal. Autores: Sánchez, Carolina. Tutor: Felipe González.
64. Portal web Mesa Técnica. Autores: Sánchez, Jesús. Tutor: Antonio Montilla.
65. Diseño y desarrollo de medio digital Chef's Table. Autores: Santaella, Eugenia; Perales, María Carolina. Tutor: Manuel Gómez Ávila.
66. Espacio Versátil. Autores: Santander, Leonor; García, Ana Karina. Tutor: Estefanía Maqueo.
67. Estudio de mercado para impulsar el lanzamiento de una aplicación móvil para la UMA. Autores: Sperandio, Valentina; Páez, Valentina. Tutor: Domingo Plaz.
68. Taller, comunicacionalmente efectivo, relacionado con las habilidades sociales, dirigido a profesores. Autores: Tasende, Carlos. Tutor: Gabriel Gutiérrez.

69. Creación de micros radiales para superación de las comunidades venezolanas. Autores: Vegas, Isabel. Tutor: Yaridis Adrián.
70. Canal de Youtube de videojuegos llamado Well Played. Autores: Ruiz, Amabella; Mariño, Pablo. Tutor: Luis Álvarez.

En el 2017 la Universidad Monteávila fue sede del VI Congreso de la asociación Investigadores Venezolanos de la Comunicación (Invecom) “Innovación, tecnología e información, el nuevo paisaje de la comunicación, evento que se realizó entre el 24 de mayo y el 7 de junio. En esta actividad participaron investigadores de universidades venezolanas (UMA, UCAB, UCV, ULA), así como especialistas que hacen vida en casas de estudios de Colombia y Brasil. También se contó con la intervención de los invitados internacionales Ramón Salaverría, de la Universidad de Navarra (España), y Francisco Javier Tagle Montt, de la Universidad de los Andes (Chile). 77 académicos inscribieron sus trabajos para ser presentados en el VI Congreso de Invecom, que sirvió de marco para exponer 68 investigaciones sobre temas de comunicación.

En Radio UMA se continúa con una programación variada que responde a los intereses de alumnos y profesores que producen y conducen sus espacios radiales. Se llevaron a cabo reuniones periódicas del equipo directivo de la radio con la participación de periodistas y profesores invitados para ampliar la visión interna sobre el medio. Se consolida un equipo de producción y reporteros que llevan a cabo las actividades de coordinación, producción y cobertura de pautas de la radio. La parrilla de programación durante el periodo académico contó con los programas El Kioskito, Gran cacao, Snack musical, Música con F, Beat urbano, Tu movida, Ágora universitaria, 4 sentencias, Cinemascopio y la transmisión diaria de NotiUMA en dos ediciones diarias.

Radio UMA y UMATV participaron en la cobertura de actividades especiales llevadas a cabo en la universidad como Lecciones Inaugurales, actividades culturales, seminarios, charlas, etc. con la posterior presentación de estos programas en sus canales digitales para la divulgación del conocimiento a un público general. Se mantienen abiertas estas plataformas mediáticas digitales para entrevistas a los diversos invitados especiales que visitan la universidad con diversos fines académicos, promocionales y de amistad.

Pluma logró consolidar el periódico digital y convertirlo en una referencia dentro de la Universidad Monteávila gracias a la publicación de contenidos de calidad con una periodicidad diaria. En el período académico Pluma contabilizó un total de 60.807 visitas, realizadas por 36.409 visitantes, desde 106 países, la gran mayoría provenientes de Venezuela, así como de Estados Unidos y otros países de

Iberoamérica. Se publicaron un total de 527 contenidos, de los cuales 317 fueron elaborados por los estudiantes y 14 profesores que fungieron como columnistas. La figura 4.1 muestra las estadísticas de PLUMA, segmentadas por meses.

Figura 4.1. Estadísticas de PLUMA, segmentadas por meses durante el período 2016-2017

Facultad de Ciencias Económicas y Administrativas. Escuela de Ciencias Administrativas.

La Facultad de Ciencias Económicas y Administrativas, ha promovido y apoyado el tema del emprendimiento en los estudiantes, en conjunto con el Centro de Estudios para la Innovación y el Emprendimiento de la Universidad Monteávila; para ello se ha enfocado en implementar una materia como la es Emprendimiento y RetoMedia, donde los estudiantes tienen la oportunidad de crear y poner en práctica alguna idea de negocio propia.

La materia de RetoMedia se caracterizó por ser inter-facultativa, en la que se incorporaron las Facultades de Ciencias Económicas y Administrativas, Ciencias de la Comunicación e Información; y Ciencias Jurídicas y Políticas; aportando diferentes enfoques profesionales para el área del emprendimiento.

Por otra parte, la Facultad de Ciencias Económicas y Administrativas, ha realizado diferentes foros y conferencias, permitiendo a los estudiantes descubrir las diferentes perspectivas de la carrera, abordando diferentes temas en esta área del saber.

Entre las actividades destacadas de la materia RetoMedia están las siguientes:

- Charla sobre Innovación, con Alejandro Marius, Emprendedor Social 2015 por Venezuela sin Límites, y Fellow de Ashoka.
- Charla Tudescuenton.com con la ponente Clara Cárdenas, tratando temas sobre Emprendimiento.
- Charla sobre Mercadeo Digital con el Prof. José Antonio Maldonado.
- Charla sobre Redes Sociales como estrategia de Marketing, con el ponente Eduardo Ponte.
- Charla sobre Aspectos Legales para el emprendedor, con el Prof. Ernesto Estévez.
- Clase Virtual sobre Negocios Digitales, con el Prof. Alfredo Sánchez.
- Cine-foro sobre el tema Financiero con la película *The Big Short*, con los ponentes José Antonio Torres y Carlos Encinosa.
- Cine-foro sobre el tema Financiero con la película *Money Monster*, con los ponentes José Antonio Torres y Carlos Encinosa.
- Charla sobre *Search Engine Optimization*, con Ana Mercedes López.
- Charla sobre Elaboración de Blogs, ponente Willmar Tarazona.
- Charla de Finanzas para no Financieros, ponente Rafael Ávila.
- Feria de Emprendimiento, con los estudiantes de 3re año. de las Facultades de Ciencias Económicas y Administrativas, Ciencias de la Comunicación e Información, y Ciencias Jurídicas y Políticas.

Entre las actividades más allá de la cátedra destacan las siguientes:

- Lección Inaugural 2016-2017, con ponencia de la Dra. Sary Levy-Carciente, sobre el tema Venezuela en los Avatares de la Economía Mundial.
- Conferencia de Propuestas Liberales Exitosas para América Latina, ponente Gustavo Lazzari.
- Conferencia de Estudiantes por la Libertad: Políticas para la Libertad, con ponencias de Andrea Rondón, Rafael Ávila, Guillermo Rodríguez y Daniel Lahoud.
- Conferencia “Ven a descubrir lo que el kakao tiene para nosotros”, con ponencia de María Fernanda Di Giacobbe.
- “El Juego de la Bolsa”: competencia de simulación bursátil durante un mes, con el apoyo de la empresa Tecnología Financiera.

Se inició el proceso de pasantías con la presentación introductoria el 19 de mayo de 2017. Durante esta primera charla se dio a conocer el Reglamento Interno y se expuso la información más relevante sobre el proceso de búsqueda, selección de empresas y aprobación de las mismas por parte del Consejo de Facultad. Se les hizo llegar a los estudiantes de V año vía correo electrónico, los soportes para las prácticas profesionales que incluyen: formatos a utilizar durante el desarrollo de las mismas, los instrumentos de evaluación, cronograma de entrega de actividades, plan de evaluación y reglamento de pasantías. Se realizó una segunda charla para aclarar dudas y hacer seguimiento a las consultas realizadas por los estudiantes. Durante el mes de septiembre se hizo seguimiento por parte del coordinador, semanalmente, en el horario de las 5:00 pm, para acompañar en la selección de las empresas y revisión de propuestas; en especial para aclarar dudas.

Para el 15 de octubre, los 20 estudiantes se encontraban asignados en las empresas aprobadas por el Consejo de Facultad y activos en sus prácticas. Entre las empresas aprobadas encontramos a: Ipsos C.A., Soho Square Coimbra, Pepsico, Excelsior Gama, Alfonso Rivas, Colgate-Palmolive, Cargil de Venezuela, Polar, Locatel, Unilever, Corporación Fácil Química, Total Servicio de Asistencia Xiii, Corporación Track Nova GPS 7, Citibank, Marriott, Mashup Interactive Agency, Cargill de Venezuela, Baker & McKenzie y Festejos Mar.

La última semana del mes de octubre, se entregó a los estudiantes la asignación de tutores académicos, conformado por los profesores de la Escuela de Administración, Luis García, Domingo Plaz, Leira Prat, Juan Bellorín, Mariela Martellacci, José Rafael Suárez, Edison Mariño, Yelitza Salcedo, Rafael Ávila, Fernando Arocha, Orlando Pérez Caldera, Carlos Bello, Ernesto Estévez, especialistas en las áreas de Mercadeo, Finanzas, Contabilidad, Economía, Gerencia, Recursos Humanos y Administración. Durante todo el año académico se continuó con la supervisión semanal.

Se modificó la escala de ponderación para el plan de evaluación otorgando más porcentaje al Tutor Empresarial, considerando que a éste le corresponde evaluar la práctica y la observación de las actividades del pasante durante sus pasantías. Esto último con la idea de dar mayor énfasis en el cumplimiento de las tareas asignadas en la empresa.

Durante el mes de noviembre y diciembre se llevaron a cabo las reuniones entre Tutores Empresariales, Tutores Académicos y el Coordinador de Pasantías. Los encuentros se realizaron por empresas y no por estudiantes. Estas reuniones buscan dar información sobre: objetivos de las pasantías, dar a conocer la Universidad y

Facultad, promover proyectos de la FCEA y establecer alianzas con las empresas participantes.

Al finalizar el I corte se llevó a cabo la evaluación preliminar del Tutor Empresarial con un resultado promedio de 18 puntos sobre la escala de 20, de los cuales: 9 obtuvieron calificación entre 19 y 20, 9 con calificación entre 17 y 18 puntos y sólo un estudiante con 13 puntos; siendo ésta la calificación más baja. Por otra parte, es importante destacar que la estudiante Alejandra Morales fue desincorporada por la empresa Bigott al finalizar el mes de diciembre, por lo que no obtuvo calificación correspondiente al I Corte y perdió el porcentaje que corresponde a éste sobre el total del plan de evaluación, por lo que se evaluó sus prácticas sobre el 66%. Es importante señalar que la estudiante Alejandra Morales logró iniciar sus prácticas de forma tardía, en Corporación Fácil Química, haciendo el mínimo de horas permitidas por el reglamento, requeridas para optar a promoción y acreditación de grado universitario. Dicho caso quedó en actas del Consejo de Facultad en varias ocasiones.

Los pasantes entregaron sus informes de pasantía en el mes de marzo y fueron revisados por cada uno de los tutores académicos. Todos con excepción de uno, obtuvieron calificaciones iguales o mayores a 18 puntos.

Durante este año académico se implementó para los estudiantes de V año la puesta en práctica del “Proyecto Promoción de la Escuela de Administración”, que consiste en diseñar, coordinar y realizar actividades que promueven los estudios de administración en la Universidad Monteávila. Por ello nuestros estudiantes participaron en 2 charlas para padres de posibles estudiantes, realizadas en nuestra Sede, los días de examen de admisión del 2do. y 3er. proceso. También participaron en la visita a 10 colegios de la ciudad de Caracas, en conjunto con el equipo de CCI (Comité de Comunicación Institucional).

Facultad de Ciencias de la Educación. Escuela de Educación

Durante este período académico 2016–17, la Facultad de Ciencias de la Educación ha orientado sus esfuerzos hacia la promoción de actividades formativas que involucren a toda la comunidad universitaria y además trascienda a otros espacios, tales como: Instituciones educativas, Fundaciones, entre otros. EL objetivo: el fortalecimiento de la facultad a través de alianzas con otras instituciones, tales como Cecodap, así como también extender nuestras acciones hacia otros ámbitos.

Entre las actividades realizadas se encuentran:

- Jornadas de Liderazgo Educativo de Fundación Polar.
- Lección Inaugural. Mg. Lola Rincón de Morales y el tema “Competencias Comunicativas: Nueva Categoría Instruccional”
- Inicio del Componente Docente con 26 estudiantes. 1era cohorte Septiembre, 2016.
- 1era Reunión de directores de Colegios y Sociedades de padres y Representantes. Conversatorio dirigido por el equipo de la FCE para iniciar la reflexión sobre la situación de la Educación en el país. Allí se presentaron las diversas propuestas de la UMA para apoyar a estas instituciones educativas. (Componente docente, Post grados, talleres dirigidos a las sociedades de padres e instituciones educativas).
- 2da Reunión de directores de Colegios y Sociedades de Padres y Representantes. Conversatorio dirigido por el equipo de la FCE para darle continuidad a la reunión anterior, recoger las diversas propuestas provenientes de los Colegios y concretar algunas ideas para abordar la situación de la Educación en Venezuela.
- Reunión con el Lic. Fernando Pereira Directivo de CECODAP con el objetivo de establecer alianzas para la creación de espacios de formación tanto de estudiantes como profesores.
- Se comenzó el diseño de la Olimpiada de Matemáticas con la Prof. Sandra Leal. Consistía en una competencia entre los estudiantes de la FCE. El objetivo era promover la participación de nuestros alumnos, practicar y demostrar sus habilidades en esta área. Así mismo, serviría como modelo didáctico y posible transferencia a otros ámbitos educativos. Lamentablemente no se pudo concretar este evento debido a la situación del país para la fecha.
- Se comenzó el diseño y montaje del Zoom Pedagógico. El tema central sería: “Educar en el Asombro”. El formato de este evento comprendería dos días de jornada completa (mañana y tarde). Se contaría con la alianza y participación de la Embajada de Finlandia. Así mismo, se estimaba la participación de diversas empresas, no sólo como patrocinadores del evento, sino como expositores de sus aportes significativos en el ámbito educativo. Por otra parte, esperaríamos la participación de diversos colegios e instituciones educativas que mostrarán sus experiencias relacionadas con el tema. Igualmente, el diseño de este Zoom estaría orientado a la participación activa de la gran mayoría de los estudiantes y profesores de la FCE. Lamentablemente, como en el caso anterior, no fue posible concretar el evento dada la situación del país.

Los proyectos de las alumnas de 5to año se listan en la siguiente tabla:

Tabla 4.3. Trabajos presentados por los estudiantes de quinto año en el curso de metodología de la investigación en el período 2016-2017 (Prof. Freddy Rojas Velásquez)

Estudiante	Proyecto
Alejandra Márquez Bravo	La música como herramienta en el aprendizaje del inglés a nivel preescolar
Sofía Otero Redondo y Heiruska Vásquez Guanipa	Origen de las actitudes que tiene los estudiantes de la UMA hacia los estudiantes con discapacidad
Jessica y Andrea Rojas Caraballo	Visión de los estudiantes de educación sobre el estilo de educación familiar que deben utilizar los padres en la formación de niños y adolescentes
Isabel Cristina Sotillo Cruz	Aprender Jugando
Ariadna Bustillos	Influencia de la actividad física en el rendimiento escolar del niño de preescolar
Ana Cristina Muskus Fonseca	Estrategias de enseñanza y aprendizaje de la comprensión lectora en niños entre 5 y 6 años de edad
Isabella Farías Gómez e Isabella Pfeffer Núñez	Lineamientos de apoyo basado en la psicología positiva, para padres y representantes sobre las asignaciones escolares en casa.

Facultad de Ciencias Jurídicas y Políticas

La Facultad de Ciencias Jurídicas y Políticas en el primer trimestre continuó impulsando a nivel nacional la conmemoración de los 300 años del comienzo de los estudios de derecho en Venezuela.

Nuestro equipo de arbitraje, conformado por alumnos de II, año ganó el segundo lugar en la Competencia de Arbitraje Nacional del Centro de Arbitraje de la Cámara de Caracas. Además fueron galardonados con el premio a Mejor Escrito de Demanda. Es importante destacar que compitieron contra alumnos de IV y V año de otras universidades.

Desarrollamos un programa de promoción de valores cívicos: “Venezuela: nuestro propósito, reflexiones para la democracia” que contó con la visita de diversas personalidades del mundo político y académico del Derecho. Entre las actividades de extensión realizadas por la Facultad, destacan:

- Clase Inaugural de Latín "La importancia del Latín en el pensamiento jurídico", Invitados: Profesores Manuel Ruíz Benni y Pablo Leizaola Aspiazu.
- Taller Buscando la excelencia: Técnicas de estudio para futuros abogados. Invitada: Profesora María Elvira Dib.
- Clase Inaugural de Derecho Administrativo. Invitados: Profesor Carlos García Soto, Diana Trías Bertorelli y Alejandro Gallotti Urbano.
- Clase Inaugural de Historia. Invitados: Profesor Carlos García Soto y Gabriel Sará Serrano.
- Clase Inaugural de Derecho de Familia y Derecho Canónico. Invitados: Profesora Luisa Henríquez Larrazábal y Profesor Miguel Galíndez.
- Clase Inaugural de Derechos Civiles. Invitados: Prof. Fernando Sanquírigo Pittevil, Prof. Uxua Ojer San Miguel y Prof. María Alejandra Correa Martín.
- Clase Inaugural de Derecho Penal. Invitados: Prof. Vicente Villavicencio Mendoza, Prof. Agustín Andrade González, Prof. Fernando Fernández Sequera y Prof. Simón Lamus Rosales.
- Conversatorio "La recolección de firmas, retos y realidades". Invitados: Dr. José Ignacio Hernández, Diputado Juan Guaidó y Profesora María Verónica Torres Gianvittorio.
- Cine-foro: El sentido de la resistencia "La Revolución Naranja". Invitada: Prof. María Verónica Torres Gianvittorio.
- Conversatorio "La restitución de la democracia: escenarios políticos y constitucionales". Invitados: Diputado Ángel Alvarado, Diputado Juan Andrés Mejía, Concejal Andrés Schoeter y Prof. María Verónica Torres Gianvittorio.
- Conversatorio "Posturas frente al diálogo". Invitados: Diputada Manuela Bolívar, Diputada Bibiana Lucas, Alfredo Romero y Prof. María Verónica Torres Gianvittorio.
- Clase Inaugural de Derecho Laboral. Invitados: Prof. María Bernardoni de Govea, Prof. María Dina de Freitas y Prof. Tomás Pérez Gruber.
- Ponencia: La vocación de servicio del venezolano. Invitada: Prof. María Verónica Torres Gianvittorio.
- Conversatorio: Los resultados del diálogo. Invitados: Diputados Marialbert Barrios, Gilber Caro y Carlos Prospero.
- Lección Inaugural "La autonomía del Poder Judicial". Invitado: Prof. Vicente Villavicencio Mendoza.
- Presentación del libro: "300 años del inicio de la enseñanza del Derecho en Venezuela". Invitados: Inés Quintero, Prof. Carlos García Soto, Dr. Eugenio Hernández-Bretón.

- Presentación del libro El control de precios en Venezuela (1939-2015): de la segunda guerra mundial a la "guerra económica". Invitados: Prof. Carlos García Soto, Econ. Anabella Abadí, Prof. Richard Obuchi y Rocío Guijarro.
- Foro: "Derechos Humanos y democracia en Latinoamérica". Invitados: Prof. María Verónica Torres Gianvittorio, Prof. Juan Antonio Stupenengo, Prof. Rafael Badell Madrid, Prof. Carlos García Soto, Prof. Jorge Kiriakidis Longhi, Prof. Úrsula Straka, Prof. Ramsis Ghazzaoui y Prof. Diana Trías Bertorelli.
- Conversatorio: Derechos Sociales y Pobreza. Invitados: Prof. María Verónica Torres Gianvittorio, Antonio Canova, Prof. Rafael Ávila y alumno Luis Poletti (II año).
- Ponencia: El amor a la patria. Significado, fundamentos y consecuencias. Invitada: Prof. María Verónica Torres Gianvittorio.
- Ponencia: Los Transcendentales de Santo Tomás. Lugar: Casa de estudios de Historia de Venezuela Lorenzo Mendoza. Invitado: Francisco Blanco.
- Mitos fundamentales de la cultura política venezolana. Invitado: Felipe González.
- Ponencia: Participación ciudadana en la configuración de lo público. Invitada: Ma Eugenia Peña de Arias.
- Ponencia: Los abogados y la reconstrucción de Venezuela. Invitado: Alfonso Porras.
- Ponencia: La hipoteca inmobiliaria convencional y su ejecución judicial. Invitado: Alfredo Maninat.
- Venezuela: nuestro propósito, reflexiones para la democracia. Invitados: Concejal Robert García, Concejal Manuel Rojas, Prof. Juan Manuel Raffalli y Prof. María Verónica Torres Gianvittorio.
- La República Civil, la República de la Paz. Lugar: Casa de estudios de Historia de Venezuela Lorenzo Mendoza. Invitada: Prof. María Verónica Torres Gianvittorio.
- Ponencia: sentido y valor de las pasantías. Invitado: Prof. Alfonso Porras.
- Venezuela: nuestro propósito, reflexiones para la democracia. Venezuela, un país rico de verdad. Invitadas: María Corina Machado y Prof. María Verónica Torres Gianvittorio.
- Presentación de los libros contra la corrupción y segunda edición del código penal comentado de Fernando Fernández. Invitados: Prof. Vicente Villavicencio, Gregory Odremán y Prof. Fernando Fernández.
- Clase Magistral: La reforma de 97 y la seguridad social, una mirada a la actualidad y futuro del acuerdo tripartito. Invitado: Aurelio Cocheso.
- Ponencia: Valores republicanos. Invitado: Alejandro Gallotti Urbano.

- Venezuela: nuestro propósito, reflexiones para la democracia. Gobierno local, espacio de resistencia. Invitados: Alcalde Ramón Muchacho, Alcalde David Smolansky, Alcalde Gerardo Blyde y Prof. María Verónica Torres Gianvittorio.
- Ponencia: Desarrollo y Libertad. 50 años de la Populorum Progressio. Invitado: Dr Raúl González Fabre.
- Ponencia: La Neolengua del poder en Venezuela. Invitados: Carlos Leánez y Luis Alfonso Herrera.
- Ponencia: La Independencia del poder judicial: el apego a la verdad y la justicia. Invitados: Prof. Vicente Villavicencio y Rafael Quintero.
- Coloquio: Abandono, entrega o adopción. Testimonios de adoptantes y adoptados.

Comité de Estudios de Postgrado

A lo largo del período 2016-2017, el CEP impulsó actividades de formación no solo en las áreas de sus Especializaciones, ello en el marco preparatorio de las actividades conmemorativas del X Aniversario de la autorización de los Estudios de Postgrados en la Universidad Monteavila, destacándose Congresos, Charlas, Cursos de Extensión en alianzas con Centros de Estudios de la Universidad, así como instituciones privadas tales como: Centro de Estudios de Regulación Económica y el Centro para la Integración y Derecho Privado (CIDEP), Capítulo Venezolano del “Project Management Institute”, Prozess Group, Sybven y GMD Academia.

En el área jurídica, se llevó a cabo el VI Congreso Internacional de Derecho Procesal Constitucional y IV Congreso de Derecho Administrativo en homenaje al Prof. Carlos Ayala Corao, así como la charla titulada ¿Quién es el defensor y de qué Constitución?, que contó con la participación de los Profesores Luis Melo, Raúl Arrieta y Gonzalo Pérez Salazar en representación de la Especialización en Derecho Procesal Constitucional. En materia de extensión se impulsó la I EDICIÓN DEL DIPLOMADO EN DERECHO AERONÁUTICO (Marzo- Octubre 2016) en alianza con el Centro de Estudios de Regulación Económica y el Centro para la Integración y Derecho Privado (CIDEP) que contó con la participación de 24 alumnos. La II edición del Diplomado inició en febrero del 2017.

En el área de Planificación y Gestión de Proyectos, se ejecutaron cursos de PLANIFICACIÓN ESTRATÉGICA E INTELIGENCIA DE NEGOCIOS PARA LAS ADMINISTRACIONES EMPRESARIAL E INSTITUCIONAL”, a cargo del Dr. Jorge Velazco.

Con la alianza de Prozess Group se ejecutó por primera vez el PROGRAMA PARA LA CERTIFICACIÓN EN EL MARCO DE TRABAJO SCRUM, completamente virtual a través de la plataforma Blackboard Collaborate, el cual tuvo como objetivo principal el introducir a los participantes en los conceptos, roles, principios, herramientas y el enfoque general del marco de trabajo SCRUM para la gestión de proyectos que le permitan obtener los conocimientos necesarios hacer su certificación como SCRUM Fundamentals y SCRUM Master o SCRUM Product Owner.

Con la colaboración del capítulo venezolano del “Project Management Institute”, se llevaron a cabo de manera exitosa las ediciones IX, X, XI y XII de los CURSOS SOBRE PREPARACIÓN PARA LAS CERTIFICACIONES PMP y CAPM, la edición XII tuvo la particularidad de llevarse bajo una modalidad mixta (presencial y virtual) con el uso de la Plataforma Blackboard Collaboration.

En materia de educación, innovación y tecnologías, se concretó la alianza con Sybven para impulsar el Diplomado en Formación De Tutores en Entornos Virtuales, dividido en 5 módulos, todos a desarrollarse completamente virtual. El primer módulo ejecutado se denominó “Modelo Pedagógico y Diseño Instruccional de un Curso en Entornos Virtuales”.

Igualmente, se impulsó el curso virtual “Innovación Educativa y Tecnología de la Información y Comunicación”, dictado por la Dra. Nelly Meléndez, a través de la plataforma Blackboard Collaborate.

En el área de comunicación y redes sociales se dictaron dos “Cursos Introductorios de Community Management”, a cargo del profesor José Antonio Maldonado de la Especialización en Periodismo Digital.

En el área de Autismo y Discapacidad se impulsó la Conferencia sobre Enfermedades Raras, que impartió la Dra. Gloria Pino. Además, se desarrolló el II Seminario de Neurociencias Básicas aplicadas a los Trastornos del Espectro Autista, que contó con las facilitadoras Dra., Yesenia Serrano y Esp. Rusdelba Agelvis.

En el área Deportiva y Educativa, el CEP apoyó la I y II edición del Diplomado en Gerencia y Mercadeo Deportivo en alianza con GMD ACADEMIA, el cual contó con la participación de reconocidos profesores en el ámbito deportivo, tales como Francisco “Paco” Diez, como alumno del Diplomado estuvo Antonio Díaz, reconocido Karateca nacional. En el marco del Módulo Estrategia Comunicacional se contó con la visita y conferencia de la ciclista venezolana Stefany Hernández, ganadora de la medalla olímpica en la modalidad BMX en los pasados juegos de Rio 2016.

Por otro lado, para el período 2016- 2017 se amplió la oferta de horarios de clases de la Especialización en Planificación en Desarrollo y Gestión de Proyecto, en horario matutino semanal (martes y jueves) de 6.40 am a 10.00 am, el cual viene a consolidarse junto al régimen vespertino- nocturno (martes y jueves) de 5:00 pm. a 8:45 pm y el concentrado de viernes y sábados.

Capellanía

Durante el año académico 2016–17 Mantuvo su actividad ordinaria de celebración de la Santa Misa diaria (12 m) con homilía, de lunes a viernes, en Santa María Eufrasia, El Buen Pastor y la atención espiritual de los alumnos, profesores y personal administrativo que solicitan el servicio.

Ofició los actos litúrgicos especiales de la Misa Votiva del Espíritu Santo al inicio del período académico, Miércoles de Ceniza, con predicación e imposición del sacramental de la ceniza. Desarrolló un plan de formación para la administración del Sacramento de la Confirmación, además de charlas y clases especiales. Organizó retiros espirituales y una jornada especial de confesiones para graduandos.

Adicionalmente se desarrollaron las siguientes actividades:

- Atención diaria de charlas personales de orientación.
- Celebración de la Santa Misa los cuatro domingos de Adviento y de Navidad en la tarde del 24 de Diciembre; desarrollando una catequesis de preparación para la Navidad, en Santa María Eufrasia, El Buen Pastor en Diciembre de 2016.
- Misa de Aguinaldo Universitaria, el día de la Inmaculada Concepción el 8 de Diciembre de 2016.
- Oficios de la Semana Santa. Misa 2017: Misa “In coena Domini” el Jueves Santo, celebración de Oficios del Viernes Santo, y Solemne celebración de la Vigilia Pascual el Sábado Santo en la noche.
- Vela al Santísimo: todos los meses, desde Octubre de 2016 a Mayo de 2017, en la mitad del mes, durante hora y media al medio día en el Oratorio de la Universidad.
- Celebración de la Procesión del Corpus Christi el día jueves 15 de Junio de 2017.
- Confirmaciones, realizadas el 16 de Junio 2016, precedida por Mons. Enrique Parravano, obispo Auxiliar de Caracas. Se confirmaron 41 personas incluyendo alumnos, familiares y amigos de los estudiantes junto con el grupo que se preparó de 4to. año del Instituto Integral El Ávila.

- Solemne Misa de Graduación, Julio 2016, en la Iglesia de la Sagrada Familia de Nazaret y San Josemaría (La Tahona).
- Charla y video: “Posesiones diabólicas hoy”. A cargo del Pbro. Javier Rodríguez, Enero 2017.
- Conferencia: “La Santería”. Ponente: Pbro. Rafael Troconis, Febrero 2017.
- Charla sobre Ideología de Género, comentando una conferencia del Dr. Alberto Bárcena, a cargo del Pbro. Javier Rodríguez. Abril 2017.
- Conferencia: “La vivencia de la Fe”, Pbro. Javier Rodríguez Arjona. Marzo 2017.
- Dos retiros cortos para profesoras con ocasión del Adviento y la Cuaresma, y varias meditaciones para alumnas en el Oratorio de la Universidad.
- Atención para la preparación de la confirmación de un grupo de alumnos de 4to. año de bachillerato del Instituto Integral El Ávila.
- Charla para los padres y representantes.
- Cinco clases a los alumnos y atención de sus confesiones y ensayo de la ceremonia de la Confirmación.

Comité de Centros de Estudio

A continuación se hace una breve reseña de las diversas actividades que se han organizado en este período lectivo en los distintos Centros de Estudio, para mostrar, con una visión de conjunto, todo el trabajo que la Montevideo, como comunidad de personas y saberes, hacen pro de la construcción y formación de la Sociedad Venezolana.

El Centro de Estudios para la Discapacidad impulsó diferentes actividades entre las que destacamos el Diplomado en Autismo (11a cohorte). 120 horas presenciales, 15 horas prácticas y 16 horas virtuales. En colaboración con CEPIA. Inicio 8 de octubre. El Diplomado en Alteraciones en el Desarrollo Infantil y Juvenil (4ta cohorte). En colaboración con INVEDIN. 116 horas académicas, 8 horas prácticas y 8 virtuales. Inicio 22 de octubre. El Diplomado en Herramientas del Coaching para la Discapacidad (2da cohorte). En colaboración con Ken Blanchard. 128 horas académicas. Inicio 1 de febrero. El Diplomado en prevención y atención de la tartamudez. En colaboración con Asociación Iberoamericana TTM. 120 horas académicas, modalidad virtual. Inicio enero y la Jornada de la Semana de la Discapacidad. Inicio enero.

Por su parte desde el Centro de Estudios para la Innovación y el Emprendimiento organizó el IV Diplomado en Gerencia y Mercadeo Deportivo, con colaboración con Gerencia y Mercadeo Deportivo (GMD). 136 horas académicas. Inicio 6 de octubre y el Curso Finanzas para emprendedores. Facilitador: Rafael Ávila. 20 horas académicas. Inicio 19 de junio. Adicionalmente, en el marco de la asignatura RetoMedia, se realizaron actividades complementarias como la Charla sobre Innovación, con Alejandro Marius, Emprendedor Social 2015 por Venezuela sin Límites, y Fellow de Ashoka. La Charla Tudescuenton.com, con la ponente Clara Cárdenas, tratando temas sobre Emprendimiento. Charla sobre Mercadeo Digital con el Prof. José Antonio Maldonado. Charla sobre Redes Sociales como estrategia de Marketing, con el ponente Eduardo Ponte. Charla sobre Aspectos Legales para el emprendedor, con el Prof. Ernesto Estévez. Clase Virtual sobre Negocios Digitales, con el Prof. Alfredo Sánchez. Cine-foro sobre el tema Financiero con la película The Big Short, con los ponentes José Antonio Torres y Carlos Encinosa. Cine-foro sobre el tema Financiero con la película Money Monster, con los ponentes José Antonio Torres y Carlos Encinosa. Charla sobre Search Engine Optimization, con Ana Mercedes López. Charla sobre Elaboración de Blogs, ponente Willmar Tarazona. Charla de Finanzas para no Financieros, ponente Rafael Ávila. Se realizó una Feria de Emprendimiento, con los estudiantes de 3er. año de las Facultades de Ciencias Económicas y Administrativas, Ciencias de la Comunicación e Información, y Ciencias Jurídicas Políticas.

Desde el Centro de Estudios de la Economía Venezolana se realizó el Taller. “Necesidad de un Acuerdo Nacional por el Progreso y la Paz de Venezuela”. 16 horas académicas. Inicio 23 de enero.

En el trabajo de extensión del Centro de Estudios del Derecho Procesal Constitucional se organizó el VI Congreso Internacional de Derecho Procesal Constitucional y IV Congreso de Derecho Administrativo, en colaboración con el Centro de Estudios de Regulación Económica y Especialización Procesal Constitucional. En homenaje al prof. Carlos Ayala Corao. Eje temático: Diálogo judicial y control de convencionalidad; Estados de excepción y DDHH; Derecho administrativo y DDHH; Los poderes del juez constitucional y contencioso administrativo. Universidad Monteávil. Auditorio principal. 10 y 11 de noviembre de 2016.

Adicionalmente el Centro de Estudios de Regulación Económica realizó el Diplomado en Derecho Aeronáutico (II edición). En colaboración con CIDEP y Comité de Estudios de Postgrado de la Universidad Monteávil. 120 horas académicas. Inicio 14 de febrero.

De igual manera se dictó el curso sobre El modelo pedagógico. Módulo I del Diplomado en entornos virtuales, en colaboración con Sybven y Comité de estudios de Postgrado. Con una duración de 28 horas académicas. Inicio 26 de junio bajo la dirección del Centro de Estudios de Estrategias Digitales.

El Centro de Estudios de la Familia, impulsó charlas relacionadas con la célula fundamental de la sociedad entre alumnos y profesores.

El Centro de Estudios para la Participación Ciudadana, en alianza con otras instituciones civiles, ha impulsado el Diplomado en Gerencia de Organizaciones Sociales, el Diplomado de Liderazgo y Empoderamiento de la Mujer, realizó un ciclo de coloquios denominado “Venezuela 360”, así como 9 foros cuya temática ha sido la construcción de ciudadanía. Por otro lado estableció alianzas con Amnistía Internacional y FUNDESMO para la realización de acciones conjuntas y además organizó la entrega del Premio Mujer Analítica 2016, otorgado a la Dra. Inés Quintero, historiadora venezolana.

Comité de Consejo Consultivo

Debido a que se decidió realizar el Consejo Consultivo cada dos años, este comité no reportó actividades durante el período 2016-17, la próxima reunión del Consejo Consultivo sería en junio de 2018.

Comité de Admisión de Profesores y Empleados

Realizó dentro del ámbito de su competencia la entrevista y evaluación de los profesores propuestos por las Facultades y gestionó su incorporación al comienzo del período académico, trabajó la rotación de profesores y gestionó la incorporación profesoral para el período siguiente.

Comité de Admisión de Alumnos

Elaboró el calendario de procesos de admisión, aprobado por el Consejo Universitario. Actualizó la base de datos de potenciales entrevistadores. Organizó los cuatro (4) procesos realizados durante el período incluyendo la convocatoria, la coordinación de entrevistas, la realización de la prueba, la evaluación y publicación de resultados. Actualizó el manual del proceso de admisión en la página web. Renovó

la infografía interactiva en la página web para describir el proceso de admisión. Estableció el modelo de prueba de admisión para el período y coordinó la impresión del lote de ejemplares requerido. Mantuvo contacto con los estudiantes que solicitaron reserva de cupo en el período anterior. Coordinó un taller para entrevistadores, así como reuniones personales con nuevos entrevistadores. Coordinó la información a los admitidos para animar su inscripción.

Coordinación de Promoción de Estudiantes

Hubo una permanente de promoción por redes sociales, manteniendo mensajes en las cuentas de la universidad sobre eventos, actividades, procesos de admisión, etc. De manera particular, mantuvo contacto con estudiantes admitidos y con los que reservaron cupo el período anterior para mantenerles informados de fechas claves y de actividades de interés. También se desarrolló una campaña para egresados a fin de captar y actualizar esta base para mejorar nuestra comunicación y fortalecer los lazos entre nuestros ex alumnos. Se participó en varias ferias universitarias de colegios y se hicieron visitas a varios colegios para promover la oferta académica de la Universidad.

Comité de Comunicación Institucional

Para el período 2016-2017, CCI ejecutó diversas tareas tales como la realización y actualización de flyers y banners en la página web de los cursos de extensión, eventos y diferentes actividades realizadas durante el año académico en la UMA. También se diseñaron y enviaron a la base de datos de nuestros públicos invitaciones digitales de diferentes eventos como las lecciones inaugurales de las facultades y de la Universidad. Bautizo de libros como “Misterio de lo real - Vocación al amor” de Rafael Tomás Caldera, “El Bicameralismo en la República Federal Alemana” de Ramón Guillermo Avelledo y varios libros digitales como “Derecho y Sociedad 12” y “Revista Electrónica de Derecho Administrativo Venezolano (REDAV) 8 Y 9”.

Mantuvo la comunicación frecuente de información relevante a través de las redes sociales de la universidad (Facebook, Twitter, Instagram). Mantuvo un programa de elaboración de notas de prensa para reseñar eventos y actividades destacadas de la universidad. Coordinó la imagen de diversos espacios (librería, mural, RadioUMA). Promovió el formato y aplicación de la firma digital institucional.

Se rediseñó la página web de la Universidad, se conceptualizó y se maquetó cada componente del nuevo portal para mejorar la transmisión de la cultura organizacional y ofrecer un espacio optimizado para nuestros públicos. Se consultó con cada departamento para, en base a sus requerimientos, crear el espacio adecuado dentro del portal y satisfacer sus necesidades. Así mismo, se tomaron fotografías profesionales que reflejen la vida universitaria para apoyar el nuevo sitio web.

Antes y durante el acto de grado se trabajó en conjunto con Control de Estudios para la organización y empaquetamiento de las entradas de los graduandos. A su vez, se asistió en la medición y prueba de las togas y sobretogas de los graduandos para agilizar el proceso. El día de la graduación, se prestó apoyo en protocolo y organización del evento académico, así como también el registro fotográfico del mismo, para las redes de la universidad. A su vez se hizo un levantamiento de la cantidad de material POP.

Coordinación de Diseño

La Coordinación de Diseño, área medular en la comunicación institucional, se encargó del diseño de flyers y banners digitales e impresos solicitado por las distintas facultades (FCCI, FCEA, FCE y FCJP), Comité de Estudios de Postgrado (CEP), Departamento de Informática, Centro de Altos Estudios, Centro de Emprendimiento, Centro de Discapacidad (CEDISC) y demás centros, Extensión, Rectorado. Para el período 2016–2017 se realizaron un total de 218 artes, entre flyers, banners, entre otros.

La coordinación de Diseño, parte integral del Comité de Comunicación Institucional, desarrolló el trabajo de la promoción de eventos (generalmente incluye elaboración de artes, banner, afiche, invitación digital), y elaboró las artes para la promoción de actividades, foros, conferencias y eventos especiales, así como la elaboración de los banners digitales para las redes sociales, además diseñó afiches, folletos certificados, , los habladores e identificadores, gigantografías, exposiciones, y diseño y coordinó las invitaciones de los actos de grado y el consejo consultivo); produjo pendones y logos para la identificación de instancias de la universidad, diseño infografías explicativas de procesos. Se conceptualizó y diseño los nuevos formatos que estarán optimizados para el nuevo sitio web de la UMA.

Coordinación de Egresados

Para el período 2016-17 no hubo coordinador de egresados, por lo que las tareas y responsabilidades de este cargo fueron asumidas por el Comité de Promoción Económica, quienes prestaron su apoyo y colaboración para ejecutar tales tareas. Igualmente las redes sociales de egresados se mantuvieron inactivas en este período.

Asociación de Egresados

En el período 2016-17 se realizó la XVI Asamblea General de la Asociación de Egresados de la UMA el 1 de diciembre de 2016, en el Aula de Seminario de la UMA.

En la XVI Asamblea los temas abordados fueron aprobación del Acta de la XV Asamblea General de la Asociación de la AEUMA, presentación del Informe Anual 2015-16, presentación del Balance Económico 2015-16, presentación de la Proyección Económica 2016-18, presentación de actividades propuestas para el período 2016-18, resultados de las votaciones para la Junta Directiva de la AEUMA 2016-18 quedando electos Fernando Sanquírigo, como vicepresidente y como vocales Alejandro Ávila y Alejandra Casanova. Posterior a la Asamblea se ofreció un pequeño brindis a los egresados.

Durante el período 2016-2017 se realizaron 3 reuniones de la Junta Directiva en las cuales se abordaron temas como: elaboración del plan de actividades 2016-18 de la AEUMA, elaboración de presupuesto operativo 2016-18 de la AEUMA, plan de trabajo de la Coordinación de Egresados de la Universidad Montevideo para el período, apoyo a la planificación de la Semana de Egresados, propuesta para aportes al Programa de Colaboración Voluntaria al Plan De Becas y Créditos de la UMA. , seguimiento de la publicación “Enlace”, asistencia a las reuniones bimensuales con las asociaciones de egresados de otras universidades como la UCAB, UCV, UNIMET y USB.

Finalmente, el Vicepresidente de la AEUMA asistió a los Actos de Graduación en representación de la Asociación y brindó un discurso en las Firmas de Actas dando la bienvenida a la Asociación a los nuevos egresados.

Coordinación de Egresados

Durante el período 2016-17 se actualizaron las bases de datos de las trece promociones de pregrado y ocho promociones de postgrado. Además se incorporó a los egresados de la XIV promoción de egresados de pregrado y a los de la IX

promoción de egresados de postgrado. En cuanto a promoción, se continuó actualizando el apartado correspondiente a la Asociación de Egresados en la página web de la Universidad Monteávila, se enviaron mensajes prácticamente a diario por Twitter y Facebook invitando, notificando e informando temas relevantes de la UMA y la AEUMA. Se enviaron numerosas ofertas laborales vía correo electrónico. Se trabajó en el lanzamiento del Boletín electrónico de la Asociación de Egresados “Enlace”, que se distribuye por correo electrónico y que puede leerse también en la página Web en el apartado dedicado a egresados. En cuanto a relaciones institucionales, se asistió a varias reuniones mensuales con representantes de las Asociaciones de Egresados de la Universidad Central de Venezuela, la Universidad Católica Andrés Bello, la Universidad Metropolitana y la Universidad Simón Bolívar, para la promoción de actividades conjuntas y desarrollo de estrategias exitosas de vinculación de los egresados con las universidades, así como la propuesta de iniciativas para hacer aportes al desarrollo del país. Finalmente, se contactó a algunos egresados para que dictaran las conocidas charlas llamadas “Cuenta tu Historia”, en las cuales los alumnos regulares tienen la oportunidad de escuchar experiencias de alumnos ya graduados.

Coordinación de Amigos de la Universidad

No se reportaron actividades durante este período.

Coordinación de Planificación y Gestión

Mantuvo el seguimiento con las diversas instancias de la universidad solicitando de manera periódica un instrumento de planificación y seguimiento de actividades que se ha desarrollado básicamente para el registro de actividades, lo cual sirvió de base para elaborar el Informe de Gestión del período 2016-17 y que fue remitido a la Dirección General de Supervisión y Seguimiento de Instituciones de Educación Superior del Ministerio del Poder Popular para Educación Universitaria, Ciencia y Tecnología y fue colocado en su versión íntegra en la página web de la universidad. Adicionalmente se elaboró el resumen del Informe de Gestión 2016-2017 para ser distribuido en el Consejo Nacional de Universidades y entre diversas personalidades en la reunión del Consejo Consultivo.

Coordinación de Relaciones Internacionales

No se reportaron actividades durante este período.

Coordinación de Cultura

No se reportaron actividades durante este período.

Coral Universidad Monteávila

No se reportan actividades durante este período.

Asociación de Amigos de la Universidad

No se reportaron actividades durante este período.

Actividades de grupos de Estudiantes

Centro de Estudiantes (CEUMA)

Organizó diversas actividades, tales como las que se listan a continuación:

1. UMAINCIATE. Evento de bienvenida e integración, organizado por el CEUMA para los nuevos ingresos de todas las carreras.
2. Entrega de juguetes y útiles a la escuela Rómulo Betancourt.
3. Entrega de “un granito de arroz”, comida para los más necesitados.
4. Charlas HUMANIZATE.
5. Ciclo de Cine Foros.
6. Visita al hospital JM de los Ríos.
7. Patinata para los hijos de los trabajadores de la UMA.
8. Jornadas de Tapas por vidas.
9. Rehabilitación de salones en la escuela Romulo Betancourt.

10. El Show del Pingüino, concurso de talentos por y para estudiantes UMA.
11. Semana Deportiva.
12. Torneo UMA Trading.
13. Ciclo de cine foro Financiero.
14. Intercambio de guías.
15. Stand up comedy: Sin mordaza.
16. Recolección zapatos deportivos para niños de Petare.
17. Transporte interurbano.
18. Concurso de murales.
19. Caminería interna.
20. Tienda virtual de material POP en Facebook.
21. Buzón de sugerencias.
22. Encuesta de la mascota de la UMA.
23. Campañas: UMA al día, Talento UMA, TBT UMA, Identidad UMA.
24. Semana Creativa: maratón de cortos, conferencias y exposiciones.
25. Concurso FOTOCONCEPTO.
26. FOTORECORRIDOS.
27. Workshop fotográfico.
28. El Buho.
29. Café concerts.
30. En acústico.
31. Torneos Fútbol Sala (45 juegos).
32. Torneos de voleibol (19 juegos).
33. Copa “Un par por un sueño”.

Modelo de Naciones Unidas de la Universidad Monteávila (UMUN)

Se eligió la directiva del UMUN 2017 mediante elecciones, se establecieron los distintos comités organizadores junto con sus mesas directivas y temas de debate, se redactaron los manuales, se invitaron a distintos colegios a participar. Inicialmente el modelo se realizaría en junio de 2016, pero debido a situaciones de conflicto en la ciudad de Caracas, se reprogramó para Noviembre 2017.

Voluntariado Social (EntreTodos)

Se organizaron visitas al Hospital JM de los Ríos, a ancianatos, y se apoyaron actividades sociales del CEUMA.

Actividades de grupos de Estudiantes Independientes

Se organizó junto con el grupo de teatro, la obra de teatro “Doce hombres en pugna”, por causas ajenas al equipo la misma, la puesta en escena se reprogramó para el próximo periodo académico.

Se iniciaron las actividades del Cineclub de la UMA.

V - MEJORAS PARA LA PROMOCIÓN DE LA EQUIDAD EN EL ACCESO DE ESTUDIANTES

La Universidad Monteávila ha hecho un gran esfuerzo en promover acciones significativas para la equidad en el acceso y permanencia de los estudiantes. Para ello cuenta con los siguientes programas:

PROGRAMA DE BECAS Y CRÉDITOS DE AYUDA SOCIOECONÓMICA

Justificación

- El Programa de Becas y Créditos de la Universidad Monteávila proporciona ayuda económica a estudiantes de escasos recursos que posean la capacidad necesaria para obtener un buen aprovechamiento de la formación integral que en ella se imparte.
- La Universidad Monteávila se propone la formación de personas de alta competencia profesional, con una orientación humanista cristiana. Con ello pretende que los egresados, en el ejercicio de su libertad, puedan convertirse en sujetos de cambio positivo de la sociedad que les corresponda desempeñarse. Mediante un proceso de educación centrado en la persona y la continua formación de nuestros profesores y empleados, pretendemos ir logrando tan ambiciosa tarea.
- Este modelo de educación personalizada requiere un importante soporte económico, ya que la relación docente-alumno-atención académica individual o de pequeños grupos impone limitaciones en el número de alumnos y, por tanto, incrementa el costo. Este costo pudiera convertirse en una barrera para muchos estudiantes con excelente potencial académico pero que no disponen de recursos económicos suficientes. Por esta razón el Programa de Becas y Créditos procura evitar que la Universidad se convierta en una institución inasequible para ellos. Con esta visión, el programa fue creado en octubre de 1999 junto con la recepción de los primeros alumnos.

Marco Conceptual

- El programa otorga créditos y becas según las circunstancias socio-económicas particulares de cada estudiante que cumpla con los requisitos para calificar a este programa. Se ha establecido como deseable el alcance de esta ayuda hasta un 20% del alumnado de la UMA.
- El programa funciona sobre la base de un fondo que recibe donativos de fundaciones, instituciones, empresas y personas naturales, así como la recuperación futura de los créditos que se han otorgado. Los fondos no cubiertos por esos donativos son asumidos por la Universidad, constituyendo un déficit para su operación real.
- Se favorece con becas a estudiantes que provienen de una situación social donde la necesidad económica es estructural y no se anticipa posibilidad de recuperación económica. Los créditos estudiantiles se conceden a estudiantes en circunstancias donde la necesidad económica responde a una coyuntura que la familia superará, en el corto o mediano plazo.

Requisitos

- Necesidad económica demostrada con los datos socio-económicos que se aportan en la solicitud y que se conocen con más profundidad a través de entrevistas personales realizadas por el Comité de Bienestar Estudiantil.
- Un promedio académico no menor a 15 puntos en la escala del 1 al 20. Para estudiantes que se inician en la Universidad, ese promedio será el logrado en el bachillerato. Posteriormente, el promedio será el índice que el estudiante vaya construyendo a lo largo de su carrera en la Universidad. A cada estudiante se le hace seguimiento personal y se le apoya pedagógicamente para que alcancen ese índice lo más pronto posible.

Funcionamiento

- El solicitante retira una planilla que recoge toda la información socio-económica necesaria, la cual es entregada por el departamento de cobranzas. Una vez se completa la información el interesado debe entregar la planilla anexando los recaudos necesarios al Comité de Becas y Créditos para pautar el día de la entrevista.

- El Comité de Becas y Créditos revisa que la solicitud esté completa y entrevista al estudiante interesado con el fin de tener una valoración completa de la situación real. El expediente es entregado al Vicerrectorado Administrativo.
- El Vicerrectorado Administrativo se reúne con el Comité de Becas y Créditos y revisan el caso y emiten una decisión, aprobando o no la solicitud, con las condiciones, modificaciones o limitaciones que sean convenientes en cada caso.
- El interesado es informado de la decisión por escrito. En caso de crédito educativo se suscribe un convenio.
- El Comité de Becas y Créditos hace seguimiento al desempeño académico de los beneficiarios del programa.
- El alumno beneficiario de este programa que reduzca su promedio académico por debajo de 15 puntos tiene hasta un máximo de un período anual probatorio con el fin de recuperar sus notas, de no lograrlo, y si no se considera otra alternativa por parte del Comité, el beneficiario pierde la beca. Las comunicaciones siempre se hacen por escrito.
- Los estudiantes beneficiarios de un crédito educativo que se gradúan con promedios acumulados iguales o superiores a 17 puntos, reciben una rebaja parcial y hasta total de la deuda acumulada en virtud del crédito, en justo reconocimiento a su excelencia académica.

PROGRAMA DE BECAS POR EXCELENCIA

Justificación

- El Programa de Becas por Excelencia está destinado a cualquier persona que quiera estudiar en nuestra institución y que, en virtud de sus resultados en el proceso de admisión, sea seleccionado por su Facultad y el Comité de Becas y Créditos de la UMA.
- La Universidad se ha puesto como meta hacer un importante esfuerzo en la captación de alumnos con excelente rendimiento durante el bachillerato.

Marco Conceptual

- El Comité de Becas y Créditos junto con las Facultades otorgan estas becas para reconocer la excelencia académica de los aspirantes a estudiar en la Universidad Monteávila.
- Se favorece con las Becas por Excelencia a los estudiantes cuyos resultados en el proceso de admisión hayan sido óptimos. Así como aquellos que cuenten con un promedio de bachillerato de 17 o más puntos.

Requisitos

- La Beca de Excelencia de la Universidad Monteávila valora todos los datos de ingreso del alumno al realizar su admisión como lo son: promedio del bachillerato, calificaciones en otras instituciones (en caso que aplique), resultados del examen de admisión y la entrevista de admisión.

Funcionamiento

- El programa de Becas de Excelencia comenzó a funcionar a partir del período 2006-2007.
- Este programa consiste en otorgar una beca del 100% de la matrícula durante los cinco años de carrera para aquellos alumnos con excelente récord académico durante el bachillerato.
- Participan automáticamente como candidatos a la beca de excelencia todos los alumnos que son admitidos en la Universidad.
- Para mantener la beca de excelencia el alumno seleccionado debe mantener un índice promedio igual o superior a los 17 puntos, en la escala del 1 al 20.

PROGRAMA DE BECAS CONVENIO ENTRE LA OFICINA DE PLANIFICACIÓN DEL SECTOR UNIVERSITARIO (OPSU) Y LA UNIVERSIDAD MONTEÁVILA

En el año 2006, por iniciativa de la Universidad Monteávila, fue presentado ante la OPSU, un proyecto para becar a estudiantes seleccionados enteramente por ese organismo. El programa consistió en otorgar a través de la Universidad Monteávila, una beca académica completa (exoneración del 100% de la matrícula e inscripción), a 120 estudiantes por año, para estudiar las carreras que ofrece la Universidad. Los 120 estudiantes becados serían seleccionados por la OPSU y debían ser asignados de acuerdo al siguiente criterio: 20 estudiantes para cursar la carrera de Ciencias Administrativas, 20 estudiantes para cursar la carrera de Comunicación Social, 20 estudiantes para cursar la carrera de Derecho y 60 estudiantes para cursar la carrera de Educación, en cualquiera de sus menciones. Se recomendaba que fueran estudiantes recién egresados de Educación Secundaria por cuanto el perfil etario en la Universidad es de 17-23 años. La Universidad Monteávila exoneraría el 100% de la matrícula y pago de las mensualidades escolares a estos alumnos y la OPSU otorgaría una beca al estudiante para el pago de sus gastos de manutención.

A inicios del período académico 2016-2017 se encontraban estudiando en la Universidad Monteávila solo 1 estudiante que ingresó a través de este convenio, lo cual representó el 0,08% de la población total estudiantil de pregrado de la universidad (1.284). Esta alumna cursó 5to año de Comunicación Social (FCCI).

Desde septiembre del año 2007, fecha en la cual entró en vigencia el convenio, se inscribieron 295 estudiantes asignados por la Oficina de Planificación del Sector Universitario, habiéndose ofertado 1080 cupos entre septiembre de 2007 y 2015 por parte de la Universidad Monteávila.

Resulta relevante informar que aún cuando desde la Universidad Monteávila se hicieron todas las gestiones (cartas dirigidas a la OPSU y MPPEUCT en varias oportunidades y por varios años consecutivos, renovando la disposición para continuar el convenio) y esfuerzos para acoger, en septiembre de 2012, septiembre de 2013 y septiembre de 2014, a los estudiantes asignados por la OPSU, este organismo no procedió a la asignación de los mismos. Entre los meses de enero y julio de 2015, se comentó a representantes del MPPEUCT el interés de la UMA de retomar el programa de becas, pero no se logró recibir estudiantes. Durante el año 2016 no se continuaron las gestiones debido al poco interés mostrado por el MPPEUCT de continuar con el programa.

En julio de 2017, se graduó la única estudiante que ingresó a la UMA en el marco del convenio firmado con la OPSU y que continuaba cursando estudios en esta casa de estudios, ya que todos los demás ya había culminado exitosamente sus estudios en la Universidad Monteávila en años anteriores.

De los 295 alumnos que ingresaron bajo este programa, se graduaron 134, 9 en julio de 2012, 28 en julio de 2013, 40 en julio de 2014, 33 en julio de 2015, 23 en julio de 2016 y 1 en 2017. Los 134 títulos otorgados han sido: 39 licenciados en Comunicación Social, 31 abogados, 20 licenciados en Ciencias Administrativas y 44 licenciados en Educación, en distintas menciones.

EL PROGRAMA DE BECAS CONVENIO ENTRE LA ALCALDÍA DEL MUNICIPIO SUCRE Y LA UNIVERSIDAD MONTEÁVILA

Con la idea de favorecer el ingreso a la Universidad Monteávila se han firmado dos convenios con la Alcaldía del Municipio Sucre, uno liderado por la Dirección de Educación de la Alcaldía o Coordinación de Extensión de la Alcaldía de Sucre y otro por el programa Supérate y Progresá liderado por Juventud Sucre.

Ambos programas están dirigidos a bachilleres recién graduados con recursos económicos limitados. En este programa la Universidad Monteávila, contribuye ofreciendo anualmente, hasta ocho (8) cupos, dos (2) por cada carrera.

En el marco del programa Supérate y Progresá se inscribieron este año 10 estudiantes, 9 en la carrera de Comunicación Social y 1 en Derecho, en el programa de la Dirección de Educación de la Alcaldía de Sucre no se inscribieron aspirantes en Educación.

DATOS RELEVANTES SOBRE LOS 4 PROGRAMAS DE BECAS Y CRÉDITOS QUE OFRECE LA UNIVERSIDAD MONTEÁVILA

Los siguientes aspectos son importantes destacar:

- Las becas de ayuda socio económicas y los créditos pueden ser otorgados parcial o totalmente dependiendo de las circunstancias de cada caso en particular. Las becas de excelencia cubren el 100% de la matrícula.
- Para el mes de octubre de 2016, el programa benefició a 198 estudiantes distribuidos en las cuatro carreras de pregrado que ofrece la Universidad.

Ello representa el 15,42% del alumnado total de pregrado. De este total, 56 estudiantes tienen Beca de Ayuda Socioeconómica, 77 alumnos cuentan con planes mixtos (Becas y Créditos), 27 Beca de Excelencia, 1 Beca Opsu, 27 Beca Sucre y 10 disfrutaron de un crédito estudiantil. El porcentaje de alumnos beneficiarios disminuyó ligeramente de 15,79% a 15,42% con respecto al año pasado porque el programa de Becas y Créditos que se mantenía con la OPSU no ha vuelto a asignar alumnos a la UMA.

- Las Becas, Créditos y Planes Mixtos de Ayuda Socioeconómica son apoyadas por distintos amigos de la UMA, AEUMA, CEFAS y por fondos propios de la UMA.
- Para agosto 2017, el programa tuvo un costo aproximado de Bs. 1.647.106.000 anuales. Tanto las becas como los créditos se otorgan en una proporción que varía según las circunstancias particulares de cada estudiante. Por ejemplo, algunos alumnos reciben beca completa, otros reciben medio crédito, etc. El costo anual de una beca completa es de 605.000.

ESTADÍSTICAS DE LOS PROGRAMAS DE BECAS Y CRÉDITOS

DESCRIPCIÓN	PERÍODO ACADÉMICO									
	2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017
N° alumnos promedio	963	1015	1093	1214	1225	1258	1369	1426	1406	1284
N° Becas otorgadas	116	128	166	230	201	204	182	150	172	121
% becarios / total Alumnos	12%	13%	15,20%	18,80%	16,40%	16,20%	13,29%	10,51%	12,23%	9,42%
N° Créditos Educativos otorgados	53	47	30	39	54	29	25	18	50	77
% créditos / total Alumnos	6%	5%	2,70%	3,20%	4,40%	2,30%	1,83%	1,26%	3,56%	6,00%
N° alumnos beneficiarios	169	175	196	268	255	264	243	216	222	198
% beneficiarios / total Alumnos	18%	17,20%	17,90%	22,00%	20,80%	20,90%	17,75%	15,15%	15,79%	15,42%
Costo anual del Programa (MM Bs)	1.069	1.439	2.169	3.178	4.000	5.940	6.709	13.126	20.590	1.647.106

Tabla 5.1.- Alcance del Programa de Becas y Créditos desde el año 2007 hasta el 2017

De los 198 estudiantes que durante el año académico 2016-2017 disfrutaron de una beca o un crédito en la Universidad Monteávila 108 corresponden a la FCCI (11% de la Facultad), 23 a la FCEA (18% de la Facultad), 28 de la FCE (42% de la Facultad) y 39 de la FCJP (29% de la Facultad). A continuación se muestra un detalle de las cantidades de becas por sus tipos y el costo asociado:

Tipo de ayuda	Cantidad alumnos	Bs.
Becas	27	10.751,50
Créditos	10	1.704,00
Mixtos	77	27.818,00
Sucre	27	1.577.850,00
AEUMA	16	9.448,00
CEFAS	5	3.507,50
ITAT	2	1.151,00
Samanes	6	3.543,00
OPSU	1	605
Excelencia	27	10.728,00
Total	198	1.647.106,00

Tabla 5.2.- Clasificación de estudiantes del Programa de Becas y Créditos

PROCESO DE ADMISIÓN PARA ALUMNOS DE PREGRADO

Proceso de Admisión

El proceso de admisión de la Universidad Monteávila comprende tres fases, las cuales son: preinscripción, entrevista personal con un profesor de la UMA y prueba de admisión. A lo largo del año escolar académico se realizan cuatro procesos de admisión, que permiten atender a todos los interesados en iniciar estudios en la Universidad.

La entrevista

La entrevista es una oportunidad que tienen los alumnos que desean ingresar en la Universidad para conversar sobre su motivación para estudiar la carrera por la cual están optando, así como de su desempeño durante el bachillerato. La entrevista es a su vez una buena ocasión para conocer el sistema de estudios de la Universidad Monteávila.

Durante la entrevista, el profesor valora los méritos del alumno que no pueden apreciarse en los resultados del examen, ni en las notas obtenidas en el bachillerato. El proceso de admisión de la Universidad Monteávila integra los datos académicos (notas de bachillerato); los resultados de la prueba de admisión, la cual comprende una sección de habilidad numérica, una de razonamiento cuantitativo y una de conocimientos generales; por lo que la entrevista que resulta de carácter indispensable e insustituible.

La entrevista tiene también como objetivo brindar más información al alumno sobre la Universidad como:

- Particularidades de las carreras y la UMA
- Costo de la Universidad
- Breve descripción de la Prueba de Admisión
- Programa de Becas y Créditos de la UMA, en el cual puede participar cualquier alumno que tenga capacidad de estudiar en nuestra Universidad y no posea los medios económicos suficientes para cancelar el total de la matrícula
- Actividades extra-cátedra que se realizan en la Universidad

- Relación de la Universidad con las empresas donde el estudiante podrá realizar sus pasantías

Resultados del Proceso de Admisión de Pregrado para ingresar en el período 2016-2017

Sobre las preinscripciones:

Entre el mes de noviembre de 2015 y el mes de septiembre 2016, se preinscribieron 784 alumnos, (491 de sexo femenino y 293 de sexo masculino) para iniciar estudios en septiembre de 2016. A continuación, en la Tabla 5.3, se muestra la cantidad de personas preinscritas en cada proceso, clasificados por sexo. Adicionalmente, en la Tabla 5.4 se presenta el total de preinscritos.

Carrera	Preinscritos												Total
	1er Proceso (nov 2015)			2do Proceso (marzo 2016)			3er Proceso (jun 2016)			4to Proceso (sept 2016)			
	M	F	T	M	F	T	M	F	T	M	F	T	
Comunicación Social	15	16	31	71	190	261	69	118	187	27	43	70	549
Ciencias Administrativas	4	3	7	29	18	47	21	12	33	5	7	12	99
Derecho	2	5	7	15	24	39	13	13	26	14	12	26	98
Educación	0	4	4	5	7	12	1	12	13	2	7	9	38
Total	21	28	49	120	239	359	104	155	259	48	69	117	784

Tabla 5.3.- Clasificación de preinscritos por proceso y sexo

Carrera			
	M	F	T
Comunicación Social	182	367	549
Ciencias Administrativas	59	40	99
Derecho	44	54	98
Educación	8	30	38
Total	293	491	784

Tabla 5.4.- Total de preinscritos para iniciar clases durante el período 2016-2017

A modo de comparación para ingresar en septiembre de 2015, se preinscribieron, entre los cuatro procesos 813 personas y este año 784, lo que significa una disminución del 3,57% respecto al año anterior. No se ha logrado superar la máxima cantidad de preinscritos lograda en el 2011 de 865 interesados.

Carrera	Total preinscritos		
	M	F	T
Comunicación Social	174	384	558
Ciencias Administrativas	62	49	111
Derecho	36	74	110
Educación	4	30	34
Total	276	537	813

Tabla 5.5.- Total de preinscritos para iniciar clases durante el período 2015-2016

Sobre el proceso de admisión

El proceso de admisión consta de dos fases: una prueba de admisión y una entrevista personal. Posteriormente el Comité de Admisión de Alumnos revisa los resultados de ambos, junto con el promedio de obtenido por el aspirante durante el bachillerato.

En particular, en la UMA se organizan 4 procesos de admisión, el primero en noviembre de 2015, el segundo en marzo de 2016, el tercero en junio de 2016 y el cuarto en septiembre de 2016, todos para iniciar estudios a finales del mes de septiembre.

Descripción de la prueba de admisión

La prueba de admisión tiene tres partes: Razonamiento Básico Cuantitativo, Razonamiento Verbal y Conocimientos Generales.

a) Prueba de Razonamiento Básico Cuantitativo: Evalúa la capacidad para manejar información dada a través de diferentes sistemas de representación, tales como: tablas, gráficos, cuadros, símbolos. Este manejo de la información puede implicar: la representación de la misma información en una modalidad distinta, la inferencia de nueva información a partir de la dada, la evaluación de la información para la relación de estimaciones, el descubrimiento de nuevas relaciones partiendo de información dada o la interpretación de la información.

b) Prueba de Razonamiento Verbal: Obtiene información acerca de las habilidades que tiene el aspirante para comprender y usar su lengua. En tal sentido se evalúa por un lado, precisión en el empleo del vocabulario, comprensión de relaciones,

asociaciones e interpretaciones de significados en diferentes contextos; y por otro lado, desarrollo de estructuras lógicas, emisión de juicios críticos, inferencias, deducciones, elaboración de conclusiones y generalizaciones, basadas en comprensión lectora.

c) Conocimientos Generales: Busca conocer el nivel de conocimientos adquiridos durante el bachillerato en distintas áreas como Ciencias, Artes, Historia, Geografía, Música, Deportes, Filosofía, entre otras.

Entrevista Personal

No tiene un valor cuantitativo específico, pero es determinante para la aceptación. Con frecuencia amplía la impresión que se ha formado el evaluador en los pasos anteriores, y da una idea de la personalidad, hábitos de estudio, ideales, virtudes humanas, valores, familia, su potencial y capacidad de respuesta. En bastantes casos, aunque el candidato no tenga excelentes calificaciones, por las condiciones humanas y de familia que revela, lo hacen aceptable.

Para las entrevistas se elaboró una guía, que permite al entrevistador tomar nota de las características más importantes del aspirante.

La Tabla 5.6 muestra la cantidad de entrevistas que cada entrevistador realizó en cada uno de los cuatro procesos de admisión.

Entrevistador	I	II	III	IV	Total
ALBANO URDANETA, PIERINA ALEJANDRA	4	21	14	2	41
ARCA Y, CAROLINA	0	10	0	0	10
AVILA DOS RAMOS, RAFAEL	0	2	0	0	2
BALLADARES, CARLOS	9	7	18	11	45
BENZO, JOSE GABRIEL	0	5	0	0	5
BLANCO DIAZ, FRANCISCO JAVIER	0	21	12	2	35
CABRERA CUERVO, SAMANTHA	0	0	0	4	4
CARDOZO RIOS, GERALDINE	0	4	11	2	17
CASTRO, NANCY	0	5	5	0	10
DELGADO, CARMEN	2	11	17	4	34
DIAZ ARIAS, AYMARA	0	8	0	0	8
DOMINGUEZ SERRANO, JOSE ANTONIO	1	3	1	0	5
ERCOLE, KAREN	0	1	0	0	1
FIGUEROA, FRANCY	0	0	2	0	2
FLORES LOPEZ, NACARY	0	10	2	3	15
GARCIA SOTO, CARLOS	0	5	16	0	21
GONZÁLEZ, JORGE FELIPE	0	0	6	4	10

GONZALEZ, MARIA TERESA	0	6	0	3	9
GONZALEZ, MERCEDES	0	8	6	5	19
GUTIERREZ, GABRIEL	0	14	0	8	22
HENRIQUEZ, LUISA	3	10	0	0	13
HERNANDEZ PEREZ, MINKA	4	0	0	0	4
LABRADOR, TIBAIRE	0	0	4	0	4
MAQUEO ARROYO, ESTEFANÍA JAZMIN	0	0	1	4	5
MARIÑO, EDISON	1	22	15	4	42
MARTELLACCI, MARIELA	0	7	6	2	15
MENDOZA CUMANA, MAIGUALIDA	0	29	13	17	59
MONTEVERDE BARALT, ANA BEATRIZ	8	44	29	14	95
PARISI BELLINGHIERE, MARIANELA	0	15	2	0	17
PEÑA DE ARIAS, MARIA EUGENIA	0	9	5	3	17
PEREZ CALDERA, ORLANDO	0	5	0	0	5
PÉREZ, VÍCTOR	4	7	8	6	25
RAY RODRÍGUEZ, CECILIA MARGARITA	0	0	0	4	4
RÍOS MORILLO, FERNANDO	0	0	6	4	10
SALAZAR FARIAS, ADRIANA MARIA	0	2	2	0	4
SANQUIRICO, FERNANDO	0	0	8	0	8
SUAREZ ORTA, JOSE RAFAEL	6	26	3	5	40
TORRES GIANVITTORIO, MARIA VERONICA	0	22	21	4	47
VIZCAYA, FERNANDO	0	3	9	5	17
ZAPATA CORDOVA, YOSELYN	3	15	5	10	33
Total por Proceso de Admisión	45	357	247	130	779

Tabla 5.6.-Entrevistadores y entrevistas realizadas para iniciar estudios en el período 2016-2017, clasificadas por proceso de admisión

La Tabla 5.7 muestra la cantidad de entrevistas que cada entrevistador realizó en clasificados por facultad para la que el aspirante mostró interés de preinscribirse.

Entrevistador	FCCI	FCEA	FCJP	FCE	Total
ALBANO URDANETA, PIERINA ALEJANDRA	31	3	3	4	41
ARCAY, CAROLINA	6	1	2	1	10
AVILA DOS RAMOS, RAFAEL	1	1	0	0	2
BALLADARES, CARLOS	29	6	10	0	45
BENZO, JOSE GABRIEL	3	1	1	0	5
BLANCO DIAZ, FRANCISCO JAVIER	23	8	1	3	35
CABRERA CUERVO, SAMANTHA	2	0	2	0	4
CARDOZO RIOS, GERALDINE	12	1	3	1	17
CASTRO, NANCY	7	1	1	1	10
DELGADO, CARMEN	24	5	4	1	34
DIAZ ARIAS, AYMARA	7	0	0	1	8
DOMINGUEZ SERRANO, JOSE ANTONIO	2	2	1	0	5
ERCOLE, KAREN	1	0	0	0	1
FIGUEROA, FRANCY	1	1	0	0	2
FLORES LOPEZ, NACARY	12	1	1	1	15
GARCIA SOTO, CARLOS	18	1	2	0	21

GONZÁLEZ, JORGE FELIPE	8	0	2	0	10
GONZALEZ, MARIA TERESA	7	0	1	1	9
GONZALEZ, MERCEDES	15	0	4	0	19
GUTIERREZ, GABRIEL	12	5	5	0	22
HENRIQUEZ, LUISA	11	0	2	0	13
HERNANDEZ PEREZ, MINKA	4	0	0	0	4
LABRADOR, TIBAIRE	4	0	0	0	4
MAQUEO ARROYO, ESTEFANÍA JAZMIN	3	2	0	0	5
MARIÑO, EDISON	26	11	5	0	42
MARTELLACCI, MARIELA	13	0	0	2	15
MENDOZA CUMANA, MAIGUALIDA	46	1	9	3	59
MONTEVERDE BARALT, ANA BEATRIZ	61	15	9	10	95
PARISI BELLINGHIERE, MARIANELA	12	3	1	1	17
PEÑA DE ARIAS, MARIA EUGENIA	13	2	2	0	17
PEREZ CALDERA, ORLANDO	3	1	1	0	5
PÉREZ, VÍCTOR	14	6	4	1	25
RAY RODRÍGUEZ, CECILIA MARGARITA	0	0	0	4	4
RÍOS MORILLO, FERNANDO	7	0	3	0	10
SALAZAR FARIAS, ADRIANA MARIA	4	0	0	0	4
SANQUIRICO, FERNANDO	4	1	3	0	8
SUAREZ ORTA, JOSE RAFAEL	26	11	2	1	40
TORRES GIANVITTORIO, MARIA VERONICA	35	3	6	3	47
VIZCAYA, FERNANDO	8	2	4	3	17
ZAPATA CORDOVA, YOSELYN	27	2	2	2	33
Total de entrevistas por Facultad	542	97	96	44	779

Tabla 5.7.-Entrevistadores y entrevistas realizadas para iniciar estudios en el período 2016-2017, clasificadas por Facultad de interés del aspirante

Este año se contó con la colaboración de 40 entrevistadores, 15 de sexo masculino y 25 de sexo femenino.

Se continuó entrenando a más profesores como entrevistadores, a través de talleres y reuniones particulares.

Se puede destacar que la persona que realizó más entrevistas fue la Prof. Ana Beatriz Monteverde (95), le siguieron la Prof. Mendoza Cumana, Maigualida (59) y la Prof. Torres Gianvittorio, Maria Verónica (47). Sólo estas tres profesoras entrevistaron al 25,8% del total de aspirantes.

De los 784 preinscritos asistieron a la prueba de admisión 681 aspirantes, es decir el 86,86%. Al revisar los cuatro procesos por separado se puede notar que el mayor porcentaje de inasistencia se registró en el 3er proceso (junio 2016) siendo este del 25,51% y el menor en el 1er proceso (marzo 16) siendo de 10,20%.

Carrera	Preinscritos	Asistentes
Ciencias Administrativas	99	84
Comunicación Social	549	493
Derecho	98	73
Educación	38	31
Total	784	681

Tabla 5.8 - Asistentes a la prueba total

	Comunicación Social	Ciencias Administrativas	Derecho	Educación	Total
I	29	4	4	0	37
II	243	41	23	7	314
III	157	25	24	8	214
IV	64	14	22	16	116
Total	493	84	73	31	681

Tabla 5.9 - Asistentes a la prueba por facultad y proceso de admisión

Resultados del proceso de admisión

Reuniendo la información de los cuatro procesos de admisión, los resultados globales de admitidos por carreras se presentan a continuación:

	Comunicación Social	Ciencias Administrativas	Derecho	Educación	TOTAL
I	27	3	4	0	34
II	191	38	23	7	259
III	106	23	17	8	154
IV	54	13	19	16	102
Total	378	77	63	31	549

Tabla 5.10- Total de admitidos para el período 2016-2017

De los 681 alumnos asistentes a la prueba y a la entrevista quedaron admitidos 549 representa el 80,62%. Si tomamos en cuenta la cifra 784 que es el número de personas que se preinscribieron podemos concluir que para este año se admitió al 87,08% de los aspirantes.

Reservas de cupo

De los 549 admitidos, 44 efectuaron una reserva de cupo, con la finalidad de postergar el inicio de los estudios para el período 2017-2018, esto implica que un 8,02% reservó cupo, un poco más que el año anterior, en el cual se recibió un 5,04% de reservas de cupo.

Carrera	M	F	T
Comunicación Social	11	21	32
Ciencias Administrativas	2	5	7
Derecho	2	1	3
Educación	0	2	2
Total Reservas de cupo	15	29	44

Tabla 5.11.- Total de reservas de cupo de alumnos que iniciarían estudios en el período 2016-2017

Sobre la inscripción

En cuanto a inscripciones es importante mencionar que:

Con respecto al año anterior hubo un descenso en el número de inscritos de un 10,83%, es decir de 361 a 321. El año 2014-2015 fue el año con mayor número de inscritos en la historia de la UMA, resultando 439.

Inscritos	Total
Ciencias Administrativas	28
Comunicación Social	241
Derecho	32
Educación	20
Total	321

Tabla 5.12.- Total inscritos período 2016-2017

De los inscritos, 10 provienen del Convenio con la Alcaldía del Municipio Sucre, del programa denominado “Supérate y Progresa”, el cual es un programa de becas liderado por Juventud Sucre, para bachilleres recién graduados con recursos económicos limitados. En este programa la Universidad Monteavila, contribuye ofreciendo anualmente, hasta ocho (8) cupos; dos (2) por cada carrera. De estos 10 alumnos, 9 se inscribieron en la carrera Comunicación Social y 1 en Derecho.

Finalmente, de las reservas efectuadas en años anteriores, se inscribieron 18 personas, lo que representa el 3,42% de los inscritos de este año.

Carrera	M	F	T
Comunicación Social	5	11	16
Ciencias Administrativas	0	1	1
Derecho	0	0	0
Educación	0	1	1
Total Reservas de cupo	5	13	18

Tabla 5.13.- Total de inscritos provenientes de procesos de admisión previos

Relación de admitidos e inscritos

De 549 admitidos de los cuatro procesos se inscribieron 321, lo que significa que se inscribió un 58,47%, un poco menor al porcentaje del año anterior que fue 58,70%.

Proceso de admisión para alumnos con fecha de ingreso septiembre de 2017

Durante cada período académico se realizan los cuatro procesos de admisión para los alumnos que ingresarán a la Universidad en el período siguiente. Para el período 2017-2018 se obtuvieron los siguientes resultados:

Carrera	Preinscritos	Asistentes	Admitidos
Ciencias Administrativas	103	86	79
Comunicación Social	565	529	464
Derecho	92	78	67
Educación	25	24	21
Total	785	717	631

Tabla 5.14.- Resultados proceso de admisión para ingresas a estudiar en septiembre de 2017

PROCESO DE ADMISIÓN PARA ALUMNOS DE POSTGRADO

Proceso de Admisión

El proceso de admisión a los estudios de postgrado de la Universidad Monteávila comprende tres fases, las cuales son preinscripción, entrevista personal con el Coordinador de la especialización y el Coordinador del Comité de Estudios de Postgrado y presentación de una prueba de admisión. A lo largo del año escolar académico se realizan dos procesos de admisión, ya que hay dos semestres en los que se puede iniciar clases al año, uno que comienza en enero y otro en junio.

Resultados del Proceso de Admisión de Postgrado para ingresar en el Período

Especialización	Noviembre 2016			Marzo 2017		
	PRE-INSCRITOS	ADMITIDOS	INSCRITOS	PRE-INSCRITOS	ADMITIDOS	INSCRITOS
Comunicación Organizacional	12	11	11	9	9	8
Derecho Procesal Constitucional	17	No se abrió	.	11	9	8
Periodismo Digital	21	19	19	20	19	17
Planificación, Des. y Gestión de Proyectos	75	71	71	63	61	57
Evaluación Educativa	5	No se abrió	-	8	No se abrió	-
Proyectos Educativos Comunitarios	-	No se abrió	-	1	No se abrió	-
Atención Psicoeducativa del Autismo	14	No se abrió	-	48	35	27
TOTAL	144	101	101	160	139	119

Tabla 5.15.- Resultados procesos de admisión para postgrado para el período 2016 - 2017

Es importante resaltar que no en todos los inicios de semestre se abre el I semestre de clases de todas las Especializaciones, depende de la cantidad de personas admitidas.

VI - PERTINENCIA SOCIAL

La Universidad Monteávila aún sigue explorando mecanismos para evaluar la coherencia de la oferta académica con las políticas y necesidades locales, estatales, regionales y nacionales.

Es de hacer notar que el proyecto de progresiva adaptación de la oferta académica de la universidad a las políticas y necesidades del país, se ha visto severamente impedido por la falta de procesamiento de las solicitudes de carreras y postgrados que, junto a las demás universidades de gestión privada, viene experimentando en los últimos años. Así, no se han procesado en el CNU las solicitudes de la Facultad de Ingeniería (2003), de la Escuela de Economía (2008), de la Especialización en Propiedad Intelectual (2010), ni de la Especialización en Derecho de la Economía (2011). Esto ha desmotivado la presentación de otras ofertas académicas que son parte del desarrollo programado de la universidad.

A continuación se presentan algunos programas que aproximan la validación de la coherencia de la oferta académica con las necesidades del entorno y la misión de la universidad.

Programa de Admisión

Unos datos estadísticos de referencia sobre la pertinencia social de la oferta académica se relacionan con el interés de estudiantes en cursar estudios en esta universidad. En la siguiente Tabla se muestra la evolución de preinscritos, admitidos e inscritos en pregrado para los últimos cuatro (4) años.

Período	Preinscritos				Admitidos				Inscritos			
	14-15	15-16	16-17	17-18	14-15	15-16	16-17	17-18	14-15	15-16	16-17	17-18
Ciencias Administrativas	124	110	99	103	103	82	77	79	52	39	28	25
Comunicación Social	534	558	549	565	453	421	378	464	321	261	241	243
Derecho	98	111	98	92	68	84	63	67	45	43	32	29
Educación	30	34	38	25	26	28	31	21	19	18	20	13
Total	786	813	784	785	650	615	549	631	437	361	321	310

Tabla 6.1.- Resultados proceso de admisión pregrado 14-15, 15-16, 16-17 y 17-18

Se puede observar un creciente interés en la carrera de Comunicación Social, mientras que en las demás carreras se observa una estabilización. Sigue destacando el reducido interés por la carrera de Educación. Ambos elementos requieren una revisión crítica para su análisis.

En el caso de Postgrado, las inscripciones de estos cuatro (4) últimos períodos se muestran en la Tabla 6.2

Inscritos en el período:	11-12	12-13	13-14	14-15	15-16	16-17
Comunicación Organizacional	44	16	29	28	18	23
Proyectos Educativos Comunitarios	9	15	0	0	0	0
Derecho Procesal Constitucional	11	30	11	13	12	9
Periodismo Digital	45	31	31	25	32	40
Planificación, Desarrollo y Gestión de Proyectos	58	47	47	85	104	143
Evaluación Educativa	23	0	0	0	0	0
Atención Psicoeducativa del Autismo	30	23	0	26	36	31
Total	220	162	118	177	202	246

Tabla 6.2.- Resultados proceso de admisión postgrado 11-12, 12-13, 13-14, 14-15, 15-16, 16-17

Conviene advertir que las especializaciones de Comunicación Organizacional y Periodismo Digital se han mantenido relativamente estables, no así las Especializaciones en Proyectos Educativos Comunitarios y Evaluación Educativa, la Especialización en Atención Psicoeducativa del Autismo abre una sola vez al año y la Especialización en Planificación, Desarrollo y Gestión de Proyectos logró abrir dos secciones debido a la alta demandada. Las especializaciones que no han abierto cohortes en el último período por falta de aspirantes reclaman una revisión de las estrategias de promoción así como de su pertinencia.

Programa de Prosecución

La continuidad de estudiantes en los programas académicos de la universidad constituye otro indicador de su pertinencia. Ya en secciones anteriores (Desempeño Estudiantil, Autoevaluación institucional) se ha hecho referencia documentada a las estadísticas de prosecución. Una perspectiva complementaria puede observarse en el siguiente cuadro.

	FCCI	FCJP	FCEA	FCE	TOTAL
CLASE 1999	76,47	86,96	38,46	76,92	73,49
CLASE 2000	59,18	58,33	60,00	64,29	59,84
CLASE 2001	73,24	60,00	65,38	77,78	69,84
CLASE 2002	72,31	60,71	62,96	63,16	70,10
CLASE 2003	81,55	36,36	68,75	80,00	73,25
CLASE 2004	68,35	50,00	75,00	61,54	66,20
CLASE 2005	72,39	53,66	29,55	72,22	62,78
CLASE 2006	64,86	55,81	46,88	41,18	60,51
CLASE 2007	70,37	44,00	32,61	51,72	59,82
CLASE 2008	55,43	57,14	47,62	48,00	54,07
CLASE 2009	64,18	50,00	39,22	69,70	58,73
CLASE 2010	59,34	53,23	30,65	45,10	52,40
CLASE 2011	66,67	44,19	52,78	33,33	59,50
CLASE 2012	56,25	52,27	46,81	50,00	54,33
CLASE 2013	54,24	47,06	40,00	58,82	51,27
CLASE 2014	62,84	54,00	50,00	71,43	60,65
CLASE 2015	70,68	69,77	53,33	68,42	68,36
CLASE 2016	100,00	100,00	100,00	100,00	100,00

Tabla 6.3.- Resultados prosecución pregrado

El porcentaje de prosecución de las cohortes o clases es aproximadamente del 61,01%, es decir aproximadamente un 40% se retira de la Universidad. No se ha hecho un registro de las causales de retiro, para determinar en qué medida la universidad no ha satisfecho las expectativas de esos estudiantes al ingreso. Es notorio que algo más de la mitad de ellos se retiran en el primer año, lo que deja aún un significativo número que se retira en años posteriores, cuando ya habían completado satisfactoriamente etapas previas. Se recomienda sistematizar esta evaluación. También entre los aplazados se observa que un porcentaje ocurre en el primer año, y disminuye significativamente en los años posteriores. La apreciación generalizada entre profesores es una creciente falta de preparación entre muchos estudiantes durante su educación secundaria para proporcionales los hábitos intelectuales y los contenidos para adecuarse al nivel de estudios universitarios. También aquí se requiere profundizar en el análisis.

Programa de Pasantías Académicas

El estudiante de la Universidad Monteávila de cuarto y quinto año ha acumulado un conjunto de conocimientos, destrezas y aptitudes relacionadas con el ejercicio de la profesión. Con la idea de profundizar y contrastar con la realidad dichos conocimientos, se incluyen en la oferta académica de cada carrera de pregrado las Prácticas Profesionales o pasantías, las cuales dependiendo de la Facultad, serán

realizadas de una manera u otra. En particular, los estudiantes de la Facultad de Ciencias de la Comunicación e Información llevan a cabo la práctica profesional en 4to año de la carrera, los de la Facultad de Ciencias Económicas y Administrativas en 5to año, los de la Facultad de Ciencias Jurídicas y Políticas en 4to y 5to año y los de la Facultad de Ciencias de la Educación en 2do, 3ero, 4to y 5to año. El deseo es que los estudiantes se aproximen a la realidad laboral venezolana, las implicaciones en el área de las relaciones humanas y la toma de decisiones, así como el cumplimiento de responsabilidades.

Resulta muy importante el seguimiento de esta vivencia con el objetivo de asistir al estudiante, ofrecerle apoyo y orientarle en aquellas situaciones en las que considere necesario. El coordinador de pasantías velará porque el estudiante reciba las indicaciones que le permitan acercarse de una forma más adecuada a la realidad, así como también, ofrecerá un marco de referencia, basado en el respeto a la dignidad de la persona, la valoración acertada de la realidad y la búsqueda de la verdad, sobre el cual poder evaluar las circunstancias.

Marco Conceptual

El trabajo constituye una dimensión fundamental de la persona humana. En su Carta Encíclica *Laborem Exercens*, el Papa Juan Pablo II señala que “Con su trabajo, el hombre ha de procurarse el pan cotidiano, contribuir al continuo progreso de las ciencias y la técnica, y sobre todo a la incesante elevación cultural y moral de la sociedad en la que vive en comunidad con sus hermanos”. De ahí la necesidad de que la formación integral que se procura impartir en la Universidad Monteávila incluya la aproximación a esta actividad propia de la vida del hombre en la tierra. El acercamiento al quehacer profesional permitirá a los estudiantes comprender que el ejercicio de la profesión es fundamentalmente un servicio que se presta a la sociedad. Las Prácticas Profesionales son la ocasión para que el alumno, además de aplicar los conocimientos adquiridos durante la carrera, viva la veracidad, objetividad, solidaridad, laboriosidad, el respeto y demás valores necesarios en el trabajo diario.

Objetivos de la Práctica Profesional

1. Promover la aproximación de los alumnos a los ambientes de trabajo en los que se ejerce la profesión según la carrera que el alumno esté estudiando, con el fin de complementar los conocimientos obtenidos en la Universidad.

2. Ofrecer un espacio para la aplicación de los conocimientos teóricos y prácticos adquiridos, y como fuente de experiencias que alimente la reflexión académica sobre el trabajo profesional.
3. Brindar a los alumnos la posibilidad de explorar los diferentes campos profesionales relacionados con su carrera para que puedan formarse una idea más clara de cada área y de esta manera valorar sus opciones futuras.
4. Lograr que el estudiante entre en contacto con el ámbito profesional en que se desenvuelven las organizaciones y se integre a un grupo laboral.
5. Permitir al estudiante la incorporación en equipos de trabajo profesionales de modo que tenga ocasión de practicar la solidaridad, el respeto y laboriosidad, entre otros valores.
6. Ofrecer la posibilidad de conocer y manejar tecnologías actualizadas de comunicación.
7. Favorecer el conocimiento de las características fundamentales de la relación laboral.
8. Promover una actitud positiva hacia la formación permanente en los campos laborales.

Carácter obligatorio y Carga Crediticia de las Pasantías

La realización de las pasantías no es algo optativo del alumno, sino que forma parte del plan de enseñanza de su respectiva carrera. Posee una carga crediticia como cualquier otra asignatura del plan de enseñanza y su plan de evaluación incluye la constatación del tiempo (horas académicas) y desempeño durante la pasantía, el cual es evaluado por el Tutor Empresarial.

En el diseño y ejecución del plan de trabajo concurren el Coordinador de Pasantías (por parte de la Universidad Monteávila) y un Tutor Empresarial que acepta por escrito tal condición y las responsabilidades que conlleva.

El alumno cuenta con la extensa red de relaciones UMA-empresas que garantizan el carácter formativo del inicio de su desempeño profesional.

Pasantías Académicas 2016-2017

Como se indicó la UMA, lleva adelante, 4 programas de tutorías académicas, uno por cada Facultad. Cada uno de estos programas tiene una característica específica, la cual se fundamenta en la búsqueda de complementar el perfil del egresado para cada carrera. A continuación, se describe brevemente los cuatro programas.

Facultad de Ciencias de la Comunicación e Información

El programa de Pasantías Académicas de la Escuela de Comunicación Social es realizado por los estudiantes de 4° año de carrera en media jornada (2-6 pm) en diversas empresas e instituciones. Durante sus prácticas profesionales, los alumnos trabajaron en empresas de publicidad, de prensa, de radio, productoras audiovisuales telecomunicaciones, digitales, productoras de eventos, de recursos humanos, bancarias, empresas del sector alimentario y bebidas, entre otras. Principalmente se dedicaron a actividades de comunicaciones corporativas, estratégicas y externas, “community manager”, producción de audiovisuales y “dramáticos”, producción de contenidos de prensa, publicaciones y digitales, dirección de programaciones, fotografía, mercadeo, promoción, publicidad, redacción y recursos humanos.

A continuación se listan los 140 estudiantes de 4to año y la institución en la que realizaron su práctica profesional.

Sección A

1. DABOIN MARIA, BELEN: Procter and Gamble
2. DE ABREU AMADOR, SILVIA: Turner Broadcasting System Latam
3. DOW RUMBOS, LUISA ELENA: ARS Publicidad
4. ESTRADA, LUCIA: ZEA BBDO
5. FERNANDEZ GARCIA, ANGEL DANIEL: Intercom
6. FERNANDEZ OROPEZA, VICTOR HUGO: Nolck Red America
7. GORROCHOTEGUI TORRES, RAFAEL ENRIQUE: ARS Publicidad
8. HELLMUND, ANDREA: Alfonzo Rivas

9. HUEN ZAPATA, CARLOTA: Paseo El Hatillo
10. IBARRA PEREIRA, ANA VICTORIA: JWT
11. JALFON TRUZMAN, JESSICA: Nolck Red America
12. LÓPEZ VILLAVERDE, AARÓN NICOLA: Centro Beco C.A
13. MALAVE FERNANDEZ, ANDREA JOSEFINA: Analiticom
14. MARIÑO, ANA PAULA: ARS Publicidad
15. MARTÍN PÉREZ, MARIA DEL CARMEN DEL VALLE: El Living Producciones
16. MARTINEZ ANZOLA, LUIS ALEJANDRO: Unión Radio
17. MIRABAL SOUKI, CAMILA PATRICIA: Procter and Gamble
18. ORTIZ BARALT, MARÍA CAROLINA: HBO
19. PAZ BERRIOS, MARIO JOSE: PPC Distribution SAC PERÚ
20. PHELPS FLORES MERCEDES, CRISTINA: HBO
21. RAFFALLI CLARO, ANDREA GUADALUPE: Cinex
22. REGLÁ DIAZ, DANIELA: Nestle
23. RIVAS RODRIGUEZ, MARIA ALEJANDRA: Banesco
24. ROJAS MAYORCA, ROBERTO JOSE: JWT
25. SARDI, MICHELLE: Cinesa
26. SIMEONE MORENO, FIORELLA: Kriptonita films
27. SUAREZ GONZÁLEZ, GRACE PATRICIA: Pretty Ballerinas
28. TENREIRO LÓPEZ, PATRICIA IMARA: Concept McCann
29. ZAMORA, ARIANA GISEL: Santiago de León
30. ZINGG NEBREDA, PAOLA: Centro Beco C.A

Sección B

1. ALVAREZ PARRA, CLAUDIA SOFÍA: JWT
2. ANTILLANO VETENCOURT, ISABELLA: Monaca
3. BEAUJON PELAYO, JULIO ERNESTO: Visión 90.com
4. BRAÑA ARDILA, IVETTE: Laboratotios Vita
5. CAMPOS OTERO, LUIS FERNANDO: ART-O Producciones
6. COPPOLA, PAOLA: Lojo Restaurant Management
7. DANDREA AVILES, AGLA YUSGLINES: Producciones Star de Venezuela
8. DE ALMEIDA RODRIGUEZ, MARIANA CAROLINA: Comecan C.A.
9. DE VILLA VILLEGAS, MICHELLE ALEJANDRA: Melao
10. FLORES COLOSSO, VICTOR ANTONIO: DLB Group
11. GONCALVES DA SILVA, ALICIA GABRIELA: Nadds Publicidad
12. GONZÁLEZ CIGALA, ANDREA CRISTINA: Ocean Drive Panamá
13. HUERTA BARRIOS, YERALDINE YEREIKA: Ludo Playful Agency
14. KONOPNICKI, PAOLA: DLB Group
15. MACHADO ROMERO, FABIANA MARIA: Televen
16. ORTIZ ANDOQUIA, DANIELA: DLB Group
17. PICHARDO JIMENEZ, PATRICIA: Social Gest
18. RIOS MORILLO, MARIA FERNANDA: Polar
19. RODRIGUES ANDRADE, LUIS JOSE: David Sastre Fotografía
20. ROJAS MEDINA, STEPHANNY: Sierralta Entertainment
21. ROJAS SEGOVIA, NIEVES MARIA: The Format Films C.A. (Whiskey Films)
22. SABATINI FINOCCHIO, STEFANO: Circuito Líder

23. SARCINA PINZON, RAFFAELA: Productora Slash Media
24. SILVA GALLEGUILLOS, VIVIANA DE LOS ANGELES: Circuito Líder
25. SUÁREZ ROSALES, JENNIFER ISABEL: IFEDEC A.C.
26. TEIXEIRA FERNANDES, MIGUEL JOSE: Semanario Tal Cual
27. VALERO RODRÍGUEZ, MARÍA DE LOS ÁNGELES: Proarca
28. VARGAS APARCEDO, KARLA ANDREINA: Piénsalo Publicidad
29. VAZQUEZ BUSTAMANTE, GENESIS COROMOTO : The Format Films C.A. (Whiskey Films)
30. VIELMA RAMIREZ, FRANCIA EVELYN: Sierralta Entertainment

Sección C

1. ABREU AGUILERA, ORLANDO ANTONIO: Parlamento Latinoamericano
2. ADRIAN MARQUINA, JHOAN MANUEL: Televen
3. AGUIRREZABAL UZCATEGUI, CLAUDIA: Analiticom
4. ANGARITA GONZALEZ, ADRIANA: Blur Marketing Solutions
5. ARRIAGA SIAFAKAS, BETTINA ELENA: John Casablancas, Nashville
6. BASTIDAS RESTA, LEONARDO ENRIQUE: Empresas Alfa Beta C
7. CAPIELLO CARO, ESTEFANIA DEL ROCIO: Abstracta Muebles C.A
8. CARTAYA, WANDA: Radio Capital
9. COLANGELO AGUIAR, MARIANGELA: 141 coimbra
10. COLOMO HERNANDEZ, DANIEL ANDRES: Empresas Polar
11. CORONADO FRANCO, ORIANA BEATRIZ: HBO Ole Servicios
12. DE OLIVAL GOUVEIA, BRIAN MANUEL: Se Oye 93,7
13. DE SOUSA CABRAL, CARLA VANESSA: Tecnología Financiera

14. DÍAZ BLANCO, ANDREA MARINA: Awasero digital solutions
15. FAJARDO ACUÑA, STEPHANIE SABRINA: Correio da Venezuela
16. FERNÁNDEZ DURAND, ANA JULIA: La Mega- Zon Escolar
17. FRIAS GOMEZ, LUIS ALBERTO: Ogilvi and mather
18. GALLARDO MONTILLA, MARÍA LAURA: HBO Ole Servicios S.A.
19. GARRIDO PLAZA, HELENA ANGELINA: La Nuev Mágica 99.1 FM
20. GODOY AGUILLÓN, VERÓNIKHA ANDREINA: Difusión Latina 97.7
21. GONDELLES PALIS, LUIS MANUEL: EL Nacional WEB
22. GONZÁLEZ AGUILERA, ANA GABRIELA: La Nueva Mágica 99.1 FM
23. GONZALEZ GALINDEZ, ALEJANDRA I.: Hot 94
24. GONZALEZ PEREZ, CARLOS MANUEL: Banesco Banco Universal
25. GUERE GOMEZ, SHEILA CELINA: El Venezolano TV
26. GUINAND AOUN, ANA ELENA: CRACK Estudios creativos
27. KRIVOY COHEN, MICHELLE CAROLINA: 141 Coimbra
28. LASAGNA SINISCALCHI, CLAUDIA MARGHERITA: FOX Channels de Venezuela S.R.L
29. LUCENA CAMPOS, JOHANA VICTORIA: Tecnología Financiera
30. MANGANELLI MONAGAS, FABIANA VALENTINA: Hot 94
31. MEDINA DE ABREU, ANTHUANET BERNARDET: NOUMENA Audiovisual
32. NAVARRO LOPEZ, VICTOR ALFONSO: Seguros Altamira
33. NOGUERA GUEVARA, MARISOL ANTONELLA: La Media Social
34. PACHECO BASTIDAS, ROSBERLING STEFANY: Play FM
35. PALMERI PORTELA, FATIMA MARIA: Film Art Team
36. PÉREZ MUSKUS, VALENTINA EUGENIA: Urban Light Publicidad

37. PIÑERO GONZALEZ, ALFREDO ALEJANDRO: Kores de Venezuela
38. RÍOS MUÑOZ-TÉBAR, ARTURO FRANCISCO: Capitolio Compañía Creativa
39. RODRIGUEZ FRANCO, DANIELA ALEXANDRA: Beconsult C.A
40. ROJAS PERDOMO, GABRIELA ALEJANDRA: Globovisión Tele C.A
41. ROMERO MARQUEZ, JESÚS ANTONIO: Universidad Monteávila
42. SENCHERMAN DIAZ, SHELLY: Viva! The Woodlands Magazine
43. TORRES GONZALEZ, VALERIA VICTORIA: Asamblea Nacional de Venezuela
44. TORRES VAZQUEZ, DAYERLING ANDREINA: Alpha Grupo Editorial
45. USECHE VILLARROEL, ORBELIS ALEJANDRA: Frontino.
46. VERA, GABRIELA: DIAGEO Venezuela

Sección D

1. ASSEF, DANIELLA: Invermedia
2. BELLINI BALDA, LINO ADRIAN: Laura Visconti Producciones
3. BELLO, ANDREA: Circuito Éxitos
4. BERMUDEZ MONTAÑA, RAFAEL ANTONIO: Radio Deporte
5. CÁRDENAS GARCÍA, NEYSBEL CAROLINA: Leo Burnett
6. CARO MORENO , JENNIFER ALICIA: HBO
7. DE BRITO FERNANDEZ, PAOLA ANDREINA: TBWA
8. ESTEVES MARQUEZ, HECTOR JOSE: El Nacional
9. FELIBERT CENTENO, REBECA DEL VALLE: Televen
10. FIGUEREDO LOPEZ, JOSE AGUSTIN: Ron Santa Teresa
11. FREITAS BERMUDEZ, JUAN LUIS : El Nacional

12. GOMEZ MORENO, MARÍA TERESA: Neko Films
13. GONZALEZ MARCANO, DANIEL FELIPE: Asamblea Nacional
14. LOPEZ LAYA, NATHALIA: SmartcomCorp
15. LÓPEZ-ABADÍA RODRÍGUEZ, BEATRIZ AMAYA JWT James
 Walter Tomson
16. LUC WANAL, ALEXIA JOHANNY: Tu evento creativo
17. MAIORINO SUCRE, ANTONIO ANDRES: Deportes Unión Radio
18. MANCERA SALAZAR, BEATRIZ CELMIRA: Circuitos Éxitos
19. MARTINEZ, ALEJANDRO : Sotavento Eximca Agroindustrial
20. MARTÍNEZ TORRES, ELISA MERCEDES: Chevron
21. NAJUL VAN GRIEKEN, JUAN CRISTÓBAL: Hot 94.1 FM
22. NORIEGA GRATEROL, MARIALEJANDRA: JMC/Y&R
23. PADRÓN NÚÑEZ, RAFAEL ALEJANDRO: Directv
24. PADULA, EUGENIA: EPK
25. PAREDES RODRIGUEZ, JULIA CRISTINA: Wikot Technology C.A
26. PIÑATE PAREDES, ANDRÉS ERNESTO: Televen
27. PONCE LA ROSA, ISABELLA ESPERANZA: Ron Santa Teresa
28. RAMÍREZ RODRÍGUEZ, VIVIANA BEATRIZ: Corporación Veneseg
29. REQUENA MACHILLANDA, ANDREA CONSTANZA: Televen
30. RIVERA PEREZ, MARCO ANTONIO: PlayFM 95,5
31. ROMERO VILLASANA, ANDREINA ELENA: Nestle
32. ROUSSET OSIO, FEDERICA EUGENIA: Perinola Hg
33. SALAS GUZMAN, CARLOS ENRIQUE: Paradiso Entretainment
34. SIERRA HERICE, ALEJANDRA CAROLINA: LBM Comunicaciones

35. TUGNOLI PÉREZ, MARÍA GABRIELA: Banco Occidental de Descuento (BOD)
36. UNGREDDA BOTTARO, SOFIA MARIANA: Grupo Capuy
37. VAZQUEZ LUGO, VALERIA: Whiskey Films
38. VEGAS RÍSQUEZ, MARÍA CLARA: Oveja Negra
39. VITULLI MANZANO, ALESSANDRA: Leo Burnett
40. ZANELLA RACIOPPI, MARIA FERNANDA: Fedecámaras

Facultad de Ciencias Económicas y Administrativas.

El programa de Pasantías Académicas de la Escuela de Ciencias Administrativas es realizado por los estudiantes de 5° año de carrera en jornada completa de trabajo (8 am- 4 pm) en diversas empresas e instituciones. En este período se dio inicio a las pasantías con la presentación introductoria en el mes de mayo de 2016, que incluye los formatos a utilizar durante el desarrollo de las mismas, los instrumentos de evaluación, cronograma de entrega de actividades, plan de evaluación y reglamento de pasantías. Se realizó seguimiento parte del coordinador una vez a la semana antes de iniciar sus clases regulares en el horario de las 5:00 pm. Para dar información y aclarar dudas. Para el mes de octubre de 2016, los 20 estudiantes se encontraban asignados en las empresas aprobadas y activos en sus prácticas. Entre las empresas asignadas encontramos a Ipsos C.A., SOHO SQUARE Coimbra, Pepsico, Excelsior Gama, Alfonzo Rivas, Colgate-Palmolive, Cargill de Venezuela, Empresas Polar, Locatel, Unilever, Corporación Fácil Química, Total Servicio de Asistencia XIII, Corporación Track Nova GPS 7, CITIBANK, Hotel Marriott, Mashup Interactive Agency, Baker & McKenzie, Festejos Mar.

Para el mes de octubre, se entregó a los estudiantes la asignación de tutores académicos, conformado por los profesores Luis Garcia, Carlos Bello, Domingo Plaz, Leira Prat, Rafael Ávila, Fernando Arocha, Edison Mariño, Mariela Martellacci, Orlando Pérez, Juan Bellorín, José Rafael Suarez, Ernesto Estévez y Yelitza Salcedo, especialistas en las áreas de mercadeo, finanzas, contabilidad, economía, gerencial, recursos humanos y administración. Durante todo el año académico se continuó con la supervisión semanal.

Se modificó la escala de ponderación para el plan de evaluación otorgando más porcentaje al Tutor Empresarial, considerando que a éste le corresponde evaluar la práctica y la observación de las actividades del pasante durante sus pasantías. Esto último con la idea de dar mayor énfasis en el cumplimiento de las tareas asignadas en la empresa.

Durante el mes de noviembre y diciembre se llevaron a cabo las reuniones entre Tutores Empresariales, Tutores Académicos y el Coordinador de Pasantías. Los encuentros se realizaron por empresas y no por estudiantes. Estas reuniones buscan dar información sobre: Objetivos de las pasantías, dar a conocer la Universidad y Facultad, promover proyectos de la FCEA y establecer alianzas con las empresas participantes.

Al finalizar el I corte se llevó a cabo la evaluación preliminar del Tutor Empresarial con un resultado promedio de 18 puntos sobre la escala de 20, de los cuales: 9 obtuvieron calificación entre 19 y 20, 9 con calificación entre 17 y 18 puntos y sólo un estudiante con 13 puntos; siendo ésta la calificación más baja. Por otra parte, es importante destacar que la estudiante Alejandra Morales fue desincorporada por la empresa Bigott al finalizar el mes de diciembre, por lo que no obtuvo calificación correspondiente al I Corte y perdió el porcentaje que corresponde a éste sobre el total del plan de evaluación, por lo que se evaluó sus prácticas sobre el 66%. Es importante señalar que la estudiante Alejandra Morales logró iniciar sus prácticas de forma tardía, en Corporación Fácil Química, haciendo el mínimo de horas permitidas por el reglamento, requeridas para optar a promoción y acreditación de grado universitario. Dicho caso quedó en actas del Consejo de Facultad en varias ocasiones.

Los pasantes entregaron sus informes de pasantía en el mes de marzo y fueron revisados por cada uno de los tutores académicos. Todos con excepción de uno, obtuvieron calificaciones iguales o mayores a 18 puntos.

Durante este año académico se implementó para los estudiantes de V año la puesta en práctica del “Proyecto Promoción de la Escuela de Administración”, que consiste en diseñar, coordinar y realizar actividades que promueven los estudios de administración en la Universidad Montevideo. Por ello nuestros estudiantes participaron en 2 charlas para padres de posibles estudiantes, realizadas en nuestra Sede, los días de examen de admisión del 2do. y 3er. proceso. También participaron en la visita a 10 colegios de la ciudad de Caracas, en conjunto con el equipo de CCI (Comité de Comunicación Institucional).

Para el 5 de mayo de 2017 estaban realizadas todas las cartas de culminación de pasantías y se entregaron a Control de Estudios, debidamente selladas y firmadas por el coordinador, certificando que los 20 estudiantes de V año, habían culminado y aprobado satisfactoriamente sus prácticas profesionales.

A continuación se presenta el registro de pasantías de forma individual.

Nombre del estudiante: AYALA TABOSKY, ANDREA CAROLINA

Nombre de la Empresa: Ipsos C.A.

Departamento: Cuentas Marketing

Tutor empresarial: Marlyn Briceño Trujillo

Tutor académico Leira Prat

Nombre del estudiante: CABALEIRO TORRES, ARTURO JOSÉ

Nombre de la Empresa: SOHO SQUARE Coimbra

Departamento: Planificación Estratégica

Tutor empresarial: David Borges

Tutor académico Leira Prat

Nombre del estudiante: CARRILLO VALERO, EDUARDO LUIS

Nombre de la Empresa: Pepsico

Departamento: Gerencia de Planificación Financiera

Tutor empresarial: Mauricio Benedetti

Tutor académico: Carlos Bello

Nombre del estudiante: COMEGNA, ISAIA

Nombre de la Empresa: Excélsior Gama

Departamento: Finanzas

Tutor empresarial: Marybel Pereira

Tutor académico: Luis García

Nombre del estudiante: DE ARMAS GARAY, RODRIGO

Nombre de la Empresa: Alfonzo Rivas

Departamento: Finanzas

Tutor empresarial: Andrés Travieso

Tutor académico: Luis García

Nombre del estudiante: DI GERONIMO ZINGG, DANIEL JOSE

Nombre de la Empresa: Colgate-Palmolive

Departamento: Desarrollo de Clientes

Tutor empresarial: Johanna Rodríguez

Tutor académico: Domingo Plaz

Nombre del estudiante: GALVAN TERÁN, DANIELA

Nombre de la Empresa: Cargill de Venezuela

Departamento: Contraloría / Planificación Estratégica

Tutor empresarial: Giulio Cocchini

Tutor académico: Fernando Arocha

Nombre del estudiante: GUEVARA BASURCO, ALAI GABRIELA

Nombre de la Empresa: POLAR

Departamento: Gerencia de Mercados Financieros

Tutor empresarial: Arturo Aparicio

Tutor académico: Rafael Avila

Nombre del estudiante: MARCANO BETHENCOURT, MARÍA TERESA

Nombre de la Empresa: LOCATEL

Departamento: Categorías

Tutor empresarial: Carolina Hung

Tutor académico: Edison Mariño

Nombre del estudiante: MOLINA PÉREZ, DANIELA CHIQUINQUIRA

Nombre de la Empresa: UNILEVER

Departamento: Recursos Humanos

Tutor empresarial: Tatiana Romifelli

Tutor académico: Edison Mariño

Nombre del estudiante: MORALES ORTEGA, ALEJANDRA MANUELA

Nombre de la Empresa: Corporación Fácil Química

Departamento: Ventas

Tutor empresarial: Daniela Pacífico

Tutor académico: Mariela Martellacci

Nombre del estudiante: OLIVO TALLAFERRO, RICARDO ALBERTO

Nombre de la Empresa: Total Servicio de Asistencia XIII

Departamento: Administración

Tutor empresarial: Fabrizio Tatone

Tutor académico Domingo Plaz

Nombre del estudiante: RODRÍGUEZ LUNA, ELIANA PATRICIA

Nombre de la Empresa: Corporación Track Nova GPS 7

Departamento: Dirección General

Tutor empresarial: Rafael Contreras

Tutor académico Orlando Pérez

Nombre del estudiante: ROJAS MAIO, TOMÁS ALEJANDRO

Nombre de la Empresa: CITIBANK

Departamento: Corporate Banking

Tutor empresarial: Carolina Luca

Tutor académico Juan Bellorín

Nombre del estudiante: RUIZ ESPINOZA, LUIS MIGUEL

Nombre de la Empresa: Marriott

Departamento: Recursos Humanos

Tutor empresarial: Estefany Suárez

Tutor académico Mariela Martellacci

Nombre del estudiante: SILVEIRA JARAMILLO, ANDREA

Nombre de la Empresa: Mashup Interactive Agency

Departamento: Finanzas

Tutor empresarial: Otmaro Silva

Tutor académico Juan Bellorín

Nombre del estudiante: SOLÓRZANO GUGLIETTA, VENECIA MARGARITA

Nombre de la Empresa: Cargill de Venezuela

Departamento: Riesgo-Finanzas

Tutor empresarial: María Carolina Alvarez

Tutor académico Yelitza Salcedo

Nombre del estudiante: STEPHAN FAKRARI, NATHALY STEPHAN

Nombre de la Empresa: Cargill de Venezuela

Departamento: Riesgo-Finanzas

Tutor empresarial: María Carolina Alvarez

Tutor académico Rafael Avila

Nombre del estudiante: VILLAMIZAR LAMBERTI, RAÚL OSWALDO

Nombre de la Empresa: Baker & McKenzie

Departamento: Gerencia General

Tutor empresarial: Ana María Colmenares

Tutor académico Ernesto Estévez

Nombre del estudiante: YANES ARCIA, PEDRO VICENTE

Nombre de la Empresa: Festejos MAR

Departamento: Recursos Humanos

Tutor empresarial: Carolina Tovar

Tutor académico José Rafael Suárez

Facultad de Ciencias de la Educación

Es importante destacar que el programa de pasantías se desarrolló y concluyó con éxito. Todos los estudiantes aprobaron y casi todas lograron una evaluación de desempeño sobresaliente por parte de los tutores de las instituciones. A continuación, se presenta un cuadro detallando la información:

N°	Institución	N° alumnos	Mención	Año	Contratado Pasante
1	Escuela Fermín Toro Petare	1	Física y matemática	III	C
2	Preescolar Burbujitas	4	Preescolar	II	C y P
3	Preescolar TEC	3	Preescolar	III y V	C
4	Preescolar Step by Step	3	Preescolar	II, III, IV	C y P
5	Colegio Cristo Rey	2	Preescolar	III y V	C y P
6	Colegio Champagnat	2	Castellano y L.	III	
			Integral		
7	Colegio Santiago de León de Caracas	2	Historia y Geografía	III y V	
			Preescolar		
8	Colegio Academia Mérici	2	Preescolar	III	C
9	Colegio Mater Salvatoris	3	Preescolar/Integral	II, IV, V	C
10	Colegio Teresiano	1	Integral	IV	C
11	Preescolar "La Tahona"	1	Preescolar	IV	C
12	Preescolar Puki-Puki	5	Preescolar	II, IV	P y C
13	Colegio Instituto Andes	2	Preescolar	IV	C
14	Colegio Henry Clay	3	Preescolar/Integral	II	C
15	Preescolar TAC	1	Preescolar	V	P
17	Colegio Caniguá	1	Preescolar	II	P
18	Colegio Los Campitos	1	Historia y Geografía	III	C
19	Colegio Jefferson	3	Preescolar	V	C y P
20	Biblioteca UMA	1	Ciencias Pedagógicas	III	P
21	Fundación Paso a Paso	1	Ciencias Pedagógicas	III	P

Tabla 6.4.- Instituciones y número de alumnos que realizaron pasantía en la Facultad de Ciencias de la Educación en el período 2016-2017

Facultad de Ciencias Jurídicas y Políticas

Las Prácticas Profesionales tienen un sitio preferencial en el pensum de cara a la formación de nuestros alumnos. Es una asignatura de cuarto y quinto año con una duración de nueve y seis meses, respectivamente. Desarrolladas en diversas instituciones durante la semana laboral en el horario matutino. En este período académico nuestros estudiantes se desempeñaron en diferentes escritorios jurídicos, instituciones públicas, empresas privadas y otras organizaciones.

Listado de Alumnos por Instituciones – IV año

Ariza Julio, Fabiola José

CSM & ASOCIADOS

Tutor: Génesis Medina

Bernal Carreño, Gustavo Adolfo

ESCOVAR LEON ABOGADOS

Tutor: Juan Enrique Cores

Cabrera Naranjo, Arantxa Mercedes

ACADEMIA DE CIENCIAS POLITICAS Y SOCIALES

Tutor: Beatriz Martínez

Cabrera Pérez, Gabriela Beatriz

CUENCA-GRISANTI S.C.

Tutor: Juan Carlos Cuenca

Carreño Meneses, Mariana De Valle

SANZ PEREZ & ASOCIADOS

Tutor: Iskrey Pérez

Di Scipio Ponce, Luigi Manuel

BYT

Tutor: María Elena Terrero

Díaz Salima, Gabriel Alejandro

VM LAWYERS CONSULTING

Tutor: Javier Montaña

Domínguez Gil, María Corina

BAKER & MACKENZIE

Tutor: María Eugenia Reyes

Flores García, Manuel Alejandro

CONCEJO MUNICIPAL DE SUCRE

Tutor: Rosana Méndez

Gaspar Machado, Robersy Caroline

SANZ PEREZ & ASOCIADOS

Tutor: Zoraida González

Lara Gutiérrez, Luisa Del Carmen

ARAQUE REYNA SOSA VISO & ASOC.

Tutor: Andrés Guevara

León Vera, Daniela

ARAQUE REYNA SOSA VISO & ASOC.

Tutor: Andrés Guevara

Martínez, Emilianny Osmar

CENTRO DE ARBITRAJE

Tutor: Alessia Santacroce y Adriana Vaamonde

Oviedo Padilla, Katiuska Elena

POLICLINICA METROPOLITANA

Tutor: Celia de Sa Fernández

Pérez Lange, Lorenzo Miguel

JUZGADO 14 DE MUNICIPIO

Tutor: Miguel Ángel Figueroa

Rodríguez Jaen, Aratxa Mercedes

BANCO CENTRAL DE VENEZUELA

Tutor: Carmen Rosa Terán

Rodríguez Van Sijtveld, Adrián Ernesto

SERVIPRICA C.A.

Tutor: Yusmelis Rodríguez

Rojas Padrón, Luis Fernando

BANCO CENTRAL DE VENEZUELA

Tutor: Carmen Rosa Terán

Rondón Sánchez, Shemá Emet

ESCRITORIO JURÍDICO Y ASESORES DE SEGUROS LUSBY FREITES

Tutor: Ángela Dávila

Santillán Fontalvo, Andrés Jesús

RIBEIRO & ASOCIADOS

Tutor: Yescenia Rodríguez

Soares Sánchez, Samuel Saim

CONSULADO GENERAL DE ESPAÑA

Tutor: Cónsul Rodrigo Reyero

Urdaneta Rodríguez, Daniela

BAKER & MCKENZIE

Tutor: Sebastián Nastari

Uztáriz Guerrero, Stefany Carolina

JOHNSON CATO & ASOC.

Tutor: Carlos Eduardo Cato

Yanes Risquez, Eduardo Antonio

HIMIOB ROMERO & ASOC.

Tutor: María Fernanda Torres

Listado de Alumnos por Instituciones – V año

Arce Andersen, Carlos Luis

TORRES, PAZ Y ARAUJO

Tutor: Juan Carlos Garanton

Bravo Otero, Miguel José

MARTÍNEZ NATERA

Tutor: Neptalí Martínez

Brito Santeliz, María Victoria

CONSULTORÍA EMPRESARIAL CORPORATIVA

Tutor: Andreina Córdova

Colombo, María Alessandra

PERFUMES FACTORY

Tutor: Zvonimir Tolj

Cuecos Méndez, Eduardo Enrique

TRIBUNALES DE PRIMERA INSTANCIA

Tutor: Carlos Timaure

Di Mecco, Adrián

BAKER MCKENZIE

Tutor: José La Riva

Fernández Cepeda, Andrés Enrique

MARQUEZ, HENRIQUEZ ORTIN & VALEDON, S.C

Tutor: Annet Angulo

González Landaeta, Alejandra Del Valle

BAKER MCKENZIE

Tutor: María Eugenia Salazar

Guzmán, Felipe

TELEPLASTIC C.A.

Tutor: Milagros Espinoza

Henríquez Simoes, Fátima María

LÓPEZ GORRIN

Tutor: Gustavo López

Irigoyen, Valentina

ROJAS MONTERO Y ASOCIADOS

Tutor: Alessia Goncalves

Lago Ramírez, Ninoska Del Carmen

GÁMEZ Y VERA

Tutor: Daniel Rodríguez

López Pardo, Gustavo Antonio

CONSEJO MUNICIPAL DE BARUTA

Tutor: José Zambrano

López, Fernando

TELEPLASTIC C.A.

Tutor: Francisco Mazzanella

Mata Mata, Naomi Del Valle

CONSEJO MUNICIPAL DE BARUTA.

Tutor: José Zambrano

Méndez Manzanilla, Alcibíades Jesús

BAKER MCKENZIE

Tutor: Froila Primentel

Mendoza González, Leonelys Barbarita

ODREMAN Y ASOCIADOS

Tutor: Gregory Odreman

Pérez Romano, Marianna Andrea

TRAVIESO, EVANS, ARRIA, RENGEL Y PAZ

Tutor: Javier Ruan

Rincón Campo, Doriana Melissa

PALACIOS, TORRES Y KORODY

Tutor: Rodrigo Lange

Rojas Pérez, Victoria Eugenia

ASAP VENEZUELA

Tutor: Yesmil Morales

Saavedra Trosell, Vanessa Sofía

CONSULTORES JURÍDICOS “AYALA, DILLON, FERNÁNDEZ, LINARES Y CHAVERO”

Tutor: Marianella Villegas

Segovia Aponte, Yeremi Del Carmen

BOLET Y TERRERO

Tutor: María Elena Terrero

Sorondo Heredia, Luis Felipe

BAKER MCKENZIE

Tutor: Jorge Jraige

Valero García, Mariani Valentina

RAFFALLI DE LEMOS HALVORSSSEN ORTEGA Y ORTIZ

Tutor: Aaron Cohen

Programa de inserción laboral

No se dispone de instrumentos y estrategia adecuados para hacer seguimiento a la inmediata inserción laboral de los egresados. La apreciación cualitativa es que casi todos se ubican inmediatamente en empleos, emprendimientos o continúan estudios de postgrado. Se evalúan opciones para poder registrar la inserción laboral durante el primer año de egreso.

Programa de seguimiento laboral de egresados

Tampoco aquí se dispone de estrategia eficaz e instrumentos adecuados para hacer seguimiento a la ubicación laboral de los egresados, si bien la apreciación cualitativa se muestra muy favorable en la relación que algunos de ellos ofrecen en su contacto con la universidad.

Un aspecto relevante es la contratación de egresados en la universidad, como profesores y personal directivo. En los siguientes cuadros se registra esta incorporación.

Tabla 6.5.- Egresados incorporados a la Universidad durante el período 2016-2017

Nombre	Escuela	Cargo
Bograd Lamberti, Sasha Marianne	FCCI	Profesora Pregrado
Chumaceiro, Antonella	FCCI	Profesora Pregrado

Hung, Roberto	EDPC	Profesor Postgrado
La Riva, Anmary	FCE	Profesora Pregrado
Montilla, Antonio	FCCI	Profesor Pregrado
Pérez, Vanessa	FCCI	Profesora Pregrado y Coordinadora Académica
Pérez, Valentina	FCEA	Profesora Pregrado y Coordinadora Académica
Ríos, Fernando	FCCI	Profesor Pregrado
Santacroce, Alesia	FCJP	Profesora Pregrado
Travaglini, María Fernanda	FCCI	Profesora Pregrado

Tabla 5.6.- Egresados que se mantuvieron en la Universidad durante el período 2016-2017

Nombre	Escuela	Cargo
Alonzo, Rodolfo	FCCI	Profesor Pregrado
Álvarez, Yula	FCE	Profesora Pregrado
Ávila, Sergio	FCE	Profesor Pregrado
Benaim, Daniela	FCCI	Profesora Pregrado
Blanco, Armando	EDPC	Profesor Postgrado
Bolívar, Niurfrelis	FCCI	Profesora Pregrado
Borges, David	FCCI	Profesor Pregrado
Cabrera, Samantha	FCCI	Coordinadora Servicio Comunitario y Profesora Pregrado
Cárdenas, Edgard	ECO	Profesor Postgrado
Cardozo, Geraldine	FCJP y Postgrado	Profesora Pregrado y Postgrado, Coordinadora General de Postgrado
Castillo, Laurianne	EPDGP	Profesora Postgrado
Castillo, María Corina	EDPC	Profesora Postgrado
De Santis, Carlos	FCCI	Profesor Pregrado
García Soto, Carlos	FCJP	Profesor Pregrado
Gómez, Andreína	CCI, FCCI y Postgrado	Directora y Profesora Pregrado y Postgrado
González, María Carolina	FCCI y Postgrado	Profesora Pregrado y Postgrado
Kiriakidis, Jorge	EDPC	Profesor Postgrado
López Miota, María Gabriela	FCCI	Profesora Pregrado
Mena, María Valentina	FCCI	Profesora Pregrado
Mendoza, Maigualida	FCCI	Profesora Pregrado
Núñez, Carlos	EAPA	Profesor Postgrado
Orta, Fabiola	FCCI	Profesora Pregrado
Pestano, Simón	EPDGP	Profesor Postgrado
Petit, Luis	EDPC	Profesor Postgrado

Piñeros, Lisbeth	EPD	Profesora Postgrado
Poliszuk, Joseph	EPD	Profesor Postgrado
Ray, Cecilia	FCE	Coordinadora de Pasantías FCE y Profesora Pregrado
Rodríguez, Richard	EDPC	Profesor Postgrado
Rodríguez Gil, Rubén	FCCI	Profesor Pregrado
Salazar, Adriana	EPD	Directora Informática
Sanquirico, Fernando	FCJP	Profesor Pregrado
Sarache, Xarifa	EPDGP	Profesora Postgrado
Silva, Alfredo	FCE	Profesor Pregrado
Torres, María Verónica	FCJP y Postgrado	Directora de Escuela y Profesora Pregrado y Postgrado
Yaber, Guillermo	FCCI	Profesor Pregrado
Zapata, Yoselin	FCCI	Profesora Pregrado

Como puede apreciarse, 10 egresados se incorporaron en este período en la nómina de la Universidad, de los cuales 2 además de ser profesores tuvieron cargo administrativo. Además, otros 37 egresados continuaron incorporados en labores docentes y directivas de la universidad que previamente habían iniciado.

Programa de Coordinación de Pertinencia Social con las necesidades locales.

Pendiente de diseño.

Programa de Coordinación de Pertinencia Social con las necesidades estatales.

Pendiente de Diseño.

Programa de Coordinación de Pertinencia Social con las necesidades regionales.

Pendiente de Diseño.

Programa de Coordinación de Pertinencia Social con las necesidades nacionales.

Pendiente de Diseño.

VII - ARTICULACIÓN Y RECIPROCIDAD INSTITUCIONAL

Programa de Intercambio y Colaboración de Profesores.

Entre las actividades de articulación y reciprocidad con otras instituciones destaca la colaboración institucional de los profesores que comparten docencia o investigación en varias universidades. A continuación se presenta un cuadro con la información relevante.

Tabla 7.1.- Actividad de profesores en otras universidades

Profesor	Facultad / Dependencia	Otra universidad
Nómina		
Aramayo Zamora, Manuel	C.E. Discapacidad	UCV
Ávila Dos Ramos, Rafael	FCEA	IESA, UCAB, IGEZ
Cardozo Álvarez, Ramón	FCCI	UNIMET
De La Torre Martínez, Oscar	FCEA	UNIMET
Hernández-Bretón, Eugenio	FCJP	UCV, UCAB
Monteverde Baralt, Ana Beatriz	Secretaría General	UNIMET
Monteverde, Selene	C.E. Discapacidad	UNE
Pérez Salazar, Gonzalo	EDPC	UCV, UJMV
Rodríguez Yturbe, Antonio	FCCI	UNIMET
Rojas Velásquez, Freddy	FCE	USB
Vizcaya Carrillo, Fernando	FCE, FCJP, FCCI, EPDGP, ECO, EPD	USB
Contratados Pregrado		
Álvarez, Luis Enrique	FCCI	USM
Angrisano, Humberto	FCJP	UCV
Balladares Castillo, Carlos	FCCI	UCAB, UCV
Bellorín, Juan	FCEA	UJMV
Briceño, Carlos	FCEA	UCAB
Cachucho, Marisela	FCEA	UCV, UJMV, UAH
Cirigliano, Zulma	FCE	AVEPANE
Chávez, María A	FCE	UCAB
Chacón Santana, Résmil	FCJP	UCV
De Jesús, Gabriel	FCJP	UNIMET
De La Torre, Oscar	FCEA	UNIMET

Estéves, Ernesto	FCEA	UCAB
Febres, Harry	FCCI	UCAB
Gil-Luna, Nelson	FCE	UPEL
Gómez Ávila, Manuel	FCCI	IUT Américo Vespucio
Guerra, Emilio	FCCI	UNIMET
Leizaola Azpiazu, Paul	FCJP, FCE	UNIMET
Monsalve, Sergio	FCCI	Escuela Nacional de Cine
Ojer de Hernández-Bretón, Uxua	FCJP	UCAB
Ramírez, Adriana	FCCI	UCAB
Ríos, César	FCEA	UCV
Rosario, Marling	FCE	USB
Rodríguez Berrizbeitia, Julio	FCJP	UCAB
Sanquínico Pittevil, Fernando	FCJP	UCV, UCAB
Seijas, María de L	FCE	UCV, UPEL
Spósito Contreras, Emilio	FCJP	UCV
Timaure Gómez, Sandra	FCJP	USB
Trías, Diana	FCJP	UCAB
Villavicencio Mendoza, Vicente	FCJP	UCAB
Weffe, Carlos	FCJP	UCV
Contratados Postgrado		
Guillén, Ana Julia	EPDGP	UCAB, UC
Kiriakidis, Jorge	EDPC	UCAB
Leal, Sandra	EPDGP	USB
Maldonado, José Antonio	ECO	UNIMET
Rodríguez, José Cristóbal	EPDGP	IESA
Serpa, Martín	EPDGP	IESA, USB
Vidal, Andrés	EPDGP	UCAB
Zambrano, Lilian	EPDGP	USR

Como puede apreciarse, 11 profesores de nómina colaboran con actividades docentes en otras universidades, 30 profesores contratados de pregrado comparten clases con otras universidades, y 8 profesores que comparten clases en otras universidades y en nuestros postgrados, para un total de 64 profesores que articulan su docencia con otras universidades, predominando las relaciones con la UCV, la UCAB y la UNIMET.

VIII - INTERRELACIÓN CON LAS COMUNIDADES DEL ENTORNO

Programa de Servicio Comunitario.

El conjunto principal de actividades de relación con las comunidades se desarrolla en torno a las actividades de Servicio Comunitario. La Universidad Montevideo ha conformado esta actividad como parte integral de los planes de enseñanza, concretando su ubicación en el 4º año de cada carrera, y constituyendo una materia específica, de carácter obligatoria y con evaluación propia. Los alumnos completan el mínimo de 120 horas en el período regular de clases, a razón de 4 horas semanales, aunque se admiten variaciones cuando se corresponden con el mejor desarrollo del proyecto (horarios de atención en las comunidades, jornadas completas, etc.).

A partir del período 2012-13 se ha sistematizado la organización de estas actividades, para fortalecer el valor del trabajo social con conocimientos técnicos para el desarrollo de proyectos sociales comunitarios. Favoreciendo metodologías del ámbito de aprendizaje en servicio, se han desarrollado guías de orientación que facilitan al comprensión previa de las distintas etapas del proyecto y el adecuado reporte de resultados: Guía para el Diagnóstico de Necesidades, Guía para la Formulación y Planificación del proyectos Social Comunitario (PSC) y Guía para la elaboración del portafolio final del Proyecto Social Comunitario. Adicionalmente, los estudiantes cuentan con el acompañamiento de un Coordinador de Servicio Comunitario por facultad, para realizar todas las gestiones de relación con las comunidades y el seguimiento y evaluación de las actividades de sus respectivos proyectos sociales comunitarios. Para ello se reservan espacios de dedicación en los que pueden consultar dudas, mejorar la comprensión técnica de la metodología y hacer un adecuado seguimiento del proyecto. Además de la evaluación propia realizada por la comunidad, a través de la persona encargada para cada proyecto, el estudiante presenta al final del período un portafolio que recoge de manera integral sus aportes sociales y su aprendizaje, integrando desde el informe inicial de diagnóstico de actividades hasta el reporte final de resultados, y constituye el principal documento sujeto a evaluación.

La actividad se desarrolla en seis (6) etapas, como se muestra en el cuadro siguiente:

Período	Descripción
Octubre - Noviembre	Inducción al Servicio Comunitario
	Taller 1. : Introducción y Abordaje a la Comunidad (4 h)
	Taller 2. Marco legal (4 h)
	Taller 3. Abordaje comunitario. Responsabilidad Social. Metodología y evaluación
	Taller 4. Feria de instituciones: en la que las instituciones y organizaciones se presentan en la universidad para ofrecer sus programas.
	Asignación de estudiantes a los diferentes proyectos que ellos seleccionan.
Noviembre	Diagnóstico de Necesidades. Informe
Diciembre	Formulación del Proyecto Social Comunitario. informe
Diciembre- Mayo	Ejecución del Proyecto Social Comunitario. Reporte progresivo de actividades. Control de registro de asistencia.
Mayo	Feria de Proyectos Sociales Comunitarios. Presentación de resultados y aprendizaje.
Junio	Portafolio del Proyecto Social Comunitario, con el compendio de todos los informes y registros.

Tabla 8.1.- Etapas programa de Servicio Comunitario

A continuación se da una relación de los proyectos sociales de los estudiantes de cada Facultad.

Facultad de Ciencias de la Comunicación e Información.

En el Programa de Servicio Comunitario de la Facultad de Ciencias de la Comunicación e Sociales los alumnos de 4º año ofrecieron su apoyo (120 horas, a razón de unas 4 horas semanales) distintas instituciones en el área de apoyo de convivencia y socialización, en el área de asistencia alimentaria, en el área de asistencia infantil y adolescentes, en el área de asistencia de tercera edad, en el área deportiva, en el área médico asistencial, en el área musical y artística, en el área

educativa y en otras instituciones. Todos los alumnos trabajando principalmente en la elaboración de planes de comunicaciones institucionales, procura de fondos, producción de videos promocionales de valores y conducta, organización de reparto de alimentos, capacitación y formación académica, desarrollo de redes sociales y organización de evento.

En la Facultad de Ciencias de la Comunicación e Información atendieron 24 Organizaciones con 41 Proyectos y 166 Estudiantes.

A continuación se detalla la lista de alumnos, institución y proyecto realizado:

Alumnos de 5to año que cursaron la materia en calidad de arrastre debido a que la aplazaron en el período anterior.

JESÚS ALBERTO SÁNCHEZ GONZÁLEZ (5to A). Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Diseño y ejecución de plan de comunicaciones externas.

PAOLA ANDREA LICÓN CASTIGLIA (5to B) Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Elaboración de video institucional de la organización.

GIANCARLO RAFAEL MEMOLI CRAPAROTTA (5to B) Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Elaboración de video institucional de la organización.

JOSÉ ALEJANDRO PENA AGUILAR (5to B) Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Elaboración de video institucional de la organización.

ANDREA ALEJANDRA VISO COLOMBO (5to B) Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Elaboración de video institucional de la organización.

VALENTINA ALEXANDRA BUDNI SALAZAR (5to C) Organización: CENTRO DE ESTUDIOS PARA LA PARTICIPACIÓN CIUDADANA. Proyecto: organización, promoción y difusión de espacios de encuentro y formación.

ASTRID ESTEFANIA SUÁREZ GONZÁLEZ (5to C) Organización: SALUD Y FAMILIA. Proyecto: Elaboración de campaña educativa para adolescentes sobre amor, afectividad y sexualidad.

ANTONIO DI MURO MAYORCA (5to D) Organización: SALUD Y FAMILIA. Proyecto: Diseño y ejecución de Plan de Promoción de los servicios prestados en Salud y Familia.

MARÍA ISABEL ESPARIS MARTÍNEZ (5to D) Organización: SALUD Y FAMILIA. Proyecto: Diseño y ejecución de Plan de Promoción de los servicios prestados en Salud y Familia.

MARIANA JOSEFINA PAYARES FIGUEREDO (5to D) Organización: CEDISC. Proyecto: Servicio Integral de Apoyo al Programa de Inclusión UMA.

JUAN MANUEL RODRÍGUEZ LUCAS (5to D) Organización: SALUD Y FAMILIA. Proyecto: Diseño y ejecución de Plan de Promoción de los servicios prestados en Salud y Familia.

Sección A

MARÍA NICOLE ÁLVAREZ ACEDO. Organización: RETAZO CARACAS. Proyecto: Conceptualización, organización y realización del Desfile Semana de la Moda del Fashion Revolution.

ADRIANA ÁLVAREZ MASUD. Organización: OPORTUNIDAD A.C. Proyecto: Gestión integral de Redes Sociales

SABRINA BEATRIZ AMADO CONCEPCIÓN. Organización: EPOSAK. Proyecto: Elaboración de portafolio institucional para las comunicaciones externas de la organización.

GIOVANA ANZOLA. Organización: INSTITUTO AUTÓNOMO DE TURISMO Y RECREACIÓN EL HATILLO. Proyecto: Diseño y Ejecución de Plan de Comunicaciones Externas para la Campaña de Cultura Ciudadana de “Vive El Hatillo”.

ALEJANDRO ARTURO ARREAZA FALCÓN. Organización: EPOSAK. Proyecto: Documentar a través de fotografías y videos los viajes de voluntariado corporativo, viajes experienciales y diferentes actividades que realice la fundación.

DANIELA BELLOSO DE ANGELIS. Organización: RETAZO CARACAS. Proyecto: Conceptualización, organización y realización del Desfile Semana de la Moda del Fashion Revolution.

LUIS MIGUEL CÁCERES ORTIZ. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

GABRIELA CAROLINA CARRATÚ CRISTOFINI. Organización: ESPACIO ANNA FRANK. Proyecto: Creación de productos audiovisuales para el área de juventud, y para las exposiciones del área de museo.

LISMIR YURUBI COLMENARES CORDERO. Organización: EPOSAK. Proyecto: Elaboración de portafolio institucional para las comunicaciones externas de la organización.

MARÍA CAROLINA CORREA. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

MARIELENA ELISA CORREA ALCALÁ. Organización: CENTRO DE PROFESIONALIZACIÓN FE Y ALEGRÍA. Proyecto: Elaboración de Video Institucional del Centro de Profesionalización Fe y Alegría

MARIA BELEN DABOIN PACHECO. Organización: INSTITUTO AUTÓNOMO DE TURISMO Y RECREACIÓN EL HATILLO. Proyecto: Diseño y Ejecución de Plan de Comunicaciones Externas para la Campaña de Cultura Ciudadana de “Vive El Hatillo”.

SILVIA DE ABREU AMADOR. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

LUISA ELENA DOW RUMBOS. Organización: RETAZO CARACAS. Proyecto: conceptualización, organización y realización del desfile semana de la moda del fashion revolution.

LUCIA ESTRADA. Organización: FUNDACIÓN CENTRAL MADEIRENSE. Proyecto: Elaboración de un video documental del deportivo central madeirense.

ANGEL DANIEL FERNANDEZ GARCIA. Organización: FUNDACIÓN CENTRAL MADEIRENSE. Proyecto: elaboración de un video documental del deportivo central madeirense.

VICTOR HUGO FERNANDEZ OROPEZA. Organización: FUNDACIÓN PASO A PASO. Proyecto: best buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

RAFAEL ENRIQUE GORROCHOTEGUI TORRES. Organización: FUNDACIÓN PASO A PASO. Proyecto: best buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

ANDREA HELLMUND. Organización: ESPACIO ANNA FRANK. Proyecto: creación de productos audiovisuales para el área de juventud, y para las exposiciones del área de museo.

CARLOTA HUEN ZAPATA. Organización: RETAZO CARACAS. Proyecto: conceptualización, organización y realización del desfile semana de la moda del fashion revolution.

ANA VICTORIA IBARRA PEREIRA . Organización: ESPACIO ANNA FRANK. Proyecto: Creación de productos audiovisuales para el área de juventud, y para las exposiciones del área de museo.

JESSICA JALFON TRUZMAN. Organización: TIKUM HOLAM. Proyecto: Gestión integral de comunicaciones digitales de la organización.

AARÓN NICOLA LÓPEZ VILLAVERDE. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Actividad deportiva pro fondo para la Fundación Embajadores Comunitarios.

ANDREA JOSEFINA MALAVE FERNANDEZ. Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Diseño y ejecución de plan de comunicaciones externas.

ANA PAULA MARIÑO. Organización: FUNDACIÓN CENTRAL MADEIRENSE. Proyecto: Elaboración de un Video documental del Deportivo Central Madeirense.

MARIA DEL CARMEN DEL VALLE MARTÍN PÉREZ . Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

LUIS ALEJANDRO MARTINEZ ANZOLA. Organización: EPOSAK. Proyecto: Documentar a través de fotografías y videos los viajes de voluntariado corporativo, viajes experienciales y diferentes actividades que realice la fundación.

CAMILA PATRICIA MIRABAL SOUKI. Organización: EPOSAK. Proyecto: Documentar a través de fotografías y videos los viajes de voluntariado corporativo, viajes experienciales y diferentes actividades que realice la fundación.

MARÍA CAROLINA ORTIZ BARALT. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Creación de un video institucional de toda la Fundación con testimoniales e imágenes varias de la organización.

MARIO JOSE PAZ BERRIOS. Organización: FUNDACIÓN CENTRAL MADEIRENSE. Proyecto: Elaboración de un Video documental del Deportivo Central Madeirense.

MERCEDES CRISTINA PHELPS FLORES. Organización: CENTRO DE PROFESIONALIZACIÓN FE Y ALEGRÍA. Proyecto: Diseño y ejecución de Boletín Electrónico Informativo

ANDREA GUADALUPE RAFFALLI CLARO. Organización: ESPACIO ANNA FRANK. Proyecto: Creación de productos audiovisuales para el área de juventud, y para las exposiciones del área de museo.

DANIELA REGLÁ DIAZ. Organización: EPOSAK. Proyecto: Diseñar y elaborar de la mano con la Dirección el informe de gestión de la fundación.

MARIA ALEJANDRA RIVAS RODRIGUEZ. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

ROBERTO JOSE ROJAS MAYORCA. Organización: SALUD Y FAMILIA. Proyecto: Elaboración de campaña educativa para adolescentes sobre amor, afectividad y sexualidad.

MICHELLE SARDI. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

FIORELLA SIMEONE MORENO. Organización: ASESORES ARTIFEX. Proyecto: Gestión integral de contenidos digitales. (Creación y manejo del instagram).

GRACE PATRICIA SUAREZ GONZÁLEZ. Organización: SALUD Y FAMILIA. Proyecto: Elaboración de campaña educativa para adolescentes sobre amor, afectividad y sexualidad.

PATRICIA IMARA TENREIRO LÓPEZ. Organización: EPOSAK. Proyecto: Elaboración de portafolio institucional para las comunicaciones externas de la organización.

GISEL ZAMORA ARIANA. Organización: FUNDACIÓN PASIÓN PETARE.
Proyecto: Diseño y ejecución de plan de comunicaciones internas.

SECCIÓN B

CLAUDIA SOFÍA ALVAREZ PARRA. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

ISABELLA ANTILLANO VETENCOURT. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

JULIO ERNESTO BEAUJON PELAYO. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

IVETTE BRAÑA ARDILA. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

LUIS FERNANDO CAMPOS OTERO. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

PAOLA COPPOLA. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

AGLA YUSGLINES DANDREA AVILES. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

MARIANA CAROLINA DE ALMEIDA RODRIGUEZ. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

MICHELLE ALEJANDRA DE VILLA VILLEGAS. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

VICTOR ANTONIO FLORES COLOSSO. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

ALICIA GABRIELA GONCALVES DA SILVA. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

ANDREA CRISTINA GONZÁLEZ CIGALA. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

YERALDINE YEREIKA HUERTA BARRIOS. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

PAOLA KONOPNICKI. Organización FUNDACIÓN SANTA EN LAS CALLES. Proyecto: Diseño y ejecución de plan de comunicaciones externas para la captación de nuevas alianzas.

FABIANA MARIA MACHADO ROMERO. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

DANIELA ORTIZ ANDOQUIA. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

PATRICIA PICHARDO JIMENEZ. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

MARIA FERNANDA RIOS MORILLO. Organización: ASESORES ARTIFEX. Proyecto: Gestión integral de contenidos digitales. (Creación y manejo del instagram).

LUIS JOSE RODRIGUES ANDRADE. Organización: ESPACIO ANNA FRANK. Proyecto: Elaboración de video institucional de la organización

STEPHANNY ROJAS MEDINA. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

NIEVES MARIA ROJAS SEGOVIA. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Creación de un micro para cada proyecto de cada programa de la Fundación.

STEFANO SABATINI FINOCCHIO. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

RAFFAELA SARCINA PINZON. Organización: ESPACIO ANNA FRANK. Proyecto: Elaboración de video institucional de la organización

VIVIANA DE LOS ANGELES SILVA GALLEGUILLOS. Organización: INSTITUTO AUTÓNOMO DE TURISMO Y RECREACIÓN EL HATILLO. Proyecto: Diseño y Ejecución de Plan de Comunicaciones Externas para la Campaña de Cultura Ciudadana de “Vive El Hatillo”.

JENNIFER ISABEL SUÁREZ ROSALES. Organización: CEDISC. Proyecto: Servicio Integral de Apoyo al Programa de Inclusión UMA.

MIGUEL JOSE TEIXEIRA FERNANDES. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Creación de un micro para cada proyecto de cada programa de la Fundación.

MARÍA DE LOS ÁNGELES VALERO RODRÍGUEZ. Organización: CENTRO DE PROFESIONALIZACIÓN FE Y ALEGRÍA. Proyecto: Diseño y ejecución de Boletín Electrónico Informativo.

KARLA ANDREINA VARGAS APARCEDO. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

GENESIS COROMOTO VAZQUEZ BUSTAMANTE. Organización: FUNDACIÓN SANTA EN LAS CALLES. Proyecto: Diseño y ejecución de plan de comunicaciones externas para la captación de nuevas alianzas.

FRANCIA EVELYN VIELMA RAMIREZ. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

SECCIÓN C

ORLANDO ANTONIO ABREU AGUILERA. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Charlas experienciales pro fondo para la Fundación Embajadores Comunitarios.

JHOAN MANUEL ADRIAN MARQUINA. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Charlas experienciales pro fondo para la Fundación Embajadores Comunitarios.

CLAUDIA AGUIRREZABAL UZCATEGUI. Organización: INSTITUTO AUTÓNOMO DE TURISMO Y RECREACIÓN EL HATILLO. Proyecto: Elaboración de un video institucional que demuestre la gestión de la plataforma Vive El Hatillo.

ADRIANA ANGARITA GONZALEZ. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Creación de un video institucional de toda la Fundación con testimoniales e imágenes varias de la organización.

BETTINA ELENA ARRIAGA SIAFAKAS. Organización: INSTITUTO AUTÓNOMO DE TURISMO Y RECREACIÓN EL HATILLO. Proyecto: Elaboración de un video institucional que demuestre la gestión de la plataforma Vive El Hatillo.

LEONARDO ENRIQUE BASTIDAS RESTA. Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Gestión integral de contenidos digitales.

ESTEFANIA DEL ROCIO CAPIELLO CARO. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Charlas experienciales pro fondo para la Fundación Embajadores Comunitarios.

WANDA CARTAYA. Organización: CENTRO COMUNAL CATIA. Proyecto: Diseño y elaboración de boletín institucional de comunicaciones externas de la organización (brouchure).

MARIANGELA COLANGELO AGUIAR. Organización: CENTRO DE ESTUDIOS PARTICIPACIÓN CIUDADANA. Proyecto: Organización, Promoción y Difusión de espacios de encuentro y formación.

DANIEL ANDRES COLOMBO HERNANDEZ. Organización: CENTRO DE PROFESIONALIZACIÓN FE Y ALEGRÍA. Proyecto: Elaboración de Video Institucional del Centro de Profesionalización Fe y Alegría

ORIANA BEATRIZ CORONADO FRANCO. Organización: ASODECO. Proyecto: Elaborar videos para informar y concientizar sobre la participación social de las personas con discapacidad intelectual.

BRIAN MANUEL DE OLIVAL GOUVEIA. Organización: OPORTUNIDAD A.C. Proyecto: Gestión integral de Redes Sociales.

DE SOUSA CABRAL CARLA VANESSA C EPOSAK Diseñar y elaborar de la mano con la Dirección el informe de gestión de la fundación.

ANDREA MARINA DÍAZ BLANCO. Organización: CENTRO DE PROFESIONALIZACIÓN FE Y ALEGRÍA. Proyecto: Elaboración de Video Institucional del Centro de Profesionalización Fe y Alegría.

STEPHANIE SABRINA FAJARDO ACUÑA. Organización: SOCIEVEN. Proyecto: Gestión integral de contenidos digitales. (Creación y manejo del instagram. Manejo del facebook)

ANA JULIA FERNÁNDEZ DURAND. Organización: CENTRO DE PROFESIONALIZACIÓN FE Y ALEGRÍA. Proyecto: Elaboración de Video Institucional del Centro de Profesionalización Fe y Alegría.

LUIS ALBERTO FRIAS GOMEZ. Organización: ASODECO. Proyecto: Elaborar videos para informar y concientizar sobre la participación social de las personas con discapacidad intelectual.

MARÍA LAURA GALLARDO MONTILLA. Organización: RETAZO CARACAS. Proyecto: Elaboración, diseño, gestión y montaje de contenidos para Redes Sociales y Correos Electrónicos.

HELENA ANGELINA GARRIDO PLAZA. Organización: FUNDACIÓN PASIÓN PETARE. Proyecto: Diseño y ejecución de plan de comunicaciones internas.

LUIS MANUEL GONDELLES PALIS. Organización: C.E.I. RAMÓN PÉREZ MARCANO. Proyecto: Elaboración de video institucional de la organización

ANA GABRIELA GONZÁLEZ AGUILERA. Organización: EPOSAK. Proyecto: Documentar a través de fotografías y videos los viajes de voluntariado corporativo, viajes experienciales y diferentes actividades que realice la fundación.

ALEJANDRA GONZALEZ GALINDEZ. Organización: ASESORES ARTIFEX. Proyecto: Gestión integral de contenidos digitales. (Creación y manejo del instagram).

CARLOS MANUEL GONZALEZ PEREZ. Organización: ASODECO. Proyecto: Elaborar videos para informar y concientizar sobre la participación social de las personas con discapacidad intelectual.

SHEILA CELINA GUERE GOMEZ. Organización: ESPACIO ANNA FRANK. Proyecto: Elaboración de video institucional de la organización.

ANA ELENA GUINAND AOUN. Organización: FUNDACIÓN CENTRAL MADEIRENSE. Proyecto: Elaboración de un Video Institucional de la Fundación Central Madeirense.

MICHELLE CAROLINA KRIVROY COHEN. Organización: TIKUN HOLAM. Proyecto: Gestión integral de comunicaciones digitales de la organización.

CLAUDIA MARGHERITA LASAGNA SINISCALCHI. Organización: FUNDACIÓN CENTRAL MADEIRENSE Proyecto: Elaboración de un Video Institucional de la Fundación Central Madeirense.

JOHANA VICTORIA LUCENA CAMPOS. Organización: EPOSAK. Proyecto: Diseñar y elaborar de la mano con la Dirección el informe de gestión de la fundación.

FABIANA VALENTINA MANGANELLI MONAGAS. Organización: FUNDACIÓN CENTRAL MADEIRENSE. Proyecto: Elaboración de un Video Institucional de la Fundación Central Madeirense.

ANTHUANET BERNARDET MEDINA DE ABREU. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

VICTOR ALFONSO NAVARRO LOPEZ. Organización: ORGANIZACIÓN SOCIAL CATÓLICA SAN IGNACIO (OSCASI) Proyecto: Diseño y ejecución de un plan integral de recaudación de fondos para la organización.

MARISOL ANTONELLA NOGUERA GUEVARA. Organización: C.E.I. RAMÓN PÉREZ MARCANO. Proyecto: Elaboración de video institucional de la organización

ROSBERLING STEFANY PACHECO BASTIDAS. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual).

FATIMA MARIA PALMERI PORTELA. Organización: SOCIEVEN. Proyecto: Gestión integral de contenidos digitales. (Creación y manejo del instagram. Manejo del facebook)

VALENTINA EUGENIA PÉREZ MUSKUS. Organización: ORGANIZACIÓN SOCIAL CATÓLICA SAN IGNACIO (OSCASI) Proyecto: Diseño y ejecución de un plan integral de recaudación de fondos para la organización.

ALFREDO ALEJANDRO PIÑERO GONZALEZ. Organización: C.E.I. RAMÓN PÉREZ MARCANO. Proyecto: Elaboración de video institucional de la organización

ARTURO FRANCISCO RÍOS MUÑOZ-TÉBAR. Organización: FUNDACIÓN PASIÓN PETARE. Proyecto: Diseño y ejecución de plan de comunicaciones internas.

DANIELA ALEXANDRA RODRIGUEZ FRANCO. Organización: C.E.I. RAMÓN PÉREZ MARCANO. Proyecto: Elaboración de video institucional de la organización

GABRIELA ALEJANDRA ROJAS PERDOMO. Organización: SOMOS COMUNIDAD. Proyecto: Elaboración del material informativo de la organización

JESÚS ANTONIO ROMERO MARQUEZ. Organización: ORGANIZACIÓN SOCIAL CATÓLICA SAN IGNACIO (OSCASI). Proyecto: Diseño y ejecución de un plan integral de recaudación de fondos para la organización.

SHELLY SENCHERMAN DIAZ. Organización: RETAZO CARACAS. Proyecto: Elaboración, diseño, gestión y montaje de contenidos para Redes Sociales y Correos Electrónicos.

VALERIA VICTORIA TORRES GONZALEZ. Organización: C.E.I. RAMÓN PÉREZ MARCANO. Proyecto: Elaboración de video institucional de la organización

DAYERLING ANDREINA TORRES VAZQUEZ. Organización: CENTRO COMUNAL CATIA. Proyecto: Diseño y elaboración de boletín institucional de comunicaciones externas de la organización (brouchure)

ORBELIS ALEJANDRA USECHE VILLARROEL. Organización: SOCIEVEN. Proyecto: Gestión integral de contenidos digitales. (Creación y manejo del instagram. Manejo del facebook)

GABRIELA VERA. Organización: RETAZO CARACAS. Proyecto: Elaboración, diseño, gestión y montaje de contenidos para Redes Sociales y Correos Electrónicos.

Sección D

DANIELLA ASSEF. Organización: FUNDACIÓN SANTA EN LAS CALLES. Proyecto: Elaboración de video institucional.

LINO ADRIAN BELLINI BALDA. Organización: ESPACIO ANNA FRANK. Proyecto: Elaboración de video institucional de la organización

ANDREA BELLO. Organización: CEDISC. Proyecto: Servicio Integral de Apoyo al Programa de Inclusión UMA

RAFAEL ANTONIO BERMUDEZ MONTAÑA. Organización: CIVITAS DE VENEZUELA. Proyecto: Diseño y ejecución de plan de comunicaciones externas

GERALDINE COROMOTO BRUZUAL IGNOTO. Organización: CEDISC. Proyecto: Servicio Integral de Apoyo al Programa de Inclusión UMA.

NEYSBEL CAROLINA CÁRDENAS GARCÍA. Organización: FUNDACIÓN SANTA EN LAS CALLES. Proyecto: Diseño y ejecución de plan de comunicaciones externas para la captación de nuevas alianzas.

JENNIFER ALICIA CARO MORENO. Organización: SOMOS COMUNIDAD. Proyecto: Elaboración del material informativo de la organización

PAOLA ANDREINA DE BRITO FERNANDEZ. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

HECTOR JOSE ESTEVES MARQUEZ. Organización: SALUD Y FAMILIA. Proyecto: Diseño y Ejecución de plan de formación sobre la Gestión de las Redes Sociales.

REBECA DEL VALLE FELIBERT CENTENO. Organización: INSTITUTO AUTÓNOMO DE TURISMO Y RECREACIÓN EL HATILLO. Proyecto: Elaboración de un video institucional que demuestre la gestión de la plataforma Vive El Hatillo.

JOSE AGUSTIN FIGUEREDO LOPEZ. Organización: CIVITAS DE VENEZUELA. Proyecto: Diseño y ejecución de plan de comunicaciones externas

JUAN LUIS FREITAS BERMUDEZ. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

MARÍA TERESA GOMEZ MORENO. Organización: INSTITUTO AUTÓNOMO DE TURISMO Y RECREACIÓN EL HATILLO. Proyecto: Elaboración de un video institucional que demuestre la gestión de la plataforma Vive El Hatillo.

DANIEL FELIPE GONZALEZ MARCANO. Organización: CIVITAS DE VENEZUELA. Proyecto: Diseño y ejecución de plan de comunicaciones externas

NATHALIA LOPEZ LAYA. Organización: SALUD Y FAMILIA. Proyecto: Diseño y Ejecución de plan de formación sobre la Gestión de las Redes Sociales.

BEATRIZ AMAYA LÓPEZ-ABADÍA RODRÍGUEZ. Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Diseño y ejecución de plan de comunicaciones externas.

ALEXIA JOHANNY LUC WANAL. Organización: INSTITUTO TOBÍAS. Proyecto: Elaboración de micros audiovisuales de los profesionales del instituto.

ANTONIO ANDRES MAIORINO SUCRE. Organización: FUNDACIÓN PASO A PASO. Proyecto: Best Buddies universitarios con amigos (programa de integración social de personas con discapacidad intelectual)

BEATRIZ CELMIRA MANCERA SALAZAR. Organización: INSTITUTO TOBÍAS. Proyecto: Elaboración de micros audiovisuales de los profesionales del instituto.

ALEJANDRO MARTINEZ. Organización: SALUD Y FAMILIA. Proyecto: Diseño y Ejecución de plan de formación sobre la Gestión de las Redes Sociales.

ELISA MERCEDES MARTÍNEZ TORRES. Organización: OPORTUNIDAD A.C. Proyecto: Diseño y elaboración de boletín institucional de comunicaciones externas de la organización.

JUAN CRISTÓBAL NAJUL VAN GRIEKEN. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Actividad deportiva pro fondo para la Fundación Embajadores Comunitarios.

MARIALEJANDRA NORIEGA GRATEROL. Organización: INSTITUTO AUTÓNOMO DE TURISMO Y RECREACIÓN EL HATILLO. Proyecto: Diseño

y Ejecución de Plan de Comunicaciones Externas para la Campaña de Cultura Ciudadana de “Vive El Hatillo”.

RAFAEL ALEJANDRO PADRÓN NÚÑEZ. Organización: ASODECO. Proyecto: Elaborar videos para informar y concientizar sobre la participación social de las personas con discapacidad intelectual.

EUGENIA PADULA. Organización: FUNDACIÓN SANTA EN LAS CALLES. Proyecto: Elaboración de video institucional.

JULIA CRISTINA PAREDES RODRIGUEZ. Organización: OPORTUNIDAD A.C. Proyecto: Diseño y elaboración de boletín institucional de comunicaciones externas de la organización.

ANDRÉS ERNESTO PIÑATE PAREDES. Organización: EPOSAK. Proyecto: Documentar a través de fotografías y videos los viajes de voluntariado corporativo, viajes experienciales y diferentes actividades que realice la fundación.

ISABELLA ESPERANZA PONCE LA ROSA. Organización: FUNDACIÓN CENTRAL MADEIRENSE. Proyecto: Elaboración de un Video Institucional de la Fundación Central Madeirense.

VIVIANA BEATRIZ RAMÍREZ RODRÍGUEZ. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Creación de un video institucional de toda la Fundación con testimoniales e imágenes varias de la organización.

ANDREA CONSTANZA REQUENA MACHILLANDA. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Creación de un micro para cada proyecto de cada programa de la Fundación.

MARCO ANTONIO RIVERA PEREZ. Organización: JÓVENES EMPRENDEDORES DE VENEZUELA. Proyecto: Gestión integral de contenidos digitales.

ANDREINA ELENA ROMERO VILLASANA. Organización: INSTITUTO TOBÍAS. Proyecto: Elaboración de micros audiovisuales de los profesionales del instituto.

FEDERICA EUGENIA ROUSSET OSIO. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Actividad deportiva pro fondo para la Fundación Embajadores Comunitarios.

CARLOS ENRIQUE SALAS GUZMAN. Organización: ASODECO. Proyecto: Elaborar videos para informar y concientizar sobre la participación social de las personas con discapacidad intelectual.

ALEJANDRA CAROLINA SIERRA HERICE. Organización: FUNDACIÓN SANTA EN LAS CALLES. Proyecto: Elaboración de video institucional.

MARÍA GABRIELA TUGNOLI PÉREZ. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Actividad deportiva pro fondo para la Fundación Embajadores Comunitarios.

SOFIA MARIANA UNGREDDA BOTTARO. Organización: INSTITUTO TOBÍAS. Proyecto: Elaboración de micros audiovisuales de los profesionales del instituto.

VALERIA VAZQUEZ LUGO. Organización: EMBAJADORES COMUNITARIOS. Proyecto: Creación de un micro para cada proyecto de cada programa de la Fundación.

ALESSANDRA VITULLI MANZANO. Organización: OPORTUNIDAD A.C. Proyecto: Diseño y elaboración de boletín institucional de comunicaciones externas de la organización.

MARIA FERNANDA ZANELLA RACIOPPI. Organización: FUNDACIÓN SANTA EN LAS CALLES. Proyecto: Elaboración de video institucional.

Facultad de Ciencias Económicas y Administrativas

Para el inicio de Servicio Comunitario de la Facultad de Ciencias Económicas y Administrativas se realizaron tres (3) seminarios de inducción, como lo determina la Ley de Servicio Comunitario, cumpliendo con las dieciséis (16) horas reglamentarias, en las fechas 14, 21 y 28 de octubre, en donde se les instruyó a los estudiantes sobre: Introducción y Abordaje a la Comunidad, Marco legal, Formatos de entregas, Feria de Instituciones y entrega de recaudos. Para el mes de noviembre se replantearon las fechas del plan de evaluación para las entregas de los informes y otros formatos administrativos.

Los veintiocho (28) estudiantes de IV año de la Escuela de Administración, comenzaron el Servicio Comunitario dentro de los tiempos establecidos, realizando la entrega del formato “Planilla de Solicitud de asignación a una Institución para la Prestación de Servicio Comunitario” en el mes de noviembre, permitiendo así su

asignación a las respectivas Instituciones en el mes de diciembre, comenzando sus responsabilidades y tareas de servicio a la comunidad. Para el año académico 2016-17 se trabajó con seis (6) Instituciones, donde participaron en promedio entre tres (3) y cuatro (4) estudiantes por cada una.

El Informe de Necesidades se entregó en el mes de enero, donde los estudiantes pudieron describir cuáles eran las carencias que observaron en cada institución. Para el mes de abril se realizó la entrega del Informe del Proyecto, expresando cuáles serían sus objetivos propuestos y las tareas para alcanzarlos. Los estudiantes entregaron las Bitácoras y Registro de Actividades mensualmente, para llevar de esta manera un control de las actividades de cada uno.

Finalmente, en el mes de julio, todos los estudiantes cumplieron con las ciento veinte (120) horas reglamentarias, y entregaron el Portafolio a la Coordinación de Servicio Comunitario de manera satisfactoria.

A continuación se nombrarán las instituciones y los proyectos desarrollados por los estudiantes de la Facultad, durante el período académico.

Alcaldía del Hatillo: Miguel Ángel Carballo Blanch, Fernando Llorente Acevedo, Julio César Castro Betancourt y Diego José Martínez Pineda, desarrollaron Proyecto sobre, “Levantamiento de bienes muebles en la dependencias de la Alcaldía del Hatillo”.

Asociación Damas Salesianas: Jorge Germán Drikha Nasri y Carlos Luis Ferreira Dorta, Proyecto sobre “Servir atención a pacientes de las diferentes especialidades de la Asociación Damas Salesianas en Altamira”.

Fundación Vive el Hatillo: Luis Miguel Da Silva Delgado y Juan Ignacio Gutiérrez Dubuc, Proyecto “Investigación de necesidades deportivas”. José Antonio Madriz Lanao y Paúl Enrique Maimone Mendoza, Proyecto “Planificación y Ejecución de actividades deportivas en el circuito deportivo La Lagunita, jornadas deportivas en El Calvario”.

ITAT: Juan Carlos Baccei Capriles, Proyecto “Implementar clases de Fundamentos Económicos en 4to. año de Educación Diversificada, mención Contabilidad”. Luis Roberto Capriles Fanianos, Proyecto “Formación Académica de los estudiantes de 4to. año de Contabilidad e Informática”. Enrique Calabuig Colmenares y Miguel Enrique Croquer Lara, Proyecto “Impartir clases de Matemática a los alumnos de 3er. año y Contabilidad a los alumnos de 2do. año del ITAT”.

Oratorio San Juan Bosco: Marcos Gabriel Castillo Dávila, Luis Fernando González Zambrano y Andrés Eduardo Serritiello Leal, Proyecto “Reforzamiento Académico en el Oratorio San Juan Bosco de Altamira”.

Senos Ayuda: Claudia Valentina Rodríguez Di Benedetto, María Corina Sierraalta Galaviz y Alan Landaeta Olivares, Proyecto “Apoyo general en programa de información, vocería y desarrollo de actividades”.

Facultad de Ciencias Jurídicas y Políticas

El Servicio Comunitario, forma parte del plan de estudios de las distintas facultades que componen la Universidad Monteávila. Es importante destacar que el proyecto que conlleva el Servicio Comunitario, comprende no sólo la prestación física del estudiante en la organización en la que se encuentre adscrito, sino además la consecución de cumplimientos de objetivos alcanzables y con resultados que favorezcan su entorno social. Para el período 2016-2017 contamos con 24 alumnos cursantes de IV año que cumplieron satisfactoriamente con este requisito. Las instituciones donde prestaron Servicio Comunitario los alumnos de IV año se detallan a continuación:

Ariza Julio, Fabiola José

Organización: Consejo de Protección de Niños, Niñas y Adolescentes, Municipio Sucre.

Tutores: Jaime Acebo, Ana María Quijada y Lisett Madera.

Proyecto: Asistencia legal para los vecinos de la comunidad de sucre de la mano con el CPNNA.

Bernal Carreño, Gustavo Adolfo

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Cabrera Naranjo, Arantxa Mercedes

Organización: Consejo de Protección de Niños, Niñas y Adolescentes, Municipio Sucre.

Tutores: Jaime Acebo, Ana María Quijada y Lisett Madera.

Proyecto: Asistencia legal para los vecinos de la comunidad de sucre de la mano con el CPNNA.

Cabrera Pérez, Gabriela Beatriz

Organización: CEDICE - CIVITAS

Tutor: Luis Mena

Proyecto: El Derecho va a la escuela

Carreño Meneses, Mariana De Valle

Organización: CEDICE - CIVITAS

Tutor: Luis Mena

Proyecto: El Derecho va a la escuela

Di Scipio Ponce, Luigi Manuel

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Díaz Salima, Gabriel Alejandro

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Domínguez Gil, María Corina

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Flores García, Manuel Alejandro

Organización: Consejo de Protección de Niños, Niñas y Adolescentes, Municipio Sucre.

Tutores: Jaime Acebo, Ana María Quijada y Lisett Madera.

Proyecto: Asistencia legal para los vecinos de la comunidad de sucre de la mano con el CPNNA.

Gaspar Machado, Robersy Caroline

Organización: Consejo de Protección de Niños, Niñas y Adolescentes, Municipio Sucre.

Tutores: Jaime Acebo, Ana María Quijada y Lisett Madera.

Proyecto: Asistencia legal para los vecinos de la comunidad de sucre de la mano con el CPNNA.

Lara Gutiérrez, Luisaura Del Carmen

Organización: Consejo de Protección de Niños, Niñas y Adolescentes, Municipio Sucre.

Tutores: Jaime Acebo, Ana María Quijada y Lisett Madera.

Proyecto: Asistencia legal para los vecinos de la comunidad de sucre de la mano con el CPNNA.

León Vera, Daniela

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Martínez, Emilianny Osmary

Organización: CEDICE - CIVITAS

Tutor: Luis Mena

Proyecto: El Derecho va a la escuela

Oviedo Padilla, Katuska Elena

Organización: Consejo de Protección de Niños, Niñas y Adolescentes, Municipio Sucre.

Tutores: Jaime Acebo, Ana María Quijada y Lisett Madera.

Proyecto: Asistencia legal para los vecinos de la comunidad de sucre de la mano con el CPNNA.

Pérez Lange, Lorenzo Miguel

Organización: Consejo de Protección de Niños, Niñas y Adolescentes, Municipio Sucre.

Tutores: Jaime Acebo, Ana María Quijada y Lisett Madera.

Proyecto: Asistencia legal para los vecinos de la comunidad de sucre de la mano con el CPNNA.

Rodríguez Jaen, Aratxa Mercedes

Organización: CEDICE - CIVITAS

Tutor: Luis Mena

Proyecto: El Derecho va a la escuela

Rodríguez Van Sijtveld, Adrián Ernesto

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Rojas Padrón, Luis Fernando

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Rondón Sánchez, Shemá Emet

Organización: Centro de Estudios para la Discapacidad – Universidad Monteávila

Tutores: Tibaire Labrador

Proyecto: Contenido para redes sociales en el marco jurídico nacional e internacional en atención a las personas con discapacidad.

Santillán Fontalvo, Andrés Jesús

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Soáres Sánchez, Samuel Saim

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Urdaneta Rodríguez, Daniela

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Uztáriz Guerrero, Stefany Carolina

Organización: Cedice - Civitas

Tutor: Luis Mena

Proyecto: El Derecho va a la escuela

Yanes Rísquez, Eduardo Antonio

Organización: Comisión de Salud y Bienestar Social del Municipio Baruta.

Tutores: José Alberto Zambrano y Ma. Cristina Díaz

Proyecto: Asesoría legal desarrollo social comunitario

Facultad de Ciencias de la Educación

El programa de servicio comunitario de la Escuela de Educación contó con la participación de los estudiantes de 4º año, distribuidos en instituciones públicas, instituciones privadas, ONGs, instituciones educativas, donde su principal aporte fue el apoyo didáctico y educativo. Estas actividades se extendieron por los cuatro municipios de la región capital.

Vale la pena destacar los trabajos realizado por los estudiantes en el servicio Comunitario.

Nombre del Estudiante	Nombre del Proyecto	Institución
Sandra Boccoardo	Organización del Centro de estudiantes del Instituto Los Samanes	Instituto “Los Samanes”
Sarah Ríos y Adriana Silveira	Optimización del tiempo de espera de la población infantil en el Complejo Social “Don Bosco”, en el área de Odontología	Complejo Social “Don Bosco”
Lizer Cruz, Angélica Rodríguez, María A. Rivero, Génesis, María	Recolección de materiales y recursos necesarios para la Unidad Educativa María May	Unidad Educativa “María May”

Andrea Toro		
Fiore Di Paolo y Mabelleine Zambrano	Dos perfiles de la educación	Alcaldía de Sucre

Tabla 8. 2.- Resumen de estudiantes de la Facultad de Ciencias de la Educación que cursaron Servicio Comunitario del período 2016-2017

Asociación Estudiantil de Voluntariado “Entre Todos”

Además del Servicio Comunitario, incluido en los planes de enseñanza, la universidad ha promovido una asociación estudiantil dedicada al voluntariado social, en la que pueden participar estudiantes de todas las Facultades y de todos los años, así como profesores y personal administrativo. Sus actividades son tan variadas como los intereses y motivaciones de sus participantes, y suelen incluir visitas a hospitales, ancianatos y orfanatos, actividades recreacionales y formativas para niños y jóvenes, procura de asistencia alimentaria y de medicamentos, apoyo logístico a comunidades, etc. Es una excelente oportunidad para relacionarse con personas y comunidades en situaciones de riesgo, pobreza y otras carencias, y a la vez fortalecer el compromiso por el desarrollo del país.

Durante este período se organizaron actividades de grupo, como visitas de acompañamiento en hospitales y en zonas rurales. Así como desayunos y almuerzos esporádicos para el personal de apoyo de la UMA.

Modelo de Naciones Unidas de la Universidad Monteavila (UMUN)

Los Modelos de Naciones Unidas son simulacros de las discusiones que se llevan a cabo en el seno de la Organización de Naciones Unidas (ONU). Los participantes actúan como embajadores de un país, por lo que deben asumir la defensa y promoción de su ideología política y cultural del país representado, en las sesiones que se realizan moderadas por normas restablecidas de procedimiento.

Este tipo de actividades académicas no solo resultan enriquecedoras en el ámbito académico, cultural y personal, por permitirle a los estudiantes profundizar en temas de interés global y local, y potenciar sus habilidades de relaciones, convivencia y resolución de conflictos, sino que fomenta una conciencia de responsabilidad por todas las personas que conviven en este mundo, aún cuando sus vidas estén enmarcadas en circunstancias muy distintas, y no raras veces contrastantes, al

provenir de culturas diversas, y estar influenciadas por marcadas circunstancias históricas, geográficas, políticas.

Mediante el modelo propio de la Universidad Monteávila, desarrollado por estudiantes, se invita a estudiantes de liceos y colegios a asumir la representación de varios países en una selección de temas propuestos con antelación. Los estudiantes de la universidad actúan como moderadores de las sesiones, además de toda la estructura organizativa, y orientan la formación de los participantes, sobre la base de informaciones previas suministradas a los liceos y colegios para su estudio e investigación.

Inicialmente el modelo se realizaría en junio de 2016, pero debido a situaciones de conflicto en la ciudad de Caracas, se reprogramó para Noviembre 2017.

Centro de Estudiantes de la Universidad Monteávila (CEUMA)

El Centro de Estudiantes (CEUMA) promueve diversas actividades de integración de los estudiantes a la vida universitaria y favorece encuentros culturales, deportivos, recreacionales, etc. Pero también suele ser el promotor de actividades de participación cívica, junto a los estudiantes federados de otras casas de estudios del país. Con frecuencia, han sido ellos los protagonistas, valientes y sacrificados, de la defensa de la libertad, la justicia social y el compromiso por un país mejor. Desde esta postura se relacionan con las comunidades estudiantiles de otras universidades, y a través de las actividades cívicas con las más variadas comunidades que comparten actividades.

Durante el período 2016-17 el CEUMA organizó diversas actividades, tales como: UMAINICIATE. Evento de bienvenida e integración, organizado por el CEUMA para los nuevos ingresos de todas las carreras; entrega de juguetes y útiles a la escuela Rómulo Betancourt, entrega de “un granito de arroz”, comida para los más necesitados, charlas HUMANIZATE, ciclo de Cine Foros, visita al hospital JM de los Ríos, patinata para los hijos de los trabajadores de la UMA, jornadas de Tapas por vidas, rehabilitación de salones en la escuela Romulo Betancourt, el Show del Pingüino, concurso de talentos por y para estudiantes UMA, semana Deportiva, Torneo UMA Trading, ciclo de cine foro Financiero, intercambio de guías, recolección zapatos deportivos para niños de Petare, instalación de transporte interurbano, concurso de murales, adecuación de caminería interna, instalación de la tienda virtual de material POP en Facebook, desarrollo del buzón de sugerencias, realización de la encuesta de la mascota de la UMA, realización de las campañas:

UMA al día, Talento UMA, TBT UMA, Identidad UMA, Semana Creativa: maratón de cortos, conferencias y exposiciones, concurso FOTOCONCEPTO, FOTORECORRIDOS, Workshop fotográfico, El Buho, Café concerts, En acústico, realización de 45 juegos en el marco de torneos Fútbol Sala, 19 juegos en torneos de voleibol, realización de la Copa “Un par por un sueño”.

Asociación Estudiantil de Teatro

El teatro ha encontrado en la Universidad Monteávila un fecundo atractivo entre los estudiantes, bajo la conducción de profesores como Alicia Álamo Bartolomé, Patricio González (+), Guillermo Federico Vegas Pacanins y el egresado Rodolfo Alonzo Torres. A través de sus obras se proyecta la relación con diversas comunidades atraídas por este arte, no solo dentro de la universidad, sino en los espacios culturales, especialmente de Caracas. En este período la actividad del teatro estuvo conformada por:

Semana del Teatro Marzo 2017, cuya Coordinación General estuvo a cargo del Prof. Rodolfo Alonzo, la asistente de la coordinación fue Astrid Perez, la productora: Gabriela Penedo y los asistentes de producción: Anna Calatrava, Giovanna Tabarelli, Kalia Gonzalez, Mike Suarez. Entre las actividades desarrolladas estuvieron: “CARACAS”, discurso del Rector emérito de la UMA, Dr. Enrique Pérez Olivares, en versión dramatizada por Federico Pacanins, producida por Paula Sánchez e interpretada por Jeslin Valbuena, Marco Antonio Di Césare, Isabella García, Emiliana Carballo y Katherine Morales, estudiantes de nuestra Universidad, Café Concert (Play Bill Ccs), Obras de teatro breve en las que participaron alumnos de la UMA, Conversatorio con invitados expertos en el área teatral. Tema: "Cómo hacer teatro en Venezuela y no morir en el intento", Escenario abierto (Monólogos de alumnos de la UMA), Taller de actuación, presentación de la obra invitada: "Poeta Andrés Eloy" de Federico Pacanins.

IX - COOPERACIÓN NACIONAL E INTERNACIONAL

CONVENIOS FIRMADOS CON INSTITUCIONES UNIVERSITARIAS DURANTE EL PERÍODO

Durante el período académico 2016-2017, la Universidad Monteávila firmó dos convenios con otras instituciones universitarias, como los son la Universidad Libre Internacional de las Américas y la Fundación Barna INC. Además siguen vigentes 8 convenios firmados previamente como por ejemplo el convenio marco de Cooperación con el Foro Europeo, Escuela de Negocios Universidad de Navarra, el convenio de Cooperación Académica con el Instituto de Gerencia y Estrategia del Zulia – IGEZ, el convenio de Colaboración con la Universidad de A Coruña, el convenio marco de Colaboración con la Universidad de La Rioja, el convenio de Colaboración con la Universidad de Vigo y el convenio de Cooperación con la Universidad Nacional de Lomas de Zamora. Estos 8 convenios básicamente están orientados a fomentar la cooperación científica, técnica, pedagógica y administrativa entre la UMA y las otras universidades (Tablas F.1 y F.2, del Apéndice F)

CONVENIOS FIRMADOS CON OTRAS COMUNIDADES DEL ENTORNO DURANTE EL PERÍODO

Durante el período académico 2016-2017, la Universidad Monteávila, acordó la firma de un convenio con marco de Cooperación con L-169- VDesarrollo Empresarial LTD C.A. (DEMPRE), Fundación Empresas Polar (Becas), la Alcaldía de Baruta y la Asociación Civil Iberoamericana de La Tartamudez (TTM-IB). Quedó pendiente la firma de dos convenios aprobados por el Consejo Universitario y ratificados por el Consejo Superior con la Asociación Civil Medianálisis y con la Casa Veroes de Fundación Empresas Polar (Tabla F.3, del Apéndice F). Los convenios con otras comunidades del entorno que continúan vigentes son 10 y se presentan en la Tabla F.3, del Apéndice F. Algunas de las comunidades son: Gerencia y Mercadeo Deportivo GMD CA, Pizolante Estrategia + Comunicación, Banco Central de Venezuela, CAVEME, Universia, Representaciones Blanchard, Fundación Carolina, Fundación La Salle de Ciencias Naturales, Asociación Civil Superatec y KPMG (Tabla F.4, del Apéndice F).

Es importante destacar que durante el período sujeto a esta memoria, los convenios firmados tenían una preponderante intención de ampliar la cooperación y colaboración educativa. Vale la pena destacar que estos convenios buscan un mayor intercambio de experiencias y personal en los campos de la docencia, la investigación, orientado a facilitar la cooperación en los programas de investigación, docencia y extensión, en particular en el área de desarrollo estudiantil. Con todos estos convenios, la universidad amplía sus programas de apoyo y fortalecimiento para proyectos de aprendizaje-servicio solidario. Así como el desarrollo de proyectos conjuntos orientados a la formación integral en oficios a jóvenes de escasos recursos y el fortalecimiento institucional de centros de formación en oficios a través de talleres, cursos, foros, seminarios, conferencias, charlas y mesas de trabajo, así como cualquier otra actividad con fines educativos.

CONVENIOS FIRMADOS CON EMPRESAS E INSTITUCIONES PARA LA PRESTACIÓN DE SERVICIOS DURANTE EL PERÍODO

La Tabla F.5 del Apéndice F, muestra los convenios firmados por la universidad, con empresas e instituciones para recibir la prestación de servicios o para el uso de espacios que la institución no posee.

APÉNDICES

APENDICE A

Gestión Académica Pregrado

Tabla A.1.- Relación de inscritos, reincorporados, retirados y graduados por cohorte							
Cohorte	Información	FCCI	FCJP	FCEA	FCE	TOTAL	%
1999-2004	INSCRITOS	34	23	13	13	83	
	REINCORPORADOS	0	0	0	0	0	
	RETIRADOS ACUMULADO	8	3	8	3	22	
	GRADUADOS	26	20	5	10	61	
	% DE GRADUADOS	76,47	86,96	38,46	76,92	73,49	73%
2000-2005	INSCRITOS	48	23	32	14	117	
	REINCORPORADOS	1	1	3	0	5	
	RETIRADOS ACUMULADO	20	10	14	5	49	
	GRADUADOS	29	14	21	9	73	60%
	% DE GRADUADOS	59,18	58,33	60,00	64,29	59,84	
2001-2006	INSCRITOS	69	17	25	9	120	
	REINCORPORADOS	2	3	1	0	6	
	RETIRADOS ACUMULADO	19	8	9	2	38	
	GRADUADOS	52	12	17	7	88	70%
	% DE GRADUADOS	73,24	60,00	65,38	77,78	69,84	
2002-2007	INSCRITOS	130	26	26	19	201	
	REINCORPORADOS	0	2	1	0	3	
	RETIRADOS ACUMULADO	36	11	10	7	61	
	GRADUADOS	94	17	17	12	143	70%
	% DE GRADUADOS	72,31	60,71	62,96	63,16	70,10	
2003-2008	INSCRITOS	101	19	14	20	154	
	REINCORPORADOS	2	3	2	0	3	
	RETIRADOS ACUMULADO	19	14	5	4	42	
	GRADUADOS	84	8	11	16	115	73%
	% DE GRADUADOS	81,55	36,36	68,75	80,00	73,25	
2004-2009	INSCRITOS	137	30	31	12	210	
	REINCORPORADOS	2	2	1	1	6	
	RETIRADOS ACUMULADO	44	16	8	5	73	
	GRADUADOS	95	16	24	8	143	66%
	% DE GRADUADOS	68,35	50,00	75,00	61,54	66,20	
2005-2010	INSCRITOS	158	41	44	17	260	
	REINCORPORADOS	5	0	0	1	6	
	RETIRADOS ACUMULADO	45	19	31	5	99	
	GRADUADOS	118	22	13	13	167	63%
	% DE GRADUADOS	72,39	53,66	29,55	72,22	62,78	

2006-2011	INSCRITOS	220	41	32	17	310	
	REINCORPORADOS	2	2	0	0	4	
	RETIRADOS ACUMULADO	78	19	17	10	124	
	GRADUADOS	144	24	15	7	190	61%
	% DE GRADUADOS	64,86	55,81	46,88	41,18	60,51	
2007-2012	INSCRITOS	212	49	46	29	336	
	REINCORPORADOS	4	1	0	0	5	
	RETIRADOS ACUMULADO	64	28	31	14	137	
	GRADUADOS	152	22	15	15	204	60%
	% DE GRADUADOS	70,37	44,00	32,61	51,72	59,82	
2008-2013	INSCRITOS	180	53	42	25	300	
	REINCORPORADOS	4,0	3,0	0,0	0,0	7,0	
	RETIRADOS ACUMULADO	82	24	22	13	141	
	GRADUADOS	102	32	20	12	166	54%
	% DE GRADUADOS	55,43	57,14	47,62	48,00	54,07	
2009-2014	INSCRITOS	195	40	50	33	318	
	REINCORPORADOS	6	8	1	0	15	
	RETIRADOS ACUMULADO	72	24	31	11	138	
	GRADUADOS	129	24	20	22	195	59%
	% DE GRADUADOS	64,2	50,0	39,2	69,7	58,7	
2010-2015	INSCRITOS	237	59	62	50	408	
	REINCORPORADOS	4	3	0	1	8	
	RETIRADOS ACUMULADO	98	29	43	28	198	
	GRADUADOS	143	33	19	23	218	52%
	%	59,3	53,2	30,6	45,1	52,4	
2011-2016	INSCRITOS	239	36	65	23	363	
	REINCORPORADOS	19	7	7	4	37	
	RETIRADOS ACUMULADO	86	24	34	18	162	
	GRADUADOS	172	19	38	9	238	60%
	%	66,7	44,2	52,8	33,3	59,5	
2012-2017	INSCRITOS	257	43	42	17	359	
	REINCORPORADOS	15	1	5	1	22	
	RETIRADOS ACUMULADO	119	21	25	9	174	
	PROSECUCIÓN	153	23	22	9	207	54,3%
	%	56,3	52,3	46,8	50,0	54,3	
2013-2018	INSCRITOS	278	46	62	16	402	
	REINCORPORADOS	17	5	8	1	31	
	RETIRADOS ACUMULADO	135	27	42	7	211	
	PROSECUCIÓN	160	24	28	10	222	51,3%
	%	54,2	47,1	40,0	58,8	51,3	
2014-2019	INSCRITOS	322	45	53	21	441	
	REINCORPORADOS	9	5	5	0	19	
	RETIRADOS ACUMULADO	123	23	29	6	181	
	PROSECUCIÓN	208	27	29	15	279	60,7%

	%	62,8	54,0	50,0	71,4	60,7	
2015-2020	INSCRITOS	260	43	39	18	360	
	REINCORPORADOS	6	0	6	1	13	
	RETIRADOS ACUMULADO	78	13	21	6	118	
	PROSECUCIÓN	188	30	24	13	255	68,4%
	%	70,7	69,8	53,3	68,4	68,4	
2016-2021	INSCRITOS	241	32	28	20	321	
	REINCORPORADOS	0	0	0	0	0	
	RETIRADOS ACUMULADO	0	0	0	0	0	
	PROSECUCIÓN	241	32	28	20	321	100,0%
	%	100,0	100,0	100,0	100,0	100,0	

Total	FCCI	FCJP	FCEA	FCE	TOTAL
Alumnos activos	950	136	131	67	1284
%	74,0%	10,6%	10,2%	5,2%	100%
Egresados	1493	286	257	172	2208
%	67,6%	13,0%	11,6%	7,8%	100%

Cohorte	FCCI	FCJP	FCEA	FCE	Total ingreso
1999-2004	34	23	13	13	83
2000-2005	48	23	32	14	117
2001-2006	69	17	25	9	120
2002-2007	130	26	26	19	201
2003-2008	101	19	14	20	154
2004-2009	137	30	31	12	210
2005-2010	158	41	44	17	260
2006-2011	220	41	32	17	310
2007-2012	212	49	46	29	336
2008-2013	180	53	42	25	300
2009-2014	195	40	50	33	318
2010-2015	237	59	62	50	408
2011-2016	239	36	65	23	363
2012-2017	257	43	43	17	360
2013-2018	278	46	62	16	402
2014-2019	322	45	53	21	441
2015-2016	262	42	39	18	361
2016-2017	241	32	28	20	321
Total	3318	666	706	373	5063

Tabla A.4.- Porcentaje de alumnos de sexo femenino año 2016-2017						
Facultad	1er año	2do año	3er año	4to año	5to año	Total
FCCI	12,8%	10,3%	10,3%	8,6%	8,2%	50,2%
FCEA	1,1%	0,1%	0,9%	0,6%	0,8%	3,5%
FCJP	1,4%	1,3%	0,6%	1,1%	1,1%	5,5%
FCE	1,4%	0,9%	0,9%	0,9%	0,7%	4,8%
Total	16,7%	12,6%	12,7%	11,1%	10,8%	64,0%
Porcentaje de alumnos de sexo masculino año 2016-2017						
Facultad	1er año	2do año	3er año	4to año	5to año	Total
FCCI	8,1%	4,8%	5,4%	3,0%	2,7%	24,1%
FCEA	1,8%	1,1%	1,2%	1,3%	0,9%	6,3%
FCJP	1,4%	1,3%	0,9%	0,9%	0,6%	5,1%
FCE	0,2%	0,2%	0,2%	0,0%	0,0%	0,5%
Total	11,5%	7,3%	7,7%	5,3%	4,1%	36,0%

Tabla A.5- Índice acumulado de deserción estudiantil por cohorte (%)						
Cohorte		FCCI	FCJP	FCEA	FCE	TOTAL
Graduados	1999-2004	23,53	13,04	61,54	23,08	26,51
	2000-2005	40,82	41,67	40,00	35,71	40,16
	2001-2006	26,76	40,00	34,62	22,22	30,16
	2002-2007	27,69	39,29	37,04	36,84	29,90
	2003-2008	18,45	63,64	31,25	20,00	26,75
	2004-2009	31,65	50,00	25,00	38,46	33,80
	2005-2010	27,61	46,34	70,45	27,78	37,22
	2006-2011	35,14	44,19	53,13	58,82	39,49
	2007-2012	29,63	56,00	67,39	48,28	40,18
	2008-2013	44,57	42,86	52,38	52,00	45,93
	2009-2014	35,82	50,00	60,78	30,30	41,27
	2010-2015	40,66	46,77	69,35	54,90	47,60
	2011-2016	33,33	55,81	47,22	66,67	40,50
En curso	2012-2017	43,75	47,73	53,19	50,00	45,67
	2013-2018	45,76	52,94	60,00	41,18	48,73
	2014-2019	37,16	46,00	50,00	28,57	39,35
	2015-2020	29,32	30,23	46,67	31,58	31,64
	2016-2021	0,00	0,00	0,00	0,00	0,00

Tabla A.6.- Registro de graduados en las cuatro carreras ofrecidas					
Cohorte	FCCI	FCJP	FCEA	FCE	TOTAL
1999-2004	26	20	5	10	61
2000-2005	29	14	21	9	73
2001-2006	52	12	17	7	88

2002-2007	94	17	17	12	143
2003-2008	84	8	11	16	115
2004-2009	95	16	24	8	143
2005-2010	118	22	13	13	167
2006-2011	144	24	15	7	190
2007-2012	152	22	15	15	204
2008-2013	102	32	20	12	166
2009-2014	129	24	20	22	195
2010-2015	143	33	19	23	218
2011-2016	172	19	38	9	238
2012-2017	153	23	22	9	207
Total Graduados	1493	286	257	172	2208
% del total	67,62	12,95	11,64	7,79	100,00

Tabla A.7.- Tiempo de escolaridad de los alumnos graduados

Cohorte	5 años	6 años	7 años	8 años	9 años	10 años	11 años	Total
1999-2004	61	0	0	0	0	0	0	61
2000-2005	70	3	0	0	0	0	0	73
2001-2006	85	3	0	0	0	0	0	88
2002-2007	140	0	0	0	0	0	0	140
2003-2008	117	2	0	0	0	0	0	119
2004-2009	137	6	0	0	0	0	0	143
2005-2010	160	6	0	0	0	0	0	166
2006-2011	187	2	1	0	0	0	0	190
2007-2012	199	4	0	1	0	0	0	204
2008-2013	164	2	0	0	0	0	0	166
2009-2014	185	9	1	0	0	0	0	195
2010-2015	213	4	0	0	0	0	1	218
2011-2016	219	19	0	0	0	0	0	238
2012-2017	191	15	1	0	0	0	0	207
Total	2128	75	3	1	0	0	1	2208
Porcentaje	96,38%	3,40%	0,14%	0,05%	0,00%	0,00%	0,05%	100%

Tabla A.8.- Egresados de la XIV promoción de Pregrado

Nº	CI	APELLIDOS	NOMBRES	TITULO	SEXO	Edad
1	21.615.708	Abreu Hernández	Antonieta de Jesús	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
2	22.495.011	Alcalá Dalla Torre	Emma Gabriela	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
3	23.694.393	Allendes Lugo	Martha Georgina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
4	23.713.755	Aloisio Muro	Victoria	LICENCIADA EN COMUNICACIÓN SOCIAL	F	21
5	21.615.730	Altimari Di Benedetto	Juan Silvio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	22
6	21.242.490	Álvarez Bordones	Isis Joselia	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
7	23.710.586	Ameijeiras Sarmiento	Carlos Samuel	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23

8	21.291.162	Amengual Villegas	Isabella	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
9	20.094.729	Antor Pombo	Antor Javier Eduardo	LICENCIADO EN COMUNICACIÓN SOCIAL	M	27
10	19.504.962	Ascione Botto	Gabriele Armando	LICENCIADO EN COMUNICACIÓN SOCIAL	M	27
11	23.682.800	Asus Alfandary	Michele	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
12	25.157.704	Báez Brand	Andrea Alejandra	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
13	20.228.842	Balan Galindez	Giorgio Roland	LICENCIADO EN COMUNICACIÓN SOCIAL	M	26
14	20.615.313	Balcazar Tellez	Sebastián Miguel	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
15	22.932.746	Bastidas Silva	Karla Joanni	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
16	24.529.821	Bazó Arcay	Federika María Luisa	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
17	23.617.314	Bermejo Mandoloni	Gabriela Alessandra	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
18	20.654.670	Blanco Ardila	Andrés Gustavo	LICENCIADO EN COMUNICACIÓN SOCIAL	M	24
19	21.706.815	Brunetti Battista	Cristina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
20	20.330.496	Budni Salazar	Valentina Alexandra	LICENCIADA EN COMUNICACIÓN SOCIAL	F	27
21	24.655.049	Cañas García	Andrea	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
22	25.561.696	Capriles Fanianos	Gabriel Antonio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
23	24.477.775	Cardozo Pinto	María Betania	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
24	23.943.135	Carratú Cristofini	Isabella Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
25	23.572.071	Carupe Parra	Francelis Miguenny	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
26	20.654.471	Casanova Muñoz	Daiyalim Adaimar	LICENCIADA EN COMUNICACIÓN SOCIAL	F	25
27	24.057.197	Casares Mejias	Gekcielys Airlins	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
28	23.521.630	Cerezo Texier	Lorena Virginia	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
29	23.619.820	Christiansen Pérez	Luis Emilio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
30	23.713.191	Cipriani Gambina	Maurizio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
31	23.710.001	Cirigliano Alcantara	Diego Vicente	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
32	24.749.945	Cojocar Benarroch	Joette	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
33	24.213.231	Contreras Arraiz	Daniela Viviana	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
34	22.382.433	Corro Tirado	Beatriz Elena	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
35	23.713.891	Cruz Gyax	Victoria Higinia	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
36	24.222.771	Da Rocha Ferreira	Jackeline	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
37	24.331.250	Da Silva Barrera	Stefany Andreina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
38	23.662.656	De Faria Goncalves	Samantha Katherine	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
39	21.414.805	De Nobrega Veraza	Andrea Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
40	21.616.142	De Oliveira Goncalves	Arianna Valentina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
41	21.615.620	Di Vénere Sucre	Ricardo	LICENCIADO EN COMUNICACIÓN SOCIAL	M	24
42	24.671.303	Díaz Beltrán	Isabel Cristina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
43	21.262.650	Díaz Luporsi	Luisana Margarita	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
44	23.707.998	Díaz Merino	María Gabriela	LICENCIADA EN COMUNICACIÓN SOCIAL	F	25
45	20.754.305	Díaz Telleria	César Ignacio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
46	18.313.580	Dima Teixeira	Jorge Josué	LICENCIADO EN COMUNICACIÓN SOCIAL	M	29
47	24.240.553	Esber D Jabas	Fabiola Chiquinquira	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
48	23.685.862	Esparis Martínez	María Isabel	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
49	25.214.878	Etienne Sarmiento	Verónica Gabriela	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
50	24.723.772	Fajardo D'Alpaos	Anakarina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
51	23.685.461	Farage Salima	Luis	LICENCIADO EN COMUNICACIÓN SOCIAL	M	22
52	19.335.179	Faraya Chalhoub	Antonio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	26
53	23.643.669	Fernández Guisandes	María Gabriela	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22

54	18.569.859	Fernández Lander	Jorge Alejandro	LICENCIADO EN COMUNICACIÓN SOCIAL	M	28
55	24.530.335	Fernández Schrunder	Patricia Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
56	23.707.743	Ferrara Díaz	María Victoria	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
57	24.222.661	Flores Hernández	Yaritzky Aiznorit	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
58	23.650.471	Fuschino Galvis	Fabiana Alejandra	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
59	25.327.952	Gandra Njain	Melanie	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
60	23.686.217	García Cabrera	María Laura	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
61	20.654.224	García Cote	Ana Karina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	25
62	23.631.874	García Marrero	María José	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
63	20.995.166	Gayoso González	Lorena Alicia	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
64	21.615.108	Genis González	Luis Ignacio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
65	20.914.509	Ghersí Contreras	Nathaly	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
66	24.773.091	González Gómez	Andrea Celeste	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
67	24.101.127	González González	Valentina Abigail	LICENCIADA EN COMUNICACIÓN SOCIAL	F	21
68	25.773.162	González Jiménez	Tabatha Victoria	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
69	25.385.272	Graterol León	Daniel Antonio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	22
70	19.993.459	Guevara Báez	Andrea Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	25
71	25.367.068	Guillamón Gómez	Génesis Amanda de Betania	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
72	25.443.739	Henríquez Alencar	Samantha Chiquinquirá	LICENCIADA EN COMUNICACIÓN SOCIAL	F	21
73	23.707.159	Herrera Gallardo	Ariana Veruska	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
74	23.631.878	Hobaica Díaz	María Virginia	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
75	23.662.345	Izaguirre Pintado	María Verónica	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
76	21.132.936	Jelinek Parra	Daniel Alejandro	LICENCIADO EN COMUNICACIÓN SOCIAL	M	24
77	23.708.045	Jiménez Morao	María Bethania	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
78	23.923.302	Jofre Pietrini	Andrea Valentina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
79	24.317.698	Kcomt Álvarez	Daniel Ignacio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
80	20.653.269	Larrazábal Branger	Janine	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
81	24.721.388	León Arráez	María Milagros	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
82	21.015.011	Lezama García	Silvana de Lourdes	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
83	24.088.196	Licón Castiglia	Paola Andrea	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
84	20.327.345	Lizarraga Villa	Carilyn Daniela del Valle	LICENCIADA EN COMUNICACIÓN SOCIAL	F	26
85	23.944.192	Lovera Di Martino	Fabianna Constanza	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
86	19.736.332	Machado Salazar	Gabriela Aiskel	LICENCIADA EN COMUNICACIÓN SOCIAL	F	25
87	21.616.148	Makhoul Rizk	Oriana	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
88	24.287.114	Marcano Mogollón	Carlos Rafael	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
89	25.663.231	Martínez López	Santiago	LICENCIADO EN COMUNICACIÓN SOCIAL	M	22
90	23.618.984	Martínez Venegas	Mariana Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
91	25.466.982	Mariño Jiménez	Pablo Emilio	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
92	24.209.608	Mateos Bernaldes	Rocío Victoria	LICENCIADA EN COMUNICACIÓN SOCIAL	F	21
93	21.537.890	Medina Carrero	Bárbara Betania	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
94	24.219.615	Memoli Craparotta	Giancarlo Rafael	LICENCIADO EN COMUNICACIÓN SOCIAL	M	22
95	25.038.002	Méndez Fernández	María Gabriela	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
96	24.297.225	Méndez Lascurain	María Elizabeth	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
97	24.213.216	Méndez Lorenzo	Sara Elisa	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
98	23.618.983	Montenegro Delgado	Mariana	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
99	24.313.663	Montilla Vásquez	Katherine Vanessa	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22

100	21.291.388	Morillo Zapata	Jose Alejandro	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
101	22.382.424	Novellino Custode	Colomba Lina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
102	22.388.492	Oliveros García	Ivanna Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
103	20.904.268	Oliveros Romero	Andrea Virginia	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
104	24.812.125	Ortiz Ramírez	Andrea Cristina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
105	27.535.333	Ostos Rincón	Andrea Michelle	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
106	25.222.336	Otero Redondo	Victoria	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
107	24.220.181	Páez De Jacovo	Valentina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
108	24.896.998	Páez Hernández	Valentina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
109	23.618.986	Payares Figueredo	Mariana Josefina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
110	20.548.166	Payares Rojas	Anibal Jesús	LICENCIADO EN COMUNICACIÓN SOCIAL	M	26
111	23.693.724	Pena Aguilar	José Alejandro	LICENCIADO EN COMUNICACIÓN SOCIAL	M	22
112	24.224.245	Peña Ramírez	María Cecilia de los Ángeles	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
113	20.123.723	Perales Nieto	María Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
114	22.382.642	Pereira Casas	Daniela Alejandra	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
115	23.527.625	Pérez Fossi	María Valentina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
116	24.088.142	Perozo Moleiro	Camila	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
117	24.235.964	Pigna Raulli	Alessia	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
118	20.801.126	Pita Bencomo	Angel Gabriel	LICENCIADO EN COMUNICACIÓN SOCIAL	M	24
119	20.673.539	Rebolledo Dona	Alejandro Enrique	LICENCIADO EN COMUNICACIÓN SOCIAL	M	24
120	24.749.832	Reyes Andrade	Andreina Alejandra	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
121	22.382.446	Rodríguez Ivanac	María Gabriela	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
122	21.471.769	Rodríguez Lucas	Juan Manuel	LICENCIADO EN COMUNICACIÓN SOCIAL	M	24
123	19.874.163	Rojas Padrón	José Ricardo	LICENCIADO EN COMUNICACIÓN SOCIAL	M	26
124	22.620.531	Romero Flames	Katherine Johanna	LICENCIADA EN COMUNICACIÓN SOCIAL	F	21
125	24.311.050	Sabeh Nava	Patrick Joseph	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
126	20.775.383	Sánchez Alvarado	Catherine María Betania	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
127	23.712.181	Sánchez González	Jesús Alberto	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
128	21.413.203	Sánchez Lungen	Emmily Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
129	24.332.405	Sánchez Medina	Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
130	21.014.587	Santaella Punceles	Eugenia Elena	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
131	20.826.984	Santander Urbano	Leonor Andreina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
132	22.032.930	Seghabi Gakneras	Jhonny	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
133	21.290.213	Sierra Camino	Andrés Eduardo	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
134	23.686.201	Siso Castillo	Andrea del Valle	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
135	20.615.739	Sperandio Guisandes	Valentina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
136	23.708.173	Spuches Fuentes	Susana Carolina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
137	20.654.815	Suárez González	Astrid Estefanía	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
138	19.583.140	Surós Bolívar	Sabrina de los Ángeles	LICENCIADA EN COMUNICACIÓN SOCIAL	F	26
139	21.131.520	Tavares Cunha	Jhonny José	LICENCIADO EN COMUNICACIÓN SOCIAL	M	24
140	20.654.971	Tabare Ortiz	Gustavo Adolfo	LICENCIADO EN COMUNICACIÓN SOCIAL	M	26
141	25.211.422	Tasende Maulino	Carlos Gabriel	LICENCIADO EN COMUNICACIÓN SOCIAL	M	23
142	20.675.640	Torres Bustamante	Katherine Ariany	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
143	24.662.776	Torres Torres	Nathaly del Valle	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
144	21.289.377	Torras De Armas	Agustín	LICENCIADO EN COMUNICACIÓN SOCIAL	M	25
145	25.663.102	Tortolero Sperandio	Arianna Emilia	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23

146	24.601.015	Valbuena Issa	Jeslin Omairlen	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
147	20.800.742	Vera Rodulfo	María Gabriela	LICENCIADA EN COMUNICACIÓN SOCIAL	F	24
148	25.222.440	Vegas Rísquez	Isabel Cristina María	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
149	25.741.547	Viña Hernandez	María Valentina	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
150	24.219.204	Viso Colombo	Andrea Alejandra	LICENCIADA EN COMUNICACIÓN SOCIAL	F	22
151	24.592.394	Weil Urreiztieta	Ignacio José	LICENCIADO EN COMUNICACIÓN SOCIAL	M	24
152	24.456.251	Yrausquin Pernetz	Andrea Alexandra	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
153	24.087.070	Zulli Mente	Vanessa	LICENCIADA EN COMUNICACIÓN SOCIAL	F	23
154	23.643.666	Ayala Tabosky	Andrea Carolina	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	22
155	25.530.012	Cabaleiro Torres	Arturo José	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	24
156	21.622.471	Carrillo Valero	Eduardo Luis	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	23
157	23.710.135	Comegna Petitto	Isaia Michele	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	22
158	20.754.318	De Armas Garay	Rodrigo	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	23
159	24.277.474	Di Geronimo Zingg	Daniel José	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	25
160	20.678.884	Domínguez Rivas	María Teresa	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	23
161	23.185.660	Galvan Terán	Daniela	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	22
162	24.224.189	Guevara Basurco	Alai Gabriela	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	23
163	24.222.636	Marcano Bethencourt	María Teresa	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	22
164	24.209.979	Molina Pérez	Daniela Chiquinquira	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	23
165	20.229.363	Morales Ortega	Alejandra Manuela	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	24
166	25.032.503	Olivo Tallaferro	Ricardo Alberto	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	23
167	23.200.999	Rodríguez Luna	Eliana Patricia	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	23
168	22.908.881	Rojas Maio	Tomás Alejandro	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	23
169	21.013.474	Ruiz Espinoza	Luis Miguel	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	24
170	22.388.451	Silveira Jaramillo	Andrea	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	22
171	20.975.397	Solórzano Guglietta	Venecia Margarita	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	24
172	20.902.919	Stephan Fakrari	Nathaly	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	23
173	20.654.520	Tatoli Puchetti	Erika	LICENCIADA EN CIENCIAS ADMINISTRATIVAS	F	24
174	24.592.388	Villamizar Lamberti	Raúl Oswaldo	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	23
175	24.671.263	Yanes Arcia	Pedro Vicente	LICENCIADO EN CIENCIAS ADMINISTRATIVAS	M	24
176	24.439.605	Arce Andersen	Carlos Luis de la Santísima Trinidad	ABOGADO	M	22
177	23.682.986	Bravo Otero	Miguel José	ABOGADO	M	22
178	25.221.721	Brito Santeliz	María Victoria	ABOGADA	F	22
179	21.254.382	Colombo Cuarta	María Alessandra Amabile	ABOGADA	F	24
180	21.038.229	Di Mecco Mariotti	Adrián Federico Luis	ABOGADO	M	23
181	20.754.198	Fernández Cepeda	Andrés Enrique	ABOGADO	M	24
182	25.223.439	González Landaeta	Alejandra del Valle	ABOGADA	F	21
183	20.976.608	Guzmán Quilen	Felipe Alejandro	ABOGADO	M	24
184	22.278.375	Henriquez Simoes	Fátima María	ABOGADA	F	49
185	24.700.551	Irigoyen Fermín	Valentina José	ABOGADA	F	21
186	24.042.469	Lago Ramírez	Ninoska del Carmen	ABOGADA	F	22
187	20.800.403	López Pardo	Gustavo Antonio	ABOGADO	M	24
188	24.220.177	López Zambrano	Fernando José	ABOGADO	M	23
189	23.867.812	Mata Mata	Naomi del Valle	ABOGADA	F	23
190	22.154.184	Méndez Manzanilla	Alcibiades Jesús	ABOGADO	M	22
191	24.288.516	Mendoza González	Leonelys Barbarita	ABOGADA	F	21

192	23.192.166	Pérez Romano	Marianna Andrea	ABOGADA	F	23
193	24.456.621	Rincón Campo	Doriana Melissa	ABOGADA	F	21
194	24.222.308	Rojas Pérez	Victoria Eugenia	ABOGADA	F	22
195	23.710.514	Saavedra Trosell	Vanessa Sofía	ABOGADA	F	23
196	22.965.207	Segovia Aponte	Yeremi del Carmen	ABOGADA	F	22
197	25.501.049	Sorondo Heredia	Luis Felipe	ABOGADO	M	22
198	22.014.435	Valero García	Mariani Valentina	ABOGADA	F	23
199	24.217.594	Bustillos Reyes	Ariadna Andreina	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	22
200	23.650.473	Farías Gómez	Isabella Andreina	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	22
201	26.367.331	Márquez Bravo	Alejandra	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	22
202	23.617.104	Muskus Fonseca	Ana Cristina	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	23
203	25.222.335	Otero Redondo	Sofia	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	22
204	24.592.356	Pfeffer Núñez	Isabella	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	22
205	24.841.441	Rojas Caraballo	Jessica Andrea	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	23
206	25.227.839	Sotillo Cruz	Isabel Cristina	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	23
207	24.277.592	Vásquez Guanipa	Heiruska del Carmen	LICENCIADA EN CIENCIAS DE LA EDUCACION	F	21

Tabla A.9.- Rendimiento estudiantil por cohorte

Cohorte	Facultad	Promedio	Graduandos	Por encima	Por debajo	Cum laude	Magna Cum laude	Suma Cum laude
1999-2004	FCCI	15,8	26	9	17	2	2	0
	FCEA	14,3	5	2	3	0	0	0
	FCJP	15,6	20	11	9	1	4	0
	FCE	15,7	10	5	5	1	1	0
	Total	15,6	61	27	34	4	7	0
2000-2005	FCCI	15,2	29	14	15	1	0	1
	FCEA	14,9	21	9	12	1	2	0
	FCJP	15,2	14	8	6	1	1	0
	FCE	15,9	9	4	5	2	0	0
	Total	15,4	73	35	38	5	3	1
2001-2006	FCCI	15,6	52	27	25	5	5	0
	FCEA	14,8	17	9	8	0	1	0
	FCJP	15,9	12	7	5	1	2	0
	FCE	15,8	7	4	3	0	1	0
	Total	15,7	88	47	41	6	9	0
2002-2007	FCCI	15,5	94	42	52	6	3	0
	FCEA	14,5	17	8	9	0	1	0
	FCJP	15,6	17	11	6	2	0	0
	FCE	16,2	12	5	7	0	2	0
	Total	15,5	140	66	74	8	6	0
2003-2008	FCCI	15,6	84	38	46	7	4	1
	FCEA	14,9	11	4	7	1	1	0

	FCJP	15,2	8	3	5	0	1	0
	FCE	16,4	16	9	7	1	3	1
	Total	15,6	119	54	65	9	9	2
2004-2009	FCCI	15,5	95	50	45	8	7	2
	FCEA	15,2	24	11	13	2	2	0
	FCJP	14,5	16	3	13	1	1	0
	FCE	15,3	8	5	3	0	0	0
	Total	15,4	143	69	74	11	10	2
2005-2010	FCCI	15,3	118	60	58	9	3	0
	FCEA	14,2	13	6	7	0	0	0
	FCJP	14,9	22	10	12	0	1	0
	FCE	14,9	13	5	8	0	0	0
	Total	14,8	153	76	77	9	4	0
2006-2011	FCCI	15,1	144	66	78	5	6	2
	FCEA	15,2	15	7	8	1	0	1
	FCJP	14,7	24	8	16	2	2	0
	FCE	16,0	7	3	4	0	0	1
	Total	15,0	190	81	102	8	8	3
2007-2012	FCCI	15,4	152	66	86	7	9	5
	FCEA	15,6	15	5	10	2	2	0
	FCJP	15,0	22	10	12	2	1	0
	FCE	15,7	15	6	9	1	1	0
	Total	15,4	204	87	117	12	13	5
2008-2013	FCCI	15,1	102	46	56	6	2	0
	FCEA	15,2	20	9	11	1	1	0
	FCJP	15,1	32	12	20	1	3	1
	FCE	15,3	12	6	6	1	0	1
	Total	15,2	166	73	93	9	6	2
2009-2014	FCCI	15,0	129	59	70	4	5	1
	FCEA	15,7	20	11	9	2	2	0
	FCJP	15,8	24	14	10	1	3	0
	FCE	16,2	22	10	12	3	3	3
	Total	15,3	195	94	101	10	13	4
2010-2015	FCCI	15,2	143	62	81	5	8	3
	FCEA	14,6	19	10	9	1	0	0
	FCJP	15,4	33	15	18	2	3	1
	FCE	15,6	23	12	11	1	1	0
	Total	15,2	218	99	119	9	12	4
2011-2016	FCCI	15,2	172	83	89	15	19	0
	FCEA	15,3	38	19	19	3	5	0
	FCJP	14,2	19	9	10	1	0	0
	FCE	15,0	9	4	5	1	0	0
	Total	15,4	238	115	123	20	24	0
2012-2017	FCCI	15,6	153	72	81	14	10	2

FCEA	15,1	22	7	15	2	0	2
FCJP	15,3	23	11	12	2	1	2
FCE	15,6	9	4	5	2	1	1
Total	15,6	207	94	113	20	12	7

Tabla A.10.- DATOS DE PROFESORES ACTIVOS EN EL PERÍODO 2016-2017				
Cédula	Apellidos y nombres	Titularidad	Sexo	Facultad
5.312.179	Abello De Marty, Jacqueline	Especialista	F	FCCI
19.693.713	Ágreda Briceño, Carlota Elena	Licenciado	F	FCCI
9.304.448	Aguilera, Tatiana	Magíster	F	FCCI y FCE
20.744.159	Albano, Pierina	Licenciado	F	FCE y FCEA
15.178.643	Alonso García, Mariana	Licenciado	F	FCEA
17.984.077	Alonzo Torres, Rodolfo Rafael	Licenciado	M	FCCI
16.891.996	Alvarado García, María Carolina	Especialista	F	FCCI
16.894.538	Álvarez Guillén, Luis Enrique	Licenciado	M	FCCI
6.719.831	Álvarez Las Heras, Yula	Especialista	F	FCE
6.749.747	Andrade González, Agustín Leopoldo	Doctor	M	FCJP
3.087.532	Andueza, Yajaira	Magíster	F	FCCI
6.500.463	Angrisano Silva, Humberto	Especialista	M	FCJP
7.104.742	Arocha Dell Orso, Fernando Vincenzo	Licenciado	M	FCE y FCEA
17.982.400	Arreaza Lugo, Daniel Andrés	Especialista	M	FCCI
6.370.257	Asenssi López, Leonardo	Magíster	M	FCEA
13.886.479	Avedaño, Manuel Alejandro	Especialista	M	FCEA
21.343.905	Ávila Tesara, Sergio Jesús	Licenciado	M	FCE
12.077.358	Ávila, Rafael	Magíster	M	FCCI y FCEA
6.682.104	Balladares Castillo, Carlos Miguel	Magíster	M	FCCI
2.153.496	Barnola Quintero, José Pedro	Licenciado	M	FCJP
2.946.751	Bello de Jongh, Carlos Eduardo	Magíster	M	FCEA
3.717.713	Bellorín Freitas, Juan Antonio	Especialista	M	FCEA
19.583.757	Benaím Benhamu, Daniela	Licenciado	F	FCCI
2.865.266	Bernardoni de Govea, María del Rosario	Doctor	F	FCJP
6.523.955	Blanco Angelino, Josefina Mariela	Magíster	F	FCCI
16.591.594	Blanco Díaz, Francisco Javier	Especialista	M	FCCI y FCE
25.227.746	Bograd Lamberti, Sasha Marianne	Licenciado	F	FCCI
19.821.709	Bolívar Ávila, Niurfrelis del Jesús	Licenciado	F	FCCI
17.671.364	Borges Hernández, David José Jesús	Licenciado	M	FCCI
20.653.942	Briceño Coronado, Carlos Eduardo	Licenciado	M	FCEA
11.737.068	Bucarito Keep, Rhona	Especialista	F	FCCI

5.890.825	Caballero Ardila, Eduardo	Magíster	M	FCCI
15.836.968	Cabrera Cuervo, Samantha Andreina	Especialista	F	FCCI
14.519.425	Cachucho De Sousa, Marisela	Magíster	F	FCEA
2.937.865	Caldera Pietri, Rafael Tomás	Doctor	M	FCCI
6.307.735	Caraballo Espinoza, Gregoria del Carmen	Especialista	F	FCE
15.395.509	Cárdenas Socorro, Victoria Isabel	Licenciado	F	FCEA
5.019.619	Cardozo Álvarez, Ramón Heriberto	Magíster	M	FCCI
4.375.241	Casique De Bello, Maria Herminia	Licenciado	F	FCE
3.087.532	Castillo de León, Maria Teresa	Doctor	F	FCCI
3.667.954	Castro Muñoz, Nancy Graciela	Especialista	F	FCE
11.930.859	Castro, Jennifer	Especialista	F	FCCI
9.963.065	Cato, Carlos Eduardo	Especialista	M	FCJP
6.909.752	Cayama Mejías, Yeleiza Josefina	Especialista	F	FCCI
13.110.472	Chackal, Gisela	Licenciado	F	FCCI
6.900.090	Chacón Santana, Resmil	Magíster	M	FCE y FCJP
6.558.298	Chávez Molina, María Auxiliadora	Licenciado	F	FCE
19.505.632	Chumaceiro, Antonella	Licenciado	F	FCCI
2.773.673	Cirigliano Veccio, Zulma Rosa	Doctor	F	FCE
18.037.079	Coelho de Gouveia, Fátima Agy	Especialista	F	FCCI
13.338.558	Copete, Katherine	Especialista	F	FCCI
10.536.342	Corostola Pacheco, Vicente	Licenciado	M	FCCI
9.966.163	Correa De Baumeister, María Alejandra	Licenciado	F	FCJP
14.891.955	De Jesús Dos Ramos, Ana Carolina	Licenciado	F	FCCI
12.391.772	De Jesús Goncalves, Gabriel	Especialista	M	FCJP
25.263.587	De La Fuente Lo Biondo, Gonzalo	Licenciado	M	FCCI y FCE
5.532.513	De la Torre Martínez, Oscar Eugenio	Magíster	M	FCEA
5.114.523	De Orue Lete, Eneko	Magíster	M	FCEA
19.367.962	De Santis Amatto, Carlos Enrique	Licenciado	M	FCCI y FCE
11.407.632	Delgado Lander, Reina Yarenid	Licenciado	F	FCCI
4.350.936	Dib Aguerreverre, María Elvira	Licenciado	F	FCE
13.339.688	Diz Zurita, Leopoldo Alberto	T.S.U	M	FCCI
19.060.113	Domínguez Serrano, José Antonio	Licenciado	M	FCCI
14.851.923	Escobar Campins, Diego Alejandro	Especialista	M	FCCI
1.690.869	Espinosa Roncajolo, Tulio Alberto	Doctor	M	FCE
14.351.092	Estévez García, Ernesto	Especialista	M	FCEA
17.388.092	Febres, Harry	Magíster	M	FCCI
3.812.435	Fernández Sequera, Fernando M.	Licenciado	M	FCJP
15.779.257	Ferrer, Marielena	Licenciado	F	FCCI
17.620.709	Figuroa Domínguez, Francy	Especialista	F	FCCI
6.900.961	Flamarique Riera, José Faustino	Especialista	M	FCJP

11.932.443	Foyo Younes, Jorge Simón	Magíster	M	FCEA
10.514.454	Frías Melchert, Mariana	Licenciado	F	FCCI
11.548.165	Galíndez Gonzalez, Miguel A.	Licenciado	M	FCJP
14.350.198	Gallotti Urbano, Alejandro Guillermo	Especialista	M	FCJP
11.146.001	García Rodríguez, Luis Gerardo	Licenciado	M	FCEA
15.465.071	García Soto, Carlos	Licenciado	M	FCJP
6.914.261	Gil Luna, Nelson De Jesús	Magíster	M	FCE
4.814.333	Gómez Ávila, Manuel Antonio Gerardo	Licenciado	M	FCCI
6.823.514	Gómez-Orellana, Andreina	Especialista	F	FCCI
5.536.932	González Fernández, Magally	Licenciado	F	FCCI
15.616.554	Gonzalez Osorio, Maria Carolina	Magíster	F	FCCI
13.478.160	González Roa, Jorge Felipe	Especialista	M	FCCI
12.834.593	Gonzalez, Mercedes Trinidad	Especialista	F	FCCI
3.600.191	Guerra Zambrano, Emilio Alberto	Magíster	M	FCCI
21.038.252	Guijarro Alaña, Silvia Patricia	Licenciado	F	FCCI
7.599.767	Guillen, Ana Julia	Licenciado	F	FCEA
6.912.850	Gutiérrez, Gabriel	Licenciado	M	FCCI, FCE y FCJP
11.740.931	Guzmán de Jedlicka, Barbarita	Especialista	F	FCJP
10.435.112	Henríquez Larrazábal, Luisa Andreina	Doctor	F	FCJP
7.663.783	Hernández Franquis, Loida Elizabeth	Licenciado	F	FCCI
5.533.522	Hernández-Bretón Rodríguez, Eugenio	Doctor	M	FCJP
TB058618	Joseph De Montagnac, Joseph Gabriel	Magíster	M	FCCI
13.099.442	Jraige Roa, Jorge Alexander	Magíster	M	FCJP
12.918.554	Korody Tagliaferro, Juan Esteban	Especialista	M	FCJP
14.757.516	Labrador, Tibaire	Magíster	F	FCE
12.384.564	Lamus Rosales, Simón Clemente	Especialista	M	FCJP
6.562.675	Lanz, Carlos	Licenciado	M	FCEA
961.277	Leizaola Aspiazu, Pablo María	Licenciado	M	FCE y FCJP
18.466.760	Lizardo, Claudia	Licenciado	F	FCCI
9.483.849	López Borges, José Manuel	Magíster	M	FCEA
18.941.796	López Miota, María Gabriela	Especialista	F	FCCI
13.909.944	López-Henríquez Medina, Miguel Jesús	Licenciado	M	FCEA
15.791.429	Loreto Díaz, José Andrés	Licenciado	M	FCCI
14.230.185	Machado Espinoza, Sabrina Riguey	Licenciado	F	FCCI
14.276.877	Malavé Gonzáles, Mercedes	Doctor	F	FCCI
19.500.871	Maqueo Arroyo, Estefanía Jazmín	Licenciado	F	FCCI y FCE
3.477.313	Mariño Ozuna, Edison	Especialista	M	FCCI, FCEA, FCE
11.312.269	Martellacci Trujillo, Mariela	Especialista	F	FCE y FCEA
5.533.113	Martínez De Márquez, Beatriz Josefina	Especialista	F	FCCI
18.492.952	Martínez Osorio, Ricardo	Licenciado	M	FCCI

12.731.271	Martínez, Eugenio	Especialista	M	FCCI
13.511.463	Melilli Silva, Mark Anthony	Especialista	M	FCJP
20.799.140	Mena, María Velantina	Licenciado	F	FCCI
11.200.698	Mendoza, Maigualida	Licenciado	F	FCCI
5.305.670	Michelena de la Torre, María Coromoto	Licenciado	F	FCCI
12.383.269	Monsalve Briceño, Sergio Tulio	Licenciado	M	FCCI
9.971.868	Monteverde, Selene Isabel	Especialista	F	FCE
15.787.525	Montilla Zapata, Antonio José	Especialista	M	FCCI
6.853.874	Morales Escalona, Esther Elizabeth	Especialista	F	FCE
6.506.719	Núñez Serfaty, Rodrigo Aarón	Licenciado	M	FCCI
6.562.274	Ojer, Uxua	Magíster	M	FCJP
23.682.785	Orta Massiah, Fabiola Alessandra	Licenciado	F	FCCI
5.530.995	Palacios, Leonardo	Especialista	M	FCJP
17.125.459	Paniz Arape, Gustavo Adolfo	Especialista	M	FCCI
6.810.622	Párraga de Amenábar, M. Isabel	Licenciado	F	FCCI
19.671.111	Penott Contreras, Marcos Elías	Licenciado	M	FCCI
10.345.529	Peña de Arias, María Eugenia	Magíster	F	FCCI
13.308.869	Pérez Caldera, Orlando Valdemar	Especialista	M	FCEA
12.544.108	Pérez Felice, Juan Carlos	Magíster	M	FCEA
7.404.042	Pérez Gruber, Thomas Gerardo	Especialista	M	FCJP
6.970.776	Pérez Jurado, Diego Tomás	Licenciado	M	FCCI y FCEA
6.869.959	Pérez Pérez, Mariana	Especialista	F	FCE
6.362.606	Pérez Pérez, Victor Fernández	Licenciado	M	FCCI
18.088.395	Pestano Rivas, Simón Antonio	Especialista	M	FCEA
4.399.612	Pimentel, José Luis	Licenciado	M	FCCI
10.485.405	Píriz Pérez, Emilio	Especialista	M	FCCI
22.343.054	Piscitelli Nébola, Domingo	Especialista	M	FCJP
11.733.055	Plaz Casado, Domingo Alberto	Magíster	M	FCCI, FCEA y FCJP
3.245.571	Porrás Guaderrama, Rafael Santiago	Magíster	M	FCEA
14.390.587	Porrás Machado, Alfonso	Magíster	M	FCJP
10.332.332	Prat Prince, Leira María Monserrat	Magíster	F	FCEA
5.533.650	Punceles Tovar, Rafael Antonio	Licenciado	M	FCCI
11.933.689	Quintero, Juan Pablo	Licenciado	M	FCCI
6.561.837	Raffalli, Juan Manuel	Especialista	M	FCJP
6.972.118	Raga Díaz, Ana María	Magíster	F	FCCI
11.311.725	Ramírez González, Carlos Eduardo	Licenciado	M	FCCI
13.894.104	Ramírez Pabón, Adriana	Especialista	F	FCCI
10.336.660	Ray Rodríguez, Cecilia	Especialista	F	FCE
5.299.473	Ricoy Céspedes, Antonio Guillermo	Licenciado	M	FCCI

21.076.177	Ríos Fernández, Yuberlis Carolina	Especialista	F	FCEA
20.503.673	Ríos Morillo, Fernando	Licenciado	M	FCEA
6.365.676	Ríos-Mujica, Cesar Augusto	Magíster	M	FCEA
24.277.805	Rivero Shmilinsky, Virginia	Licenciado	F	FCCI
6.110.192	Rodríguez Alonzo, Joaquín	Doctor	M	FCCI
6.658.948	Rodríguez Berrizbeitia, Julio	Doctor	M	FCJP
11.231.281	Rodríguez Gil, Rubén	Especialista	M	FCCI
3.277.955	Rodríguez Iturbe, Antonio José	Magíster	M	FCCI y FCJP
16.457.884	Rodríguez Rodríguez, Thiany Haylen	Licenciado	F	FCCI
2.990.965	Rojas, Freddy	Doctor	M	FCE
6.194.175	Romero Ortiz, Alexander José	Magíster	M	FCE y FCEA
6.119.465	Romero González, Cesar Augusto	Especialista	M	FCEA
12.618.136	Rosario Brito, Marling Raquel	Magíster	F	FCE
15.805.132	Rueda, Pedro	Especialista	M	FCCI
6.074.659	Ruíz Martínez, Nabor Claret	Especialista	M	FCCI
6.367.787	Ruíz Tovar, Roberto Rafael	Licenciado	M	FCCI
6.693.693	Salcedo Mijares, Yelitza Margarita	Licencado	F	FCEA y FCJP
18.995.049	Sanquirico Pittelvi, Fernando Luis	Licenciado	M	FCJP
6.921.739	Sará Serrano, Gabriel Ismael	Licenciado	M	FCJP
10.992.516	Seijas Pérez, María de Lourdes	Especialista	F	FCE
20.229.601	Silva Loynaz, Alfredo Ignacio	Licenciado	M	FCE
8.748.035	Silva, Sylvia	Magíster	F	FCE
12.383.250	Spósito Contreras, Emilio Abraham	Especialista	M	FCJP
12.834.330	Suárez Celis, Annie	Especialista	F	FCCI
10.629.010	Suárez Franco, Jesús Simón	Magíster	M	FCE
4.445.989	Suárez Orta, José Rafael	Magíster	M	FCEA
12.849.250	Timaure Gómez, Sandra	Doctor	F	FCCI
6.159.190	Torres de Witt, Álvaro	Licenciado	M	FCCI
18.600.000	Torres, María Verónica	Magíster	F	FCCI y FCJP
21.014.011	Travaglini, María Fernanda	Licenciado	F	FCCI
5.537.903	Trías Bertorelli, Diana Mercedes	Especialista	F	FCJP
19.455.697	Vargas Vargas, Eduard Albedis	Especialista	M	FCEA
4.089.090	Vegas Pacanins, Guillermo Federico	Especialista	M	FCCI y FCJP
6.962.906	Vidal Villamizar, Hernani	Magíster	M	FCEA
2.967.361	Villavicencio Mendoza, Vicente José	Licenciado	M	FCJP
4.774.101	Vivas Yépez, José	Licenciado	M	FCJP
3.855.758	Vizcaya Carrillo, Fernando	Doctor	M	FCCI, FCE y FCJP
14.484.272	Yáber Llanos, Guillermo Enrique	Especialista	M	FCCI
16.233.525	Yánez, Deisy	Especialista	F	FCCI
8.706.840	Zambrano Cabrillo, Cruz Mario	Especialista	M	FCCI y FCJP

18.315.563	Zambrano Durán, María del Carmen	Magíster	F	FCJP
20.827.224	Zapata, Yoselyn	Licenciado	F	FCCI

APENDICE B

Gestión Académica Postgrado

Tabla B.1.- Relación de inscritos, reincorporados, retirados y graduados postgrado

		ESPECIALIZACIÓN						TOTAL UMA	%	
		CO	PEC	DPC	EPD	PDGP	EE			APA
Cohorte I	INSCRITOS	23	16	24	15	19			97	
	REINCORPORADOS	0	0	0	0	0			0	
	RETIRADOS IS	3	9	5	1	2			20	
	RETIRADOS II S	1	1	3	1	0			6	
	RETIRADOS III S	4	0	11	6	7			28	
	RETIRADOS TOTAL	8	10	19	8	9			54	55,7
	GRADUADOS	15	6	5	7	10			43	44,3
%	65,2	37,5	20,8	46,7	52,6			44,3		
Cohorte II	INSCRITOS	16		18	8	31			73	
	REINCORPORADOS	1		4	3	4			12	
	RETIRADOS IS	3		5	0	5			13	
	RETIRADOS II S	2		1	1	2			6	
	RETIRADOS III S	0		7	1	0			8	
	RETIRADOS TOTAL	5		13	2	7			27	31,8
	GRADUADOS	12		9	9	28			58	68,2
%	70,6		40,9	81,8	80,0			68,2		
Cohorte III	INSCRITOS					17			17	
	REINCORPORADOS					0			0	
	RETIRADOS IS					1			1	
	RETIRADOS II S					3			3	
	RETIRADOS III S					4			4	
	RETIRADOS TOTAL					8			8	47,1
	GRADUADOS					9			9	52,9
%					52,9			52,9		
Cohorte IV	INSCRITOS	21	14	17	24	27			103	
	REINCORPORADOS	0	0	2	1	1			4	
	RETIRADOS IS	0	0	5	2	4			11	
	RETIRADOS II S	1	0	2	0	0			3	
	RETIRADOS III S	9	2	8	5	9			33	
	RETIRADOS TOTAL	10	2	15	7	13			47	43,9
	GRADUADOS	11	12	4	18	15			60	56,1
%	52,4	85,7	21,1	72,0	53,6			56,1		

Cohorte V	INSCRITOS		7			20	13		40	
	REINCORPORADOS		0			0	0		0	
	RETIRADOS IS		1			1	3		5	
	RETIRADOS II S		0			4	0		4	
	RETIRADOS III S		1			7	9		17	
	RETIRADOS TOTAL		2			12	12		26	65,0
	GRADUADOS		5			8	1		14	35,0
%		71,429			40,0	7,7		35,0		
Cohorte VI	INSCRITOS	22		13	20	20	6		81	
	REINCORPORADOS	1		2	0	1	5		9	
	RETIRADOS IS	1		6	1	2	0		10	
	RETIRADOS II S	2		0	1	2	2		7	
	RETIRADOS III S	2		3	2	1	0		8	
	RETIRADOS TOTAL	5		9	4	5	2		25	27,8
	GRADUADOS	18		6	16	16	9		65	72,2
%	78,3		31,6	80,0	76,2	81,8		72,2		
Cohorte VII	INSCRITOS	18			14	30			62	
	REINCORPORADOS	0			0	1			1	
	RETIRADOS IS	2			3	5			10	
	RETIRADOS II S	1			1	3			5	
	RETIRADOS III S	2			5	7			14	
	RETIRADOS TOTAL	5			9	15			29	46,0
	GRADUADOS	13			5	16			34	54,0
%	72,2			35,7	51,6			54,0		
Cohorte VIII	INSCRITOS	23		11	22	23	15	30	124	
	REINCORPORADOS	1		1	0	0	0	0	2	
	RETIRADOS IS	1		0	3	1	1	3	9	
	RETIRADOS II S	2		5	4	1	0	2	14	
	RETIRADOS III S	0		0	2	0	1	8	11	
	RETIRADOS TOTAL	3		5	9	2	2	13	34	27,0
	GRADUADOS	21		7	13	21	13	17	92	73,0
%	87,5		58,3	59,1	91,3	86,7	56,7	73,0		
Cohorte IX	INSCRITOS	21	9		23	35	8		96	
	REINCORPORADOS	2	0		3	5	0		10	
	RETIRADOS IS	5	2		6	4	2		19	
	RETIRADOS II S	2	0		2	6	2		12	
	RETIRADOS III S	0	1		0	0	0		1	
	RETIRADOS TOTAL	7	3		8	10	4		32	30,2
	GRADUADOS	16	6		18	30	4		74	69,8
%	69,6	66,7		69,2	75,0	50,0		69,8		
Cohorte X	INSCRITOS		15	30	13	25			83	
	REINCORPORADOS		0	0	0	1			1	
	RETIRADOS IS		1	3	1	6			11	
	RETIRADOS II S		0	6	6	2			14	
	RETIRADOS III S		2	11	0	4			17	
	RETIRADOS TOTAL		3	20	7	12			42	50,0

	GRADUADOS		12	10	6	14		42	50,0
	%		80,0	33,3	46,2	53,8		50,0	
Cohorte XI	INSCRITOS	16			18	22		23	79
	REINCORPORADOS	0			1	5		4	10
	RETIRADOS IS	2			3	2		4	11
	RETIRADOS II S	2			1	3		3	9
	RETIRADOS III S	0			0	0		6	6
	RETIRADOS TOTAL	4			4	5		13	26
	GRADUADOS	12			15	22		14	63
	%	75,0			78,9	81,5		51,9	70,8
Cohorte XII	INSCRITOS	14			17	24			55
	REINCORPORADOS	1			2	1			4
	RETIRADOS IS	1			0	0			1
	RETIRADOS II S	1			4	2			7
	RETIRADOS III S	0			0	3			3
	RETIRADOS TOTAL	2			4	5			11
	GRADUADOS	13			15	20			48
	%	86,7			78,9	80,0			81,4
Cohorte XIII	INSCRITOS	15	0	11	12	23	0	0	61
	REINCORPORADOS	2	1	4	1	0	2	4	14
	RETIRADOS IS	1	0	0	0	1	0	0	2
	RETIRADOS II S	2	0	6	2	3	0	0	13
	RETIRADOS III S	0	0	0	0	0	0	0	0
	RETIRADOS TOTAL	3	0	6	2	4	0	0	15
	GRADUADOS	14	1	9	11	19	2	4	60
	%	82,4	100,0	60,0	84,6	82,6	100,0	100,0	80,0
Cohorte XIV	INSCRITOS	12			18	56		27	113
	REINCORPORADOS	0			1	0		0	1
	RETIRADOS IS	3			4	14		2	23
	RETIRADOS II S	1			1	0		1	3
	RETIRADOS III S	3			2	2		10	17
	RETIRADOS TOTAL	7			7	16		13	43
	GRADUADOS	5			12	40		14	71
	%	41,7			63,2	71,4		51,9	62,3
Cohorte XV	INSCRITOS	9		16	16	40			81
	REINCORPORADOS	1		1	0	0			2
	RETIRADOS IS	1		4	1	10			16
	RETIRADOS II S	0		0	3	6			9
	RETIRADOS III S	1		1	0	2			4
	RETIRADOS TOTAL	2		5	4	18			29
	GRADUADOS	8		12	12	22			54
	%	80,0		70,6	75,0	55,0			65,1
Cohorte XVI	INSCRITOS				17	45			62
	REINCORPORADOS				1	4			5
	RETIRADOS IS				3	8			11
	RETIRADOS II S				1	1			2

	RETIRADOS III S				2	5			7	
	RETIRADOS TOTAL				6	14			20	29,9
	GRADUADOS				12	35			47	70,1
	%				66,7	71,4			70,1	
Cohorte XVII	INSCRITOS	18		11	17	63		37	146	
	REINCORPORADOS	3		2	0	0		0	5	
	RETIRADOS IS	1		2	5	13		2	23	
	RETIRADOS II S	2		0	2	7		5	16	
	RETIRADOS III S	0		1	0	7		6	14	
	RETIRADOS TOTAL	3		3	7	27		13	53	35,1
	GRADUADOS	18		10	10	36		24	98	64,9
	%	85,7		76,9	58,8	57,1		64,9	64,9	
Cohorte XVIII	INSCRITOS	8			13	52			73	
	REINCORPORADOS	0			0	0			0	
	RETIRADOS IS	1			8	13			22	
	RETIRADOS II S	1			2	11			14	
	RETIRADOS III S	2			2	12			16	
	RETIRADOS TOTAL	4			12	36			52	71,2
	PROSECUCIÓN	4			1	16			21	28,8
	%	50,0			7,7	30,8			28,8	
Cohorte XIX	INSCRITOS	10		14	18	60			102	
	REINCORPORADOS	0		0	0	0			0	
	RETIRADOS IS	2		7	6	15			30	
	RETIRADOS II S	1		1	3	7			12	
	RETIRADOS III S	0		0	0	0			0	
	RETIRADOS TOTAL	3		8	9	21			42	41,2
	PROSECUCIÓN	7		6	9	38			60	58,8
	%	70,0		42,9	50,0	63,3			58,8	
Cohorte XX	INSCRITOS	9		8	18	55		25	115	
	REINCORPORADOS	0		0	0	0		0	0	
	RETIRADOS IS	2		1	6	16		10	35	
	RETIRADOS II S	0		0	0	0		0	0	
	RETIRADOS III S	0		0	0	0		0	0	
	RETIRADOS TOTAL	2		1	6	16		10	35	30,4
	PROSECUCIÓN	7		7	12	39		15	80	69,6
	%	77,8		87,5	66,7	70,9		60,0	69,6	

Total alumnos que prosiguen	18	0	13	22	93	0	15	161
Total alumnos graduados	176	42	72	179	361	29	73	932

Tabla B.2.- Promedios por especialización promoción IX		
Especialización	Promedio por Especialización	Cant. Graduandos
ATENCIÓN PSICOEDUCATIVA DEL AUTISMO	17,55	24
COMUNICACIÓN ORGANIZACIONAL	17,14	18
DERECHO PROCESAL CONSTITUCIONAL	16,13	10
EVALUACIÓN EDUCATIVA	-	-
PERIODISMO DIGITAL	17,27	22
PLANIFICACION DESARROLLO Y GESTION DE PROYECTOS	17,81	71
PROYECTOS EDUCATIVOS COMUNITARIOS	-	-
Total	17,48	145

Tabla B.3.- Egresados de la IX promoción de Postgrado						
N°	CI	Apellidos	Nombres	Especialización	SEXO	Edad
1	20.879.883	Akchar Salas	Yanneth Johana	APA	F	25
2	21.152.999	Araya Bosignori	Vanessa Andrea	APA	F	25
3	20.482.420	Cañadas Reyes	Fátima Vanessa Thamara	APA	F	27
4	18.954.770	Castillo Urbina	Mariasoffa	APA	F	30
5	16.495.367	Colina Álvarez	Anisbel Karelis	APA	F	33
6	11.520.329	Delgado Santana	Lenis Patricia	APA	F	45
7	17.716.919	Dum Delgado	Andrea Alexandra	APA	F	30
8	82.285.962	Figueira Correia	Carlos Xavier	APA	M	32
9	14.141.629	Gamez Carrasquel	Laura Nayrobi	APA	F	38
10	19.287.128	González Miquilarena	Anna Gabriela	APA	F	26
11	14.874.351	González Zamora	Rocío Florinda	APA	F	35
12	19.939.785	La Rosa Hernández	Jennifer Joselinn	APA	F	27
13	18.937.078	Lozada Francia	Anyeimy Desire	APA	F	27
14	13.241.902	Mackey Mijares	Dorland Ali	APA	F	39
15	16.021.314	Martínez Madero	Yngrid Marbella	APA	F	34
16	11.592.919	Montilla Arias	Carla Liseth	APA	F	32
17	18.536.015	Pérez Amundaray	Carla Alejandra	APA	F	28
18	9.416.845	Polanco de Durán	Nancy Coromoto	APA	F	49
19	17.706.035	Polo Roig	Andrea Carolina	APA	F	31
20	18.039.018	Ramos García	Ana María	APA	F	29
21	19.028.086	Rivas Cabeza	Yeny Eugenia	APA	F	28
22	19.820.563	Rivero Sáez	Bárbara Massiel	APA	F	27
23	15.871.080	Rodriguez Galán	Milena Alicia	APA	F	36
24	21.724.043	Serrano	Mayra Alejandra	APA	F	24
25	14.644.983	Montilla Ramos	Emilio Enrique	CO	M	37
26	15.440.602	León Tovar	Derlin Valentina	CO	F	34
27	16.248.305	Contreras Peña	Mariana Carolina	CO	F	33
28	13.638.197	Serrano García	Johanna del Carmen	CO	F	38
29	15.187.030	Peralta Quintero	María Alcira	CO	F	37
30	17.302.808	Falcón Urdaneta	Cristina Eugenia	CO	F	31
31	17.425.593	González	María Teresa	CO	F	30

32	18.587.907	Colmenares Gutiérrez	José Miguel	CO	M	28
33	19.155.295	Pérez González	Valentina	CO	F	26
34	19.504.840	Da Silva Rodríguez	María Gabriela	CO	F	25
35	19.505.855	Lantén López	Jackeline del Carmen	CO	F	28
36	19.874.556	Díaz Arias	Aymara Gabriela	CO	F	27
37	20.219.511	León Vázquez	Maribel	CO	F	25
38	20.490.053	Díaz Chópite	Joselyng Anais	CO	F	25
39	20.616.583	Daneau Tovar	Jessymar Franchesca	CO	F	25
40	20.995.174	Pérez González	Vanessa	CO	F	23
41	21.076.177	Ríos Fernández	Yuberlis Carolina	CO	F	27
42	21.335.684	Rondón Gamero	Daniel Antonio	CO	M	23
43	11.308.451	Rincón Camacho	Harold Alexander	DPC	M	44
44	4.435.693	Maraver Carpio	Erica Josefina	DPC	F	61
45	16.288.717	Meléndez Montilla	Deivy José	DPC	M	34
46	17.400.923	Andrade Silva	Denis Andreina	DPC	F	32
47	1.745.133	Villalobos Espina	Héctor Guillermo	DPC	M	75
48	18.154.177	Paredes Carrero	Miguel Angel	DPC	M	31
49	19.200.145	Ocariz Amado	Howard Alfonso	DPC	M	27
50	20.841.519	Guía Chirino	Rubén Augusto	DPC	M	26
51	4.813.144	Domínguez Landa	Hugo José	DPC	M	66
52	5.017.628	Figuroa Peña	Miguel Ángel	DPC	M	60
53	15.787.525	Montilla Zapata	Antonio José	PD	M	36
54	14.797.950	Hernández Orozco	Erika Yuczay	PD	F	36
55	16.660.577	Rodríguez Silva	Fernando Miled	PD	M	32
56	16.970.844	Villamizar Becerra	Jesús Ángel	PD	M	32
57	17.158.531	Durán Betancourt	Betzaida Carolina	PD	F	32
58	18.033.765	Fuentes Casanova	Ramses Moisés	PD	M	30
59	18.189.577	Gil Sandoval	Ronald Daniel	PD	M	28
60	18.324.570	Di Felice Moreira	Katherine Desireé	PD	F	29
61	20.560.164	Vivaldi Massó	Valeria María	PD	F	26
62	20.637.479	Ángel Herrera	Elianyeli	PD	F	24
63	20.677.668	Araujo Núñez	Andreyna	PD	F	24
64	23.202.298	Zambrano Delgado	Vanessa Katuska	PD	F	23
65	11.367.706	Rojas Rosales	Ingrid Yiradi	PD	F	45
66	16.670.474	Escorcía Cassiani	Reinaldo	PD	M	33
67	17.740.710	Armas Jurkovic	María Fedora	PD	F	29
68	19.807.818	Pérez Longart	Karla Andreína del Valle	PD	F	28
69	20.162.811	Rodríguez Brazón	Ana María	PD	F	26
70	20.309.165	Montes	Luz Marina	PD	F	25
71	20.333.411	Albornoz Guillen	Diorella Gregoria	PD	F	25
72	20.871.999	Quintero Afanador	Stefany Yulay	PD	F	23
73	21.098.374	Balza Peña	Milangela	PD	F	25
74	22.337.050	Hernández Mendoza	Gerardo Enrique	PD	M	23
75	15.132.447	Palmero Camaripano	Elsie Denisse	PDGP	F	36
76	16.891.996	Alvarado García	María Carolina	PDGP	F	31
77	13.379.220	Gómez Ángel	Yetsi Coromoto	PDGP	F	38

78	11.681.817	Montecalvo Di Fiore	Antonio	PDGP	M	42
79	11.989.572	Olivo León	Alex Simón	PDGP	M	43
80	14.500.420	Pérez-Vera Carrero	Frank Jhonathan	PDGP	M	38
81	14.745.576	Díaz	Richard Paul	PDGP	M	36
82	15.201.357	Pérez Salazar	Jesús Gabriel	PDGP	M	37
83	15.664.650	Pérez Salas	Carmen Susana	PDGP	F	34
84	16.310.282	Romero Britt	Mickael José	PDGP	M	33
85	16.509.225	Márquez Barbosa	Erick Benizon	PDGP	M	33
86	16.555.111	Vanegas Yanez	John Alexander	PDGP	M	33
87	16.869.887	Graterol Páez	Julio César	PDGP	M	33
88	17.143.123	Peña Quiroz	Hilda Khaterine	PDGP	F	31
89	17.144.444	Sánchez Villasmil	Néstor Alejandro	PDGP	M	31
90	17.154.488	Molina Díaz	Omar David	PDGP	M	32
91	17.650.903	Fariñez Torres	Carmen Victoria	PDGP	F	30
92	17.719.720	Quezada Alfonso	Giselle Angelina	PDGP	F	29
93	17.770.299	Ospina Fonseca	Gerardo José	PDGP	M	29
94	17.798.382	Hoyer García	Juan Carlos	PDGP	M	32
95	18.106.570	Sarmiento Naveda	Yusenny Cecilia	PDGP	F	29
96	18.314.191	Martínez Tancredi	Andreina Sofía	PDGP	F	28
97	18.750.125	Yayes Fernández	Ocsarly Saile	PDGP	F	28
98	18.751.580	Yanes Mendoza	Lesli Ariana	PDGP	F	28
99	18.851.009	García Romero	Rommel Alberto	PDGP	M	30
100	19.379.972	Pennimpede Ferreira	Fiorella María	PDGP	F	28
101	19.477.154	Micucci Agüero	Karla Andreina	PDGP	F	26
102	19.762.078	Millán Boada	Oleannys Coromoto	PDGP	F	26
103	19.821.238	García Corredor	Nathaly Karina	PDGP	F	26
104	20.362.325	Domínguez Calzadilla	Kahirobys Rocío	PDGP	F	26
105	20.827.224	Zapata Córdova	Yoselyn Coromoto	PDGP	F	25
106	5.601.879	Azuaje Bolívar	Janet Josefina	PDGP	F	57
107	6.873.668	Bello Pereira	Ledy Bel	PDGP	F	52
108	6.903.889	Benitez Mata	Sorangel Josefina	PDGP	F	51
109	81.979.027	Moreau	Marcia Alejandra	PDGP	F	39
110	10.382.402	Rangel Surga	Lizabeth Josefina	PDGP	F	46
111	10.781.936	Serrano Marriaga	Carlos Argenis	PDGP	M	44
112	11.200.698	Mendoza Cumana	Maigualida	PDGP	F	44
113	12.292.658	Mejías Torres	Manuel Fernando	PDGP	M	43
114	12.397.582	Morantes Pérez	Reina Judith de la Santísima Trinidad	PDGP	F	41
115	12.499.115	Molina Godoy	Yadira del Valle	PDGP	F	41
116	13.068.489	Campos Vielma	Dakeigsa Yusmary	PDGP	F	41
117	13.162.820	Aguilera Ferrer	Ana Catherine	PDGP	F	38
118	13.201.313	Yoll Liendo	Rafael Junior	PDGP	M	39
119	13.339.029	Hernández González	Margaux Carolina	PDGP	F	39
120	13.354.574	Arroyo Higuera	Nailet Carolina	PDGP	F	40
121	13.662.208	Noguera Castellano	Maglys Alexandra	PDGP	F	38
122	13.871.059	Zamora Hidalgo	Joan Manuel	PDGP	M	40
123	13.886.256	Zamora Contreras	Alberto José	PDGP	M	39

124	14.134.424	Villalobos Domínguez	Elimar del Valle	PDGP	F	38
125	15.332.648	Acevedo Timothy	Teresa Melissa	PDGP	F	34
126	16.030.023	Carranza Zerpa	Vanessa Carolina	PDGP	F	33
127	16.096.935	Medina Reverón	Beyglis Esther	PDGP	F	34
128	17.458.261	Romero Soto	Verónica Vanessa	PDGP	F	31
129	17.527.852	Pineda Ramírez	Erika Andreína	PDGP	F	31
130	18.009.148	Navarro Brito	Danny Carolina	PDGP	F	31
131	18.111.394	Arecius Jules	Kerline	PDGP	F	29
132	18.493.331	Arriojas Caraballo	Claudio Dennis	PDGP	M	28
133	18.698.655	Hernández Molleja	Alberto Enrique	PDGP	M	29
134	19.354.687	Hidalgo Quiñones	Genesis Katherine	PDGP	F	26
135	19.354.899	Escalona Mendoza	Angeli Rebeca	PDGP	F	28
136	19.396.626	Solar Blanco	Diana Carolina	PDGP	F	28
137	19.633.173	Lobo Hernández	Rodnelly del Valle	PDGP	F	27
138	19.650.631	Dominguez Miguez	Vanesa	PDGP	F	25
139	19.754.756	Mejicano Martínez	Yustheiren Dayana	PDGP	F	26
140	19.830.596	Toro Alcalá	Luis Manuel	PDGP	M	26
141	19.839.474	Montaner Salazar	Karelys Josefina	PDGP	F	28
142	20.326.122	Mata Mata	Mariana Victoria	PDGP	F	27
143	20.701.263	Medina Landaeta	Jorge Luis	PDGP	M	25
144	6.284.459	Yamarte Montes	Yrama del Valle	PDGP	F	49
145	6.930.813	Fermín Booy	Morela del Carmen	PDGP	F	50

Donde, EPD es Especialización en Periodismo Digital, ECO es Especialización en Comunicación Organizacional, EDPC es Especialización en Derecho Procesal Constitucional, EPDGP es Especialización en Planificación, Desarrollo y Gestión de Proyectos, EAPA es Especialización en Atención Psicoeducativa del Autismo, EEE es Especialización en Evaluación Educativa y EPEC es Especialización en Proyectos Educativos Comunitarios.

Tabla B.4.- Datos de Profesores de Postgrado Activos en el Período 2016-2017

Cédula	Apellidos y Nombres	Titularidad	Sexo	Especialización
12.077.358	Ávila Dos Ramos, Rafael José	Magíster	M	EPDGP y ECO
5.412.106	Castillo Pérez, María Corina	Especialista	F	EDPC
16.701.541	Castillo González, Laurianne Rigelys	Especialista	F	EPDGP
11.361.856	Ecarri Angola, Antonio Domingo	Doctor	M	EPDGP
13.228.536	Ginnari Vásquez, Miguel Alejandro	Magíster	M	ECO
6.823.514	Gómez Orellana, Andreina Esther	Especialista	F	ECO
4.814.333	Gómez Ávila, Manuel	Diplomado	M	EPDGP
17.964.474	Goncalves Correia, Katherine	Magíster	F	EAPA
3.658.556	González Perales, Virgilio	Doctor	M	EPDGP
3.247.266	González Vásquez, Manuel	Especialista	M	EPDGP
6.520.384	Gru Koifman, Anny	Magíster	F	EAPA

7.599.767	Guillen Guédez, Ana Julia	Magíster	F	EPDGP
11.309.134	Iranzo Heinz, Javier Manuel	Magíster	M	EDPC
6.809.739	Maldonado Brewe, José Antonio	Especialista	M	EPD
5.533.113	Martínez de Márquez, Beatriz Josefina	Especialista	F	EDPC
6.315.214	Martínez Romero, Yaydik Alexandra	Magíster	F	EPD
12.731.271	Martínez, Eugenio G.	Doctor	M	EPD
18.409.210	Márquez Luzardo, Carmen María	Magíster	F	EDPC
4.581.836	Melo López, Luis Emilio	Especialista	M	EDPC
3.976.277	Moreno de Ibarra, Marianela	Magíster	F	EAPA
18.493.909	Núñez Hermosilla, Carlos Arturo	Especialista	M	EAPA
10.345.529	Peña de Arias, María Eugenia	Magíster	F	EPD
7.271.290	Pérez Macías, Milfri Aída	Especialista	F	EPD
18.088.395	Pestano Rivas, Simón Antonio	Especialista	M	EPDGP
10.345.285	Piñeros De Ramírez, Lisbeth Yezenia	Especialista	F	EPD
15.720.611	Poliszuk, Joseph	Especialista	M	EPD
5.003.329	Prince Machado, Marcella Solange	Especialista	F	EPDGP
5.530.247	Rodríguez Álvarez, Alberto	Magíster	M	EPDGP
4.774.380	Rodríguez Montoya, José Cristóbal	Especialista	M	EPDGP y ECO
6.970.430	Rojas Girón, Jesús Eduardo	Especialista	M	EPDGP
6.055.615	Sarache Oliveros, Xarifa Margarita	Especialista	F	EPDGP
20.304.628	Serpa Vásquez, Ana Gabriela	Diplomado	F	EAPA
2.766.444	Serpa Campo, Martín	Especialista	M	EPDGP
6.822.079	Toro Dupouy, María Elena	Especialista	F	EDPC
3.683.290	Velazco Osteicoechea, Jorge Luis	Doctor	M	ECO y EPDGP
3.884.507	Vidal Rodríguez, Andrés Eduardo	Magíster	M	EPDGP
3.855.758	Vizcaya Carrillo, Fernando Antonio	Doctor	M	EPDGP, ECO y EPD
3.752.204	Zambrano De Rodríguez, Lilian Margarita	Magíster	F	EPDGP y EPD
14.359.340	Zilzer Quilarque, Carolina Beatriz	Especialista	F	ECO

APENDICE C

Oferta Académica de Pregrado

Período 2016-2017

Facultad de Ciencias de la Comunicación e Información

Licenciatura en Comunicación Social

PRIMER AÑO				
Código	Asignatura	H. T.	H. P.	Cr.
4A110	Investigación Documental		2	2
4A111	Redacción y Estilo	2	4	8
4A112	Teoría de la Comunicación e Información	4		8
4A114	Tecnología de la Información		2	2
4A115	Introducción a la Imagen	2	2	6
4A216	Fundamentos de Antropología	4		8
4A217	Realidad y Conocimiento	2		4
4A218	Historia de la Cultura	4		8
4A319	Orientación y Desarrollo Personal I		2	2
	TOTAL	18	12	48
SEGUNDO AÑO				
4A121	Géneros Periodísticos	2	4	8
4A122	Teoría y Práctica de la Radio	2	4	8
4A123	Estadística Aplicada	2	2	6
4A125	Historia de la Comunicación	2		4
4A134	Diseño Gráfico	1	4	6
4A226	Literatura	4		8
4A227	Historia de Iberoamérica	4		8
4A328	Orientación y Desarrollo Personal II		2	2
	TOTAL	17	16	50
TERCER AÑO				
4A124	Sociología de la Comunicación	3		6
4A131	Teoría y Práctica de la Televisión	2	4	8
4A135	Fundamentos de Economía	2		4
4A136	Publicidad y Mercadeo	4	2	10
4A137	Electiva I	2		4
4A235	Instituciones Jurídicas y Políticas	3		6
4A236	Fundamentos del Mundo Moderno	4		8
4A246	Historia de Venezuela	3		6
4A338	Orientación y Desarrollo Personal III		2	2
	TOTAL	23	8	54

CUARTO AÑO				
4A142	Opinión Pública y Comunicación Política	4		8
4A143	Ética y Comunicación	2		4
4A144	Comunicación Corporativa	2		4
4A145	Prácticas Profesionales		16	16
4A149	Electiva II		2	2
4A247	Historia Contemporánea	4		8
4A346	Orientación y Desarrollo Personal IV: Servicio Comunitario		4	4
	TOTAL	12	22	46
QUINTO AÑO				
4A151	Teoría y Práctica del Cine	2	2	6
4A152	Electiva III	2		4
4A153	Proyecto		14	14
4A154	Empresa Informativa	2		4
4A255	Relaciones Internacionales	2		4
4A256	Antropología Cultural	4		8
4A257	Literatura y Pensamiento Iberoamericano	3		6
4A259	Temporalidad y Trascendencia	2		4
	TOTAL	17	16	50

Total de Créditos: 248

Facultad de Ciencias Jurídicas y Políticas
Derecho

PRIMER AÑO				
Código	Asignatura	H. T.	H. P.	Cr.
10011	Introducción al Derecho	3		6
10019	Lógica, Retórica y Dialéctica	2		4
10060	Instituciones de Derecho Civil I (Personas)	3		6
10061	Teoría Política y Constitucional	4		8
10084	Historia del Derecho I	4		8
10089	Latín	3		6
10090	Naturaleza, Ciencia y Tecnología	2		4
10091	Historia de la Cultura Occidental	3		6
10092	Orientación y Desarrollo Personal I (Comprensión y Comunicación)	0	4	4
	TOTAL	24	4	52
SEGUNDO AÑO				
10023	Instituciones de Derecho Penal	4		8
10024	Historia del Derecho II	3		6
10028	Orientación y Desarrollo Personal II (Seminario)	0	2	2
10063	Instituciones de Derecho Civil II (Bienes)	3		6
10064	Instituciones de Derecho Constitucional	4		8
10065	Instituciones de Derecho de Familia	3		6
10081	Historia de Iberoamérica	3		6
10082	Introducción a la Filosofía	3		6
10083	Instituciones de Derecho Internacional Público	3		6
	TOTAL	26	2	54
TERCER AÑO				
10031	Instituciones de Derecho Procesal I	4		8
10035	Derecho Mercantil I	3		6
10037	Venezuela y su Circunstancia	3		6
10038	Filosofía del Derecho	3		6
10039	Orientación y Desarrollo Personal III (Seminario)	0	2	2
10048	Instituciones de Derecho Canónico	2		4
10066	Instituciones de Derecho Laboral	3		6
10068	Instituciones de Derecho Administrativo	4		8
10069	Instituciones de Derecho Civil III (Obligaciones)	4		8
	TOTAL	26	2	54

CUARTO AÑO				
10045	Práctica Profesional I	0	10	10
10049	Orientación y Desarrollo Personal IV: Servicio comunitario	0	4	4
10070	Deontología Jurídica (Ética general y Deontología Jurídica)	2		4
10072	Instituciones de Derecho Civil IV (Contratos y garantías)	2		4
10073	Instituciones de Derecho Administrativo Formal	3		6
10078	Derecho de la Seguridad Social	2		4
10079	Análisis Económico del Derecho	2		4
10086	Instituciones de Derecho Procesal II	3		6
10087	Instituciones de Derecho Financiero y Tributario	3		6
10088	Instituciones de Derecho Mercantil II	2		4
	TOTAL	19	14	52
QUINTO AÑO				
10050	Temporalidad y Trascendencia	2		4
10051	Práctica Profesional II	0	10	10
10052	Derecho Internacional Privado	3		6
10053	Problemas Federales y Municipales	3		6
10054	Problemas de Derecho Económico	3		6
10056	Problemas de Grupos de Sociedad y Mercado de Capitales	3		6
10074	Instituciones de Derecho Procesal III	2		4
10075	Derecho Procesal Penal	3		6
10076	Instituciones de Derecho Civil V (Sucesiones)	3		6
10080	Seminario	2		4
	TOTAL	24	10	58

Total de Créditos: 270

Facultad de Ciencias Económicas y Administrativas
Licenciatura en Ciencias Administrativas

PRIMER AÑO				
Código	Asignatura	H. T.	H. P.	Cr.
21012	Formación Gerencial I	4		8
21021	Contabilidad General	3	1	7
21031	Informática	1	1	3
21041	Orientación y Desarrollo Personal I		2	2
21051	Fundamentos Económicos	3	1	7
21062	Persona y Sociedad	2		4
21082	Factores Históricos Mundiales	2		4
21091	Cálculo I	4	4	12
	TOTAL	19	9	47
SEGUNDO AÑO				
220111	Persona y Organización	4		8
22021	Contabilidad Intermedia	2	2	6
22041	Orientación y Desarrollo Personal II		2	2
22051	Economía Empresarial	4		8
22052	Entorno Económico	2		4
22061	Fundamentos de Antropología	2		4
22081	Iberoamérica	2		4
22091	Cálculo II	2	2	6
22092	Probabilidades e Inferencia Estadística	2	2	6
	TOTAL	20	8	48
TERCER AÑO				
230111	Formación Gerencial II	4		8
23022	Contabilidad de Costos y Presupuesto	4		8
23041	Orientación y Desarrollo Personal III		2	2
23051	Economía Industrial	2		4
23052	Teoría del Ingreso	4		8
23061	Ética General	2		4
23071	Fundamentos de Finanzas	2	2	6
23081	Venezuela y su Circunstancia	2		4
230911	Estadística Aplicada	2	2	6
	TOTAL	22	6	50

CUARTO AÑO				
24011	Mercadeo	4		8
24014	Orientación y Desarrollo Personal IV: Servicio Comunitario		4	4
24015	Investigación de Operaciones	3		6
24016	Econometría	3		6
24017	Gerencia Estratégica	2		4
24032	Fundamentos de Derecho	2		4
24052	Economía del Sector Público	2		4
24061	Sistemas y Doctrinas Económicas	2		4
24072	Finanzas Corporativas	4		8
	TOTAL	22	4	48
QUINTO AÑO				
25011	Electiva I	2		4
25012	Electiva II	2		4
25013	Pasantía / Trabajo de Grado		35	35
25031	Derecho Empresarial	2		4
25061	Temporalidad y Trascendencia	2		4
25062	Ética Profesional	2		4
	TOTAL	10	35	55

Total de Créditos: 249

Facultad de Ciencias de la Educación
Licenciatura en Educación
Mención Integral

PRIMER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0001	Realidad y Conocimiento	2			4
E0002	Lenguaje y Comunicación	2	2		6
E0003	Psicología del Desarrollo y del Aprendizaje	4			8
E0004	Antropología Filosófica	2			4
E0005	Historia de la Cultura I	4			8
E0006	Matemática y Razonamiento Lógico	2	2		6
E0007	Orientación y Desarrollo Personal I		2		2
	TOTAL	16	6	0	38
SEGUNDO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0001	Observación Institucional y del Aula		2		2
E0008	Pensamiento Lógico-Matemático	2			4
E0009	Pedagogía	2			4
E0010	Estadística Aplicada a la Educación	1	1		3
E0011	Literatura	2			4
E0012	Historia Iberoamericana y Venezolana	4			8
E0013	Ciencias Biológicas	2			4
E0014	Orientación y Desarrollo Personal II		2		2
EI001	Planificación y Didáctica en Educación	2		2	6
	TOTAL	15	5	2	37
TERCER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0005	Educación Estética y Apreciación Musical		2		2
E0015	Ética	2			4
E0016	Diversidad en el Aula	2			4
E0017	Orientación y Desarrollo Personal III		2		2
EG301	Prácticas Profesionales II		12		12
EI002	Evaluación en Educación Integral	2			4
EI003	Desarrollo del Lenguaje y la Lectoescritura	2			4
EI008	Aritmética, álgebra y geometría	2			4
EIP01	Recursos para el Aprendizaje y Creatividad			2	2
EIP02	Educación Física y Psicomotricidad	1	1		3
	TOTAL	11	17	2	41

CUARTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C006	Fundamentos de Economía	2			4
E0018	Implicaciones Educativas de las TIC'S		2		2
E0019	Legislación Educativa	2			4
E0020	Orientación y Desarrollo Personal IV:		4		4
EI004	Geografía General y de Venezuela	2			4
EI006	Ciencias Experimentales	2		2	6
EI009	Didáctica de las Matemáticas	2			4
EIP03	Relaciones Comunitarias			2	2
EIP06	Prácticas Profesionales III		12		12
	TOTAL	10	18	4	42
QUINTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0021	Relaciones Familiares	2			4
E0022	Metodología de la Investigación	1	2		4
E0023	Temporalidad y Trascendencia	2			4
E0024	Gerencia y Liderazgo Educativo	2			4
EG401	Educación Ambiental			2	2
EI005	Currículo de Educación Integral			2	2
EI007	Desarrollo Físico, Cognitivo, Volitivo y Afectivo (de 6 a 12 años)	2			4
EIP04	Información y Comunicación			2	2
EIP05	Literatura Infantil y Artes Escénicas			2	2
EIP07	Prácticas Profesionales IV		12		12
	TOTAL	9	14	8	40

Total de créditos: 198

Licenciatura en Educación
Mención Preescolar

PRIMER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0001	Realidad y Conocimiento	2			4
E0002	Lenguaje y Comunicación	2	2		6
E0003	Psicología del Desarrollo y del Aprendizaje	4			8
E0004	Antropología Filosófica	2			4
E0005	Historia de la Cultura I	4			8
E0006	Matemática y Razonamiento Lógico	2	2		6
E0007	Orientación y Desarrollo Personal I		2		2
	TOTAL	16	6	0	38
SEGUNDO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0001	Observación Institucional y del Aula		2		2
E0008	Pensamiento Lógico-Matemático	2			4
E0009	Pedagogía	2			4
E0010	Estadística Aplicada a la Educación	1	1		3
E0011	Literatura	2			4
E0012	Historia Iberoamericana y Venezolana	4			8
E0013	Ciencias Biológicas	2			4
E0014	Orientación y Desarrollo Personal II		2		2
EP001	Planificación y Didáctica en Educación Inicial	2		2	6
	TOTAL	15	5	2	37
TERCER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0005	Educación Estética y Apreciación Musical		2		2
E0015	Ética	2			4
E0016	Diversidad en el Aula	2			4
E0017	Orientación y Desarrollo Personal III		2		2
EG301	Prácticas Profesionales II		12		12
EIP01	Recursos para el Aprendizaje y Creatividad			2	2
EIP02	Educación Física y Psicomotricidad	1	1		3
EP002	Evaluación en Educación Inicial	2			4
EP003	Desarrollo del Lenguaje y la Lectoescritura (0 a 6 años)	2			4
	TOTAL	9	17	2	37

CUARTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0006	Fundamentos de Economía	2			4
E0018	Implicaciones Educativas de las TIC'S		2		2
E0019	Legislación Educativa	2			4
E0020	Orientación y Desarrollo Personal IV:		4		4
EIP03	Relaciones Comunitarias			2	2
EIP06	Prácticas Profesionales III		12		12
EP004	Puericultura, Saud y Nutrición	2			4
EP006	Lúdica y Manejo de Grupos			2	2
	TOTAL	6	18	4	34
QUINTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0021	Relaciones Familiares	2			4
E0022	Metodología de la Investigación	1	2		4
E0023	Temporalidad y Trascendencia	2			4
E0024	Gerencia y Liderazgo Educativo	2			4
EG401	Educación Ambiental			2	2
EIP04	Información y Comunicación			2	2
EIP05	Literatura Infantil y Ates Escénicas			2	2
EIP07	Prácticas Profesionales IV		12		12
EP005	Currículo de Educación Inicial		2		2
EP007	Desarrollo Físico, Cognitivo, Volitivo y Afectivo (de 0 a 6	2			4
	TOTAL	9	16	6	40

Total de créditos 186

Licenciatura en Educación
Mención Ciencias Pedagógicas

PRIMER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0001	Realidad y Conocimiento	2			4
E0002	Lenguaje y Comunicación	2	2		6
E0003	Psicología del Desarrollo y del Aprendizaje	4			8
E0004	Antropología Filosófica	2			4
E0005	Historia de la Cultura I	4			8
E0006	Matemática y Razonamiento Lógico	2	2		6
E0007	Orientación y Desarrollo Personal I		2		2
	TOTAL	16	6	0	38
SEGUNDO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0001	Observación Institucional y del Aula		2		2
C0002	Planificación y Didáctica	2		2	6
E0008	Pensamiento Lógico-Matemático	2			4
E0009	Pedagogía	2			4
E0010	Estadística Aplicada a la Educación	1	1		3
E0011	Literatura	2			4
E0012	Historia Iberoamericana y Venezolana	4			8
E0013	Ciencias Biológicas	2			4
E0014	Orientación y Desarrollo Personal II		2		2
	TOTAL	15	5	2	37
TERCER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0003	Evaluación Educativa	2			4
C0004	Historia de la Filosofía	2		2	6
C0005	Educación Estética y Apreciación Musical		2		2
E0015	Ética	2			4
E0016	Diversidad en el Aula	2			4
E0017	Orientación y Desarrollo Personal III		2		2
ECP01	Historia de la Sociología	2			4
ECP02	Filosofía del Ser y de la Naturaleza	2		2	6
EG301	Prácticas Profesionales II		12		12
	TOTAL	12	16	4	44

CUARTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0006	Fundamentos de Economía	2			4
E0018	Implicaciones Educativas de las TIC'S			2	2
E0019	Legislación Educativa	2			4
E0020	Orientación y Desarrollo Personal IV:		4		4
ECC01	Filosofía del Conocimiento y del Lenguaje	2			4
ECC02	Latín I	2	2		6
ECP03	Neurofisiología y Fenómenos Psicológicos	2		2	6
EG601	Prácticas Profesionales III		10		10
	TOTAL	10	16	4	40
QUINTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0021	Relaciones Familiares	2			4
E0022	Metodología de la Investigación	1	2		4
E0023	Temporalidad y Trascendencia	2			4
E0024	Gerencia y Liderazgo Educativo	2			4
ECC03	Latín II	2	2		6
ECP04	Fundamentos de Sociología	2		2	6
ECP05	La Afectividad			2	2
EG401	Educación Ambiental			2	2
EG602	Prácticas Profesionales IV		10		10
	TOTAL	11	14	6	42

Total de créditos: 201

**Licenciatura en Educación
Mención Castellano y Literatura**

PRIMER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0001	Realidad y Conocimiento	2			4
E0002	Lenguaje y Comunicación	2	2		6
E0003	Psicología del Desarrollo y del Aprendizaje	4			8
E0004	Antropología Filosófica	2			4
E0005	Historia de la Cultura I	4			8
E0006	Matemática y Razonamiento Lógico	2	2		6
E0007	Orientación y Desarrollo Personal I		2		2
	TOTAL	16	6	0	38
SEGUNDO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0001	Observación Institucional y del Aula (Prácticas Profesionales II)		2		2
C0002	Planificación y Didáctica	2		2	6
E0008	Pensamiento Lógico-Matemático	2			4
E0009	Pedagogía	2			4
E0010	Estadística Aplicada a la Educación	1	1		3
E0011	Literatura	2			4
E0012	Historia Iberoamericana y Venezolana	4			8
E0013	Ciencias Biológicas	2			4
E0014	Orientación y Desarrollo Personal II		2		2
	TOTAL	15	5	2	37
TERCER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0003	Evaluación Educativa	2			4
C0004	Historia de la Filosofía	2		2	6
C0005	Educación Estética y Apreciación Musical		2		2
E0015	Ética	2			4
E0016	Diversidad en el Aula	2			4
E0017	Orientación y Desarrollo Personal III		2		2
ECL01	Teoría y Análisis Literario	2			4
ECL02	Literatura Antigua y Medieval	2		2	6
EG501	Prácticas Profesionales II		10		10
	TOTAL	12	14	4	42

CUARTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0006	Fundamentos de Economía	2			4
E0018	Implicaciones Educativas de las TIC'S			2	2
E0019	Legislación Educativa	2			4
E0020	Orientación y Desarrollo Personal IV: Servicio Comunitario		4		4
ECC01	Filosofía del Conocimiento y del Lenguaje	2			4
ECC02	Latín I	2	2		6
ECL03	Morfosintaxis del Castellano	2	2		6
EG601	Prácticas Profesionales III		10		10
	TOTAL	10	18	2	40
QUINTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0021	Relaciones Familiares	2			4
E0022	Metodología de la Investigación	1	2		4
E0023	Temporalidad y Trascendencia	2			4
E0024	Gerencia y Liderazgo Educativo	2			4
ECC03	Latín II	2	2		6
ECL04	Literatura Moderna y Contemporánea	2		2	6
ECL05	Literatura Iberoamericana	2		2	6
EG602	Prácticas Profesionales IV		10		10
	TOTAL	13	14	4	44

Total de créditos: 201

Licenciatura en Educación
Mención Historia y Geografía

PRIMER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0001	Realidad y Conocimiento	2			4
E0002	Lenguaje y Comunicación	2	2		6
E0003	Psicología del Desarrollo y del Aprendizaje	4			8
E0004	Antropología Filosófica	2			4
E0005	Historia de la Cultura I	4			8
E0006	Matemática y Razonamiento Lógico	2	2		6
E0007	Orientación y Desarrollo Personal I		2		2
	TOTAL	16	6	0	38
SEGUNDO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0001	Observación Institucional y del Aula (Prácticas		2		2
C0002	Planificación y Didáctica	2		2	6
E0008	Pensamiento Lógico-Matemático	2			4
E0009	Pedagogía	2			4
E0010	Estadística Aplicada a la Educación	1	1		3
E0011	Literatura	2			4
E0012	Historia Iberoamericana y Venezolana	4			8
E0013	Ciencias Biológicas	2			4
E0014	Orientación y Desarrollo Personal II		2		2
	TOTAL	15	5	2	37
TERCER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0003	Evaluación Educativa	2			4
C0004	Historia de la Filosofía	2		2	6
C0005	Educación Estética y Apreciación Musical		2		2
E0015	Ética	2			4
E0016	Diversidad en el Aula	2			4
E0017	Orientación y Desarrollo Personal III		2		2
EG501	Prácticas Profesionales II		10		10
EHG01	Paleografía	2			4
EHG02	Geografía I	2		2	6
	TOTAL	12	14	4	42

CUARTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0006	Fundamentos de Economía	2			4
E0018	Implicaciones Educativas de las TIC'S			2	2
E0019	Legislación Educativa	2			4
E0020	Orientación y Desarrollo Personal IV: Servicio Comunitario		4		4
EG601	Prácticas Profesionales III		10		10
EHG03	Filosofía de la Historia	2			4
EHG04	Historia Universal	2		2	6
EHG05	Geografía II	2		2	6
	TOTAL	10	14	6	40
QUINTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0010	Educación Ambiental			2	2
E0021	Relaciones Familiares	2			4
E0022	Metodología de la Investigación	1	2		4
E0023	Temporalidad y Trascendencia	2			4
E0024	Gerencia y Liderazgo Educativo	2			4
EG602	Prácticas Profesionales IV		10		10
EHA01	Folklore y Tradiciones			2	2
EHG07	Cartografía	2			4
EHG08	Historia Contemporánea	2		2	6
	TOTAL	11	12	6	40

Total de créditos: 197

Licenciatura en Educación
Mención Artes

PRIMER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0001	Realidad y Conocimiento	2			4
E0002	Lenguaje y Comunicación	2	2		6
E0003	Psicología del Desarrollo y del Aprendizaje	4			8
E0004	Antropología Filosófica	2			4
E0005	Historia de la Cultura I	4			8
E0006	Matemática y Razonamiento Lógico	2	2		6
E0007	Orientación y Desarrollo Personal I		2		2
	TOTAL	16	6	0	38
SEGUNDO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0001	Observación Institucional y del Aula (Prácticas Profesionales I)		2		2
C0002	Planificación y Didáctica	2		2	6
E0008	Pensamiento Lógico-Matemático	2			4
E0009	Pedagogía	2			4
E0010	Estadística Aplicada a la Educación	1	1		3
E0011	Literatura	2			4
E0012	Historia Iberoamericana y Venezolana	4			8
E0013	Ciencias Biológicas	2			4
E0014	Orientación y Desarrollo Personal II		2		2
	TOTAL	15	5	2	37
TERCER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0003	Evaluación Educativa	2			4
C0004	Historia de la Filosofía	2		2	6
C0005	Educación Estética y Apreciación Musical		2		2
E0015	Ética	2			4
E0016	Diversidad en el Aula	2			4
E0017	Orientación y Desarrollo Personal III		2		2
EA001	Fotografía		2		2
EA002	Historia del Arte Antiguo y Medieval	2	2		6
EG501	Prácticas Profesionales II		10		10
	TOTAL	10	18	2	40

CUARTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0006	Fundamentos de Economía	2			4
E0018	Implicaciones Educativas de las TIC'S			2	2
E0019	Legislación Educativa	2			4
E0020	Orientación y Desarrollo Personal IV: Servicio Comunitario		4		4
EA003	Filosofía de la Estética	2			4
EA004	Teoría de las Artes	2			4
EA005	Conservación del Patrimonio Artístico			2	2
EA006	Museología	2			4
EG601	Prácticas Profesionales III		10		10
	TOTAL	10	14	4	38
QUINTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0021	Relaciones Familiares	2			4
E0022	Metodología de la Investigación	1	2		4
E0023	Temporalidad y Trascendencia	2			4
E0024	Gerencia y Liderazgo Educativo	2			4
EA007	Historia del Arte Moderno y Contemporáneo	2		2	6
EA008	Cine y Otros Medios Audiovisuales	2	2		6
EA009	Arte Iberoamericano	2			4
EG602	Prácticas Profesionales IV		10		10
EHA01	Folklore y Tradiciones			2	2
	TOTAL	13	14	4	44

Total de créditos: 197

Licenciatura en Educación
Mención Matemáticas y Física

PRIMER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0001	Realidad y Conocimiento	2			4
E0002	Lenguaje y Comunicación	2	2		6
E0003	Psicología del Desarrollo y del Aprendizaje	4			8
E0004	Antropología Filosófica	2			4
E0005	Historia de la Cultura I	4			8
E0006	Matemática y Razonamiento Lógico	2	2		6
E0007	Orientación y Desarrollo Personal I		2		2
	TOTAL	16	6	0	38
SEGUNDO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0001	Observación Institucional y del Aula		2		2
C0002	Planificación y Didáctica	2		2	6
E0008	Pensamiento Lógico-Matemático	2			4
E0009	Pedagogía	2			4
E0010	Estadística Aplicada a la Educación	1	1		3
E0011	Literatura	2			4
E0012	Historia Iberoamericana y Venezolana	4			8
E0013	Ciencias Biológicas	2			4
E0014	Orientación y Desarrollo Personal II		2		2
EM001	Geometría I	2			4
	TOTAL	17	5	2	41
TERCER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0003	Evaluación Educativa	2			4
E0015	Ética	2			4
E0016	Diversidad en el Aula	2			4
E0017	Orientación y Desarrollo Personal III		2		2
EG501	Prácticas Profesionales II		10		10
EMB01	Fundamentos de Física	2	2		6
EMF01	Geometría II	2			4
EMF02	Cálculo I	2	2		6
	TOTAL	12	16	0	40

CUARTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0018	Implicaciones Educativas de las TIC'S			2	2
E0019	Legislación Educativa	2			4
E0020	Orientación y Desarrollo Personal IV:		4		4
EG601	Prácticas Profesionales III		10		10
EMF03	Álgebra	2	2		6
EMF04	Cálculo II	2	2		6
EMF05	Física I	2	2		6
EMF06	Laboratorio de Física I		2		2
EMF07	Introducción a la Astronomía	2			4
	TOTAL	10	22	2	44
QUINTO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0021	Relaciones Familiares	2			4
E0022	Metodología de la Investigación	1	2		4
E0023	Temporalidad y Trascendencia	2			4
E0024	Gerencia y Liderazgo Educativo	2			4
EG602	Prácticas Profesionales IV		10		10
EMF08	Laboratorio de Física II		2		2
EMF09	Cálculo III	2	2		6
EMF10	Física II	2	2		6
EMF11	Física Cuántica	2			4
	TOTAL	13	18	0	44

Total de créditos: 207

**Licenciatura en Educación
Mención Biología y Química**

PRIMER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
E0001	Realidad y Conocimiento	2			4
E0002	Lenguaje y Comunicación	2	2		6
E0003	Psicología del Desarrollo y del Aprendizaje	4			8
E0004	Antropología Filosófica	2			4
E0005	Historia de la Cultura I	4			8
E0006	Matemática y Razonamiento Lógico	2	2		6
E0007	Orientación y Desarrollo Personal I		2		2
	TOTAL	16	6	0	38
SEGUNDO AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0001	Observación Institucional y del Aula (Prácticas Profesionales I)		2		2
C0002	Planificación y Didáctica	2		2	6
E0008	Pensamiento Lógico-Matemático	2			4
E0009	Pedagogía	2			4
E0010	Estadística Aplicada a la Educación	1	1		3
E0011	Literatura	2			4
E0012	Historia Iberoamericana y Venezolana	4			8
E0013	Ciencias Biológicas	2			4
E0014	Orientación y Desarrollo Personal II		2		2
EB001	Biología I	2			4
	TOTAL	17	5	2	41
TERCER AÑO					
CÓDIGO	ASIGNATURA	H. T.	H. P.	H. T	CR
C0003	Evaluación Educativa	2			4
E0015	Ética	2			4
E0016	Diversidad en el Aula	2			4
E0017	Orientación y Desarrollo Personal III		2		2
EB002	Biología II	2			4
EB003	Química I	2	2		6
EB004	Anatomía e Histología	2			4
EG501	Prácticas Profesionales II		10		10
EMB01	Fundamentos de Física	2	2		6
	TOTAL	14	16	0	44

CUARTO AÑO					
CÓDIGO	ASIGNATURA	H.	H. P.	H. T	CR
E0018	Implicaciones Educativas de las TIC'S			2	2
E0019	Legislación Educativa	2			4
E0020	Orientación y Desarrollo Personal IV: Servicio Comunitario		4		4
EB005	Ecología	2			4
EB006	Laboratorio de Química		2		2
EB007	Biología III	2	2		6
EB008	Química II	2	2		6
EB009	Bioquímica	2			4
EG601	Prácticas Profesionales III		10		10
	TOTAL	10	20	2	42
QUINTO AÑO					
CÓDIGO	ASIGNATURA	H.	H. P.	H. T	CR
E0021	Relaciones Familiares	2			4
E0022	Metodología de la Investigación	1	2		4
E0023	Temporalidad y Trascendencia	2			4
E0024	Gerencia y Liderazgo Educativo	2			4
EB010	Laboratorio de Biología		2		2
EB011	Química Orgánica	2	2		6
EB012	Genética	2			4
EB013	Fisiología	2			4
EG401	Educación Ambiental			2	2
EG602	Prácticas Profesionales IV		10		10
	TOTAL	13	16	2	44

Total de créditos: 209

APÉNDICE D

Oferta Académica de Postgrado Período 2016-2017

Especialización Comunicación Organizacional

Primer Semestre

Código	Descripción	HT	HP	UC
EC0301	Cultura Organizacional y Tendencias Gerenciales.	2		2
EC0302	Análisis de Entorno.	2		2
EC0303	Comunicación en las Organizaciones.	2		2
EC0304	Definiciones Antropológicas y Sociales.	1		1
EC0305	Seminario de Trabajo Especial de Grado I.	1		1
Total				8

Segundo Semestre

Código	Descripción	HT	HP	UC
EC0306	Planificación Estratégicas de las Comunicaciones.	2		2
EC0307	Comunicaciones Integradas al Mercadeo.	2		2
EC0308	Principios de Finanzas y Administración.	2		2
EC0309	Ética de la Comunicación.	1		1
EC0310	Seminario de Trabajo Especial de Grado II.	1		1
Total				8

Tercer Semestre

Código	Descripción	HT	HP	UC
EC0311	Nuevas Tecnologías Aplicadas a la Comunicación Organizacional.	1		1
EC0312	Comunicación y Responsabilidad Social.	2		2
EC0313	Comunicación de Crisis.	2		2
EC0314	Filosofía Social, Económica y Política.	1		1
EC0315	Seminario de Trabajo Especial de Grado III.	2		2
EC0316	Trabajo Especial de Grado	2		2
Total				10

Total de Asignaturas: 15
Trabajo Especial de Grado: 1
Total de Créditos: 26

Especialización en Periodismo Digital

Primer Semestre

Código	Descripción	HT	HP	UC
EC0401	Sociedad de la Información y Periodismo Digital.	2		2
EC0402	Redacción Periodística para los Medios Digitales I.	1	2	2
EC0403	Diseño Gráfico y Composición para Proyectos Web I.	1	2	2
EC0404	Nociones de Filosofía y Antropología.	1		1
EC0405	Seminario de Trabajo Especial de Grado I.	1		1
Total				8

Segundo Semestre

Código	Descripción	HT	HP	UC
EC0406	Redacción Periodística para los Medio Digitales II.	1	2	2
EC0407	Producción de Contenidos Multimedia.	2	2	3
EC0408	Ética de la Comunicación.	2		2
EC0409	Seminario de Trabajo Especial de Grado II.	1		1
Total				8

Tercer Semestre

Código	Descripción	HT	HP	UC
EC0410	Gestión de Proyectos Digitales de Comunicación.	2		2
EC0411	Redacción Periodística para los Medios Digitales III.	1	2	2
EC0412	Diseño Gráfico y Composición para Proyectos Web II.	1	2	2
EC0413	Seminario de Trabajo Especial de Grado III.	2		2
EC0414	Trabajo Especial de Grado	2		2
Total				10

Total de Asignaturas: 13
Trabajo Especial de Grado: 1
Total de Créditos: 26

Especialización en Derecho Procesal Constitucional

Primer Semestre

Código	Descripción	HT	HP	UC
ED0101	Introducción al Derecho Procesal Constitucional.	1		1
ED0102	Teoría General de la Constitución.	2		2
ED0103	Justicia Constitucional y Jurisdicción Constitucional.	3		3
ED0104	Nociones de Filosofía y Antropología.	1		1
ED0105	Seminario de Trabajo de Grado I.	1		1
Total				8

Segundo Semestre

Código	Descripción	HT	HP	UC
ED0106	Técnicas de Interpretación y Aplicación de las Normas.	2		2
ED0107	El Amparo Constitucional.	2		2
ED0108	Hábeas Corpus y Hábeas Data.	1		1
ED0109	La Garantía Constitucional del debido Proceso.	1		1
ED0110	Persona y Bien Común.	1		1
ED0111	Seminario de Trabajo de Grado II.	1		1
Total				8

Tercer Semestre

Código	Descripción	HT	HP	UC
ED0112	El Control Constitucional de las Leyes, decretos-leyes y Actos Adm.	2		2
ED0113	La Jurisprudencia Constitucional y el Sistema de Fuentes de Ord.Jurídico.	1		1
ED0114	Los Poderes Cautelares del Juez Constitucional.	1		1
ED0115	Los Principios Probatorios del Derecho Procesal Constitucional.	1		1
ED0116	Fundamentos de Deontología Jurídica.	1		1
ED0117	Seminario de Trabajo de Grado III.	2		2
ED0118	Trabajo Especial de Grado	2		2
Total				10

Total de Asignaturas: 17
Trabajo Especial de Grado: 1
Total de Créditos: 26

Especialización en Evaluación Educativa

Primer Semestre

Código	Descripción	HT	HP	UC
EEE0601	Nociones de Filosofía y Antropología.	2		2
EEE0602	Educación y Evaluación Educativa.	2		2
EEE0603	Estadística Educativa.	3		3
EEE0604	Metodología de la Investigación.	3		3
Total				10

Segundo Semestre

Código	Descripción	HT	HP	UC
EEE0605	Ética de la Evaluación Educativa	2		2
EEE0606	Paradigmas de la Evaluación	2		2
EEE0607	Técnicas, Procedimientos e Instrumentos de Evaluación Educativa.	3		3
EEE0608	Electiva I	2		2
Total				9

Tercer Semestre

Código	Descripción	HT	HP	UC
EEE0609	Diseño, Instrumentación y Evaluación de Planes, Programas y Proyectos de Evaluación Educativa.	3		3
EEE0610	Evaluación de Impactos de Planes, Programas y Proyectos de Evaluación Educativa.	3		3
EEE0611	Evaluación Institucional	3		3
EEE0612	Electiva II	2		2
EEE0613	Trabajo Especial de Grado.	2		2
Total				13

Total de Asignaturas: 12
Trabajo Especial de Grado: 1
Total de Créditos: 32

Especialización en Proyectos Educativos Comunitarios

Primer Semestre

Código	Descripción	HT	HP	UC
EE0201	Comunidad y Desarrollo Comunitario.	2		2
EE0202	Análisis de la Realidad Nacional, Local y Regional.	2		2
EE0203	Formulación y Evaluación de Proyectos Comunitarios.	1		1
EE0204	Nociones de Filosofía y Antropología.	2		2
EE0205	Seminario de Trabajo Especial de Grado I.	1		1
Total				8

Segundo Semestre

Código	Descripción	HT	HP	UC
EE0206	Educación, Sujetos y Cultura.	2		2
EE0207	Habilidades Sociales y Profesionales en el Desarrollo Comunitario.	1		1
EE0208	Investigación Educativa.	1		1
EE0209	Estrategias de Facilitación Grupal y Comunitaria.	1		1
EE0210	Ética de la Educación.	2		2
EE0211	Seminario de Trabajo Especial de Grado II.	1		1
Total				8

Tercer Semestre

Código	Descripción	HT	HP	UC
EE0212	Procesos Pedagógicos en la Comunidad.	1		1
EE0213	Educación Comunitaria y Nuevas Tecnologías.	1		1
EE0214	Desarrollo Endógeno y Participación Comunitaria.	2		2
EE0215	Filosofía Social, Económica y Política.	2		2
EE0216	Seminario de Trabajo Especial de Grado III.	2		2
EE0217	Trabajo Especial de Grado	2		2
Total				10

Total de Asignaturas: 16
Trabajo Especial de Grado: 1
Total de Créditos: 26

Especialización en Atención Psicoeducativa del Autismo

Primer Semestre

Código	Descripción	HT	HP	UC
EPA0701	La Discapacidad: Una visión integral	2		2
EPA0702	Fundamentos clínicos de los Trastornos del Espectro Autista I	2		2
EPA0703	Prácticas I: Caracterización del autismo	2		2
EPA0704	Nociones de Antropología Filosófica	1		1
EPA0705	Electiva I	1		1
EPA0706	Seminario del Trabajo Especial de Grado I	1		1
Total				9

Segundo Semestre

Código	Descripción	HT	HP	UC
EPA0707	Fundamentos clínicos de los Trastornos del Espectro Autista II	2		2
EPA0708	Intervención psicoeducativa y conductual del Autismo	2		2
EPA0709	Prácticas II: Intervención psicoeducativa y conductual del Autismo	2		2
EPA0712	Seminario del Trabajo Especial de Grado II	1		1
EPA0720	Aspectos Neuropsicobiológicos y Cognitivos del Espectro Autista	2		2
Total				9

Tercer Semestre

Código	Descripción	HT	HP	UC
EPA0714	Desarrollo de la comunicación e integración sensorial en el Autismo	2		2
EPA0715	Integración Escolar de los trastornos del Espectro Autista	2		2
EPA0716	Prácticas III: Abordaje de la comunicación y la integración sensorial en la persona con Autismo	2		2
EPA0717	Autismo de Alto Nivel de Funcionamiento y Síndrome de Asperger	1		1
EPA0718	Seminario del Trabajo Especial de Grado III	1		1
EPA0719	Trabajo Especial de Grado	2		2
EPA0721	Ética en torno a la discapacidad	1		1
EPA0722	Electiva II	1		1
Total				12

Total de Asignaturas: 18
Trabajo Especial de Grado: 1
Total de Créditos: 30

Especialización en Planificación, Desarrollo y Gestión de Proyectos

Primer Semestre

Código	Descripción	HT	HP	UC
EA0501	Generación de Proyectos y Factibilidad General.	2		2
EA0502	Factibilidad Técnica y Operacional.	2		2
EA0503	Factibilidad Financiera y Social.	2		2
EA0504	Nociones de Filosofía y Antropología.	1		1
EA0505	Seminario de Trabajo Especial de Grado I.	1		1
Total				8

Segundo Semestre

Código	Descripción	HT	HP	UC
EA0506	Planificación y Evaluación Detallada de Proyectos.	2		2
EA0507	Desarrollo y Control de Proyectos.	2		2
EA0508	Plan de Implementación, Migración y Plan Estratégico.	2		2
EA0509	Ética.	1		1
EA0510	Seminario de Trabajo Especial de Grado II.	1		1
Total				8

Tercer Semestre

Código	Descripción	HT	HP	UC
EA0511	Actualización Gerencial.	1		1
EA0512	Gerencia Operacional Exitosa.	2		2
EA0513	Procesos de Transformación de Proyectos.	2		2
EA0514	Filosofía Social, Económica y Política.	1		1
EA0515	Seminario de Trabajo Especial de Grado III.	2		2
EA0516	Trabajo Especial de Grado.	2		2
Total				10

Total de Asignaturas: 15
Trabajo Especial de Grado: 1
Total de Créditos: 26

Nota: HT (Horas Teóricas), HP (Horas Prácticas) y UC (Unidades Crédito)

APÉNDICE E

Trabajos Especiales de Grado Defendidos por los estudiantes de la IX promoción de postgrado

CI	Apellidos	Nombres	Especialización	TEG
9.416.845	Polanco de Durán	Nancy Coromoto	APA	ROL DEL PEDIATRA EN LA DETECCIÓN TEMPRANA DE INDICADORES Y FACTORES DE RIESGO DEL TRASTORNO DEL ESPECTRO AUTISTA. INDUCCIÓN PARA PEDIATRAS Y ESPECIALISTAS AFINES DE LOS CENTROS DE SALUD Y ATENCIÓN DE TEA DE GUATIRE, MUNICIPIO ZAMORA DEL ESTADO MIRANDA
11.520.329	Delgado Santana	Lenis Patricia	APA	CHARLAS DE ADIESTRAMIENTO A LOS DOCENTES DE LA UNIDAD EDUCATIVA SAN JUAN DE DIOS UBICADA EN GUACARA ESTADO CARABOBO CON EL FIN DE BRINDAR INFORMACIÓN SOBRE EL TRASTORNO DEL ESPECTRO AUTISTA
11.592.919	Montilla Arias	Carla Liseth	APA	CAPACITACIÓN PARA DOCENTES DE PRIMARIA DE LA U.E COLEGIO LA CONCORDIA PARA RECONOCER E INTEGRAR DE FORMA EFICIENTE A NIÑOS CON TEA EN EL AULA REGULAR
13.241.902	Mackey Mijares	Dorland Ali	APA	INFLUENCIA DE LAS ESTRATEGIAS DE AFRONTAMIENTO FAMILIAR SOBRE LA ATENCIÓN PSICOEDUCATIVA DE NIÑOS CON TEA ENTRE 3 Y 8 AÑOS DE EDAD QUE ACUDEN A “CONSOLIDARTE C. A.” MARACAY, EDO. ARAGUA
14.141.629	Gamez Carrasquel	Laura Nayrobi	APA	ARTETERAPIA COMO HERRAMIENTA PARA FOMENTAR LAS HABILIDADES SOCIALES DE ESTUDIANTES CON T.E.A EN LA U.E.D. ALEJANDRO FUENMAYOR, PROPATRIA, DISTRITO CAPITAL
14.874.351	González Zamora	Rocío Florinda	APA	ADIESTRAMIENTO DEL DOCENTE DE EDUCACIÓN PRIMARIA PARA EL ABORDAJE CONDUCTUAL DE LOS ESTUDIANTES CON TRASTORNO DEL ESPECTRO AUTISTA PERTENECIENTES A LA U.E.M “ALBERTO RAVELL”, UBICADA EN LA PARROQUIA PETARE, MUNICIPIO SUCRE, ESTADO MIRANDA
15.871.080	Rodriguez Galán	Milena Alicia	APA	CREACIÓN DE PROTOCOLO PARA EL ABORDAJE DE CONDUCTAS HETEROAGRESIVAS EN SUJETOS CON TRASTORNO DEL ESPECTRO AUTISTA DE 4 A 5 AÑOS DE EDAD
16.021.314	Martínez Madero	Yngrid Marbella	APA	MANUAL PARA EL ABORDAJE DE LA INTEGRACIÓN SENSORIAL (SENTIDO VESTIBULAR Y PROPIOCEPTIVO) EN LOS NIÑOS CON TEA DIRIGIDO

				A PADRES, REPRESENTANTES Y/O CUIDADORES DEL CENTRO PSICOPEDAGÓGICO TRAZOS Y SONRISAS, UBICADO EN CAGUA, ESTADO ARAGUA
16.495.367	Colina Álvarez	Anisbel Karelis	APA	ESTUDIO DE OPINIÓN SOBRE EL PROCESO DE INTEGRACIÓN ESCOLAR DE ESTUDIANTES CON TRASTORNO DEL ESPECTRO AUTISTA DESDE LA PERSPECTIVA DEL DIRECTOR. CASO DE ESTUDIO: ESCUELAS REGULARES DE EDUCACIÓN INICIAL Y PRIMARIA DEL MUNICIPIO PLAZA, EDO. MIRANDA.
17.706.035	Polo Roig	Andrea Carolina	APA	CAPACITACIÓN DE DOCENTES ESPECIALISTAS DE EDUCACIÓN BÁSICA DEL COLEGIO INTEGRAL EL ÁVILA EN EL ABORDAJE ESTRATÉGICO DE LOS ESTUDIANTES CON TRASTORNO DEL ESPECTRO AUTISTA
17.716.919	Dum Delgado	Andrea Alexandra	APA	PROGRAMA DE CAPACITACIÓN A DOCENTES PARA LA DETECCIÓN DE FACTORES DE RIESGO Y ATENCIÓN PRIMARIA DEL TEA EN NIÑOS DE EDAD PREESCOLAR
18.039.018	Ramos García	Ana María	APA	EVALUACIÓN ANTROPOMÉTRICA NUTRICIONAL DE LOS NIÑOS CON TRASTORNO DEL ESPECTRO AUTISTA QUE ASISTEN AL PREESCOLAR DE CEPIA, BARUTA, EDO. MIRANDA, OCTUBRE 2016
18.536.015	Pérez Amundaray	Carla Alejandra	APA	PROGRAMA DE CAPACITACION SOBRE EL TRASTORNO DEL ESPECTRO AUTISTA PARA ESPECIALISTAS EN EQUINOTERAPIA
18.937.078	Lozada Francia	Anyeimy Desire	APA	PROGRAMA DE CAPACITACIÓN SOBRE ESTRATEGIAS DE INTERVENCIÓN CONDUCTUAL PARA ESTUDIANTES CON TEA DIRIGIDO A LOS DOCENTES DE LA U.E.N.B. NIÑO SIMÓN, MUNICIPIO LIBERTADOR, DISTRITO CAPITAL
18.954.770	Castillo Urbina	Mariasofía	APA	PROGRAMA DE INTEGRACIÓN ESCOLAR DE ESTUDIANTES CON TRASTORNO DEL ESPECTRO AUTISTA EN LA UNIDAD EDUCATIVA PRIVADA PRESBITERIANA “EL BUEN PASTOR”, DE GUARENAS – EDO. MIRANDA
19.028.086	Rivas Cabeza	Yeny Eugenia	APA	LA INCLUSIÓN DE NUEVOS ALIMENTOS EN ESTUDIANTES CON TRASTORNO DEL ESPECTRO AUTISTA EN EDADES COMPRENDIDAS ENTRE 8 A 11 AÑOS. PERTENECIENTES AL CENTRO DE ENTRENAMIENTO PARA LA INTEGRACIÓN Y EL APRENDIZAJE (CEPIA) DURANTE ENERO 2017
19.287.128	González Miquilarena	Anna Gabriela	APA	VALORACIÓN DE LA TRADUCCIÓN DE LA SUBPRUEBA “CONDUCTAS VOCACIONALES” EN LA PRUEBA TEACCH EVALUACIÓN DE TRANSICIÓN POR PERFILES (TTAP) PARA ADOLESCENTES CON T.E.A
19.820.563	Rivero Sáez	Bárbara Massiel	APA	EFFECTO DE UN PROGRAMA DE ENTRENAMIENTO EN REPERTORIOS DE ATENCIÓN E IMITACIÓN

				SOBRE LA CONDUCTA DE UN NIÑO CON SÍNDROME DE DOWN Y AUTISMO
19.939.785	La Rosa Hernández	Jennifer Joselinn	APA	ENTRENAMIENTO PARA PADRES EN HABILIDADES DE AUTOCONTROL Y REGULACIÓN DE SUS HIJOS JÓVENES CON TRASTORNO DEL ESPECTRO AUTISTA, DIRIGIDO A PADRES DEL MUNICIPIO SIMÓN RODRÍGUEZ, ESTADO ANZOÁTEGUI
20.482.420	Cañadas Reyes	Fátima Vanessa Thamara	APA	LA ENSEÑANZA ESTRUCTURADA COMO ESTRATEGIA ALTERNATIVA PARA PROMOVER LA AUTONOMÍA Y ORGANIZACIÓN EN EL DESARROLLO DE LAS ACTIVIDADES DE RUTINA DIARIA DEL AULA P- I “A”. INSTITUTO DE EDUCACIÓN ESPECIAL ESTADAL “MANUELA SÁENZ”, OCUMARE DEL TUY, EDO. MIRANDA
20.879.883	Akchar Salas	Yanneth Johana	APA	GUÍA PRÁCTICA DE INTERVENCIÓN SENSORIAL EN EL ÁREA PROPIOCEPTIVA PARA SER APLICADA A LOS NIÑOS CON TRASTORNO DEL ESPECTRO AUTISTA DIRIGIDO A LOS DOCENTES DE CEPIA COMO HERRAMIENTA DE APRENDIZAJE
21.152.999	Araya Bosignori	Vanessa Andrea	APA	GUÍA PRÁCTICA DE ACTIVIDADES EN DESTREZAS SOCIALES ADAPTADAS A LA POBLACIÓN CON TEA DE ALTO NIVEL DE FUNCIONAMIENTO DIRIGIDA AL PERSONAL DOCENTE DE PRIMERA ETAPA DEL COLEGIO “SAN MARTIN DE PORRES”, MARACAY ESTADO ARAGUA
21.724.043	Serrano	Mayra Alejandra	APA	PROGRAMA PARA DESARROLLAR HABILIDADES MOTORAS GRUESAS ASOCIADAS A EDUCACIÓN FÍSICA A TRAVÉS DE JUEGOS SOCIALES EN ALUMNOS CON AUTISMO LEVE
82.285.962	Figueira Correia	Carlos Xavier	APA	INCLUSIÓN ESCOLAR DE NIÑOS CON AUTISMO: VALIDACIÓN Y PROPUESTA DE PLAN DE MEJORA EN UNA ESCUELA VENEZOLANA DEL PROTOCOLO INDEX FOR INCLUSION
13.638.197	Serrano García	Johanna del Carmen	CO	DIAGNÓSTICO DE LA SITUACIÓN DE LAS COMUNICACIONES DEL DEPARTAMENTO DE COMUNICACIÓN DE CANALES DE TELEFÓNICA VENEZUELA C.A. PARA LA DETECCIÓN DE OPORTUNIDADES DE OPTIMIZACIÓN
15.187.030	Peralta Quintero	María Alcira	CO	DISEÑO DE ESTRATEGIAS DE COMUNICACIÓN INTERNA PARA EL DECANATO DE ESTUDIOS GENERALES DE LA UNIVERSIDAD SIMÓN BOLÍVAR
16.248.305	Contreras Peña	Mariana Carolina	CO	MANUAL DE INTRODUCCIÓN PARA NUEVOS INGRESOS DE TALENTO HUMANO EN LA ASOCIACIÓN CIVIL VALORES EDUCATIVOS TELEVISIÓN (VALE TV)
17.302.808	Falcón Urdaneta	Cristina Eugenia	CO	DISEÑO DEL PLAN ESTRATÉGICO DE COMUNICACIONES INTERNAS PARA LA GERENCIA DE RELACIONES INSTITUCIONALES DE IPOSTEL

				SAN MARTÍN
17.425.593	González	María Teresa	CO	ANÁLISIS DE LAS COMUNICACIONES DEL DEPARTAMENTO DE CONTROL DE ESTUDIOS DE LA UNIVERSIDAD MONTEÁVILA CON SUS PRINCIPALES PÚBLICOS DE INTERÉS
18.587.907	Colmenares Gutiérrez	José Miguel	CO	PLAN DE COMUNICACIONES INTEGRADAS AL MARKETING PARA EL POSICIONAMIENTO DE ACETATO EN EL MERCADO DE EVENTOS SOCIALES EN CARACAS
19.155.295	Pérez González	Valentina	CO	PLAN ESTRATÉGICO PARA EL FORTALECIMIENTO DE LA CULTURA ORGANIZACIONAL DE LA EMPRESA 3000 SPEED MAX C.A
19.504.840	Da Silva Rodríguez	María Gabriela	CO	DIAGNÓSTICO DE LAS COMUNICACIONES EXTERNAS DE LA REVISTA DIGITAL BIENMESABE PARA EL DISEÑO DE UNA PLANIFICACIÓN ESTRATÉGICA
19.505.855	Lantén López	Jackeline del Carmen	CO	DIAGNÓSTICO DE LAS COMUNICACIONES INTERNAS DE PwC VENEZUELA EN EL PERIODO 2016-2017
19.874.556	Díaz Arias	Aymara Gabriela	CO	DIAGNÓSTICO DE LAS COMUNICACIONES INTERNAS EN LOS TRABAJADORES DE LA UNIVERSIDAD MONTEAVILA (UMA) PARA LA FORMALIZACIÓN DE SUS PROCESOS COMUNICACIONALES,
20.219.511	León Vázquez	Maribel	CO	DISEÑO DE UN PLAN ESTRATÉGICO DE COMUNICACIONES INTERNAS PARA EMPRESAS DE ALIMENTOS, CASO DE ESTUDIO SPACE FOOD EXPRESS. C.A., PARA EL MEJORAMIENTO DE SU CLIMA ORGANIZACIONAL
20.490.053	Díaz Chópite	Joselyng Anais	CO	DESARROLLO DE UN PLAN DE IDENTIDAD CORPORATIVA ORIENTADO A LOS PÚBLICOS INTERNOS DE TICKETMUNDO VENEZUELA PARA LA MEJORA DE LA COMUNICACIÓN CORPORATIVA DE LA ORGANIZACIÓN
20.616.583	Daneau Tovar	Jessymar Franchesca	CO	DISEÑO DE UN PLAN DE COMUNICACIONES PARA EL BLOG DE MODA Y BELLEZA LE TROUPE
20.995.174	Pérez González	Vanessa	CO	DESARROLLO DE UN PLAN ESTRATÉGICO DE COMUNICACIONES INTERNAS PARA EL FORTALECIMIENTO DE LA IDENTIDAD EN CUANTO A LA FILOSOFÍA DE GESTIÓN DE CANAL -i
21.076.177	Ríos Fernández	Yuberlis Carolina	CO	DISEÑO CONCEPTUAL DE UNA EMPRESA DE SERVICIOS DE CONSULTORÍA PARA LA ATENCIÓN DE INSTITUCIONES EDUCATIVAS PRIVADAS EN LA MEJORA DE SU GESTIÓN EN COMUNICACIÓN INTERNA

21.335.684	Rondón Gamero	Daniel Antonio	CO	PLAN ESTRATÉGICO DE COMUNICACIONES INTERNAS PARA MANUFACTURAS DE PAPEL, C.A. (MANPA) S.A.C.A
14.644.983	Montilla Ramos	Emilio Enrique	CO	DISEÑO DE UN PLAN MERCADEO SIGUIENDO EL MODELO DE DON SCHULTZ PARA LA CONSULTORA VOKACIONATE C.A EN VENEZUELA EN EL SEGUNDO SEMESTRE DEL AÑO 2015
15.440.602-	León Tovar	Derlin Valentina	CO	DIAGNOSTICAR Y VALORAR LOS DIFERENTES CANALES UTILIZADOS EN LA COMUNICACIÓN INTERNA DE CASO ESTUDIO; EMPRESA DE ATENCIÓN AL CLIENTE - RAMO TELECOMUNICACIONES CON EL PROPÓSITO DE MEJORAR EL PLAN DE COMUNICACIÓN INTERNA 2014-2016
1.745.133	Villalobos Espina	Héctor Guillermo	DPC	LA DEONTOLOGÍA JURIDICA Y SU IMPORTANCIA EN LA FORMACIÓN DE JUECES Y MAGISTRADOS EN LA ADMINISTRACIÓN DE JUSTICIA
4.435.693	Maraver Carpio	Erica Josefina	DPC	EL DERECHO A LA VIVIENDA VERSUS EL DERECHO A LA PROPIEDAD A LA LUZ DE LA CONSTITUCIÓN DE LA REPÚBLICA BOLIVARIANA DE VENEZUELA DE 1999 BAJO LA INTERPRETACIÓN DEL DERECHO PROCESAL CONSTITUCIONAL
4.813.144	Domínguez Landa	Hugo José	DPC	FORMAS NO ESENCIALES DEL PROCESO CONFORME A LA CONSTITUCIÓN DE 1999
5.017.628	Figueroa Peña	Miguel Ángel	DPC	MEDIDAS CAUTELARES EN LOS RECURSOS DE INTERPRETACIÓN CONSTITUCIONAL
16.288.717	Meléndez Montilla	Deivy José	DPC	LA FACULTAD DE INTERPRETACIÓN DE LA SALA CONSTITUCIONAL DEL TRIBUNAL SUPREMO DE JUSTICIA
17.400.923	Andrade Silva	Denis Andreina	DPC	LA LIBERTAD DE EXPRESIÓN, SU VIOLACIÓN EN EL CASO DEL CIRCUITO NACIONAL BELFORT Y SU INCIDENCIA EN LA RADIO DE LA ASAMBLEA NACIONAL
19.200.145	Ocariz Amado	Howard Alfonso	DPC	COMPARACIÓN PRÁCTICA ENTRE EL RECURSO EXTRAORDINARIO DE REVISIÓN CONOCIDO POR LA SALA CONSTITUCIONAL DEL TRIBUNAL SUPREMO DE JUSTICIA DE VENEZUELA Y EL WRIT OF CERTIORARI DE LA CORTE SUPREMA DE LOS ESTADOS UNIDOS DE AMÉRICA
20.841.519	Guía Chirino	Rubén Augusto	DPC	LÍMITES CONSTITUCIONALES A LOS PODERES DE LA SALA CONSTITUCIONAL
18.154.177	Paredes Carrero	Miguel Angel	DPC	EL OBITER DICTUM Y EL CARÁCTER VINCULANTE DE LAS SENTENCIAS DE LA SALA CONSTITUCIONAL DEL TRIBUNAL SUPREMO DE JUSTICIA

11.308.451	Rincón Camacho	Harold Alexander	DPC	
11.367.706	Rojas Rosales	Ingrid Yiradi	PD	VÍAS DE FINANCIAMIENTO DE LOS MEDIOS NATIVOS DIGITALES VENEZOLANOS. CASOS: ELESTÍMULO.COM, EFECTOCOCUYO.COM, ELPITAZO.COM Y KONZAPATA.COM
14.797.950	Hernández Orozco	Erika Yuczay	PD	PLAN DE CONTENIDOS PARA EL PORTAL WEB SOFTWARE PÚBLICO VENEZUELA
15.787.525	Montilla Zapata	Antonio José	PD	DISEÑO DE UN PLAN DE CONTENIDO MULTIMEDIA E INTERACTIVO PARA LA CUENTA DE INSTAGRAM DE EMPRESAS POLAR SOBRE CONSUMO RESPONSABLE DEL ALCOHOL
16.660.577	Rodríguez Silva	Fernando Miled	PD	CREACIÓN DE LA REVISTA DIGITAL CLÁSICO DEL FÚTBOL MAGAZINE PARA LA PROFUNDIZACIÓN EN LOS CONTENIDOS INFORMATIVOS DEL SITIO WEB CLÁSICO DEL FÚTBOL
16.670.474	Escorcia Cassiani	Reinaldo	PD	PROPUESTA DE FORMACIÓN SOBRE EL USO DE LOS ELEMENTOS DEL PERIODISMO DIGITAL PARA LOS ESTUDIANTES DE COMUNICACIÓN SOCIAL DE LA UNIVERSIDAD MONTEÁVILA
16.970.844	Villamizar Becerra	Jesús Ángel	PD	PROPUESTA DE SITE FOTOGRÁFICO EN LA PLATAFORMA WIX DE LOS PRINCIPALES ATRACTIVOS TURÍSTICOS DE VENEZUELA BAJO EL LENTE DEL FOTÓGRAFO JESÚS VILLAMIZAR
17.158.531	Durán Betancourt	Betzaida Carolina	PD	PROPUESTA DE CONTENIDO PARA LA COMUNICACIÓN CORPORATIVA DE LA PLATAFORMA TWITTER. CASO DE ESTUDIO: CENTRO NACIONAL DE TECNOLOGÍAS DE INFORMACIÓN (CNT),
17.740.710	Armas Jurkovic	María Fedora	PD	DISEÑO DE UN ESPACIO INFORMATIVO SOBRE ALIMENTACIÓN SALUDABLE DIRIGIDO A SITIOS WEB DE ORGANIZACIONES RELACIONADAS A LA SALUD, CASO: ESPACIO NUTRITIVO
18.033.765	Fuentes Casanova	Ramses Moisés	PD	DESARROLLO Y CREACIÓN DE UN WEBSITE ESPECIALIZADO EN FOTOGRAFIA CON GENERACIÓN DE CONTENIDO PERIODISTICO UTILIZANDO COMO CASO DE ESTUDIO A LA FOTÓGRAFA ROCÍO GÓMEZ
18.189.577	Gil Sandoval	Ronald Daniel	PD	DISEÑO CONCEPTUAL DEL PORTAL WEB DE NOTICIAS LA MANTEQUILLA DIRIGIDO A JÓVENES CON EDADES COMPRENDIDAS ENTRE 18 Y 25 AÑOS
18.324.570	Di Felice Moreira	Katherine Desireé	PD	PLAN DE CONTENIDOS DIGITALES PARA EL PORTAL CANAIMA GNU/LINUX,
19.807.818	Pérez Longart	Karla Andreína del Valle	PD	DISEÑO DE SITIO WEB DE CARÁCTER PERIODÍSTICO PARA PERSONAS CON BAJA VISIÓN EN CARACAS, VENEZUELA

20.162.811	Rodríguez Brazón	Ana María	PD	DESARROLLO DE UNA PROPUESTA PARA LA IMPLEMENTACIÓN DE LA PARTICIPACIÓN CIUDADANA EN EL SITIO WEB DE NOTICIERO VENEVISIÓN
20.309.165	Montes	Luz Marina	PD	IDENTIFICACIÓN DE LOS PRINCIPIOS BÁSICOS DEL COMMUNITY MANAGER PARA LA GESTIÓN PERIODÍSTICA DE REDES SOCIALES
20.333.411	Albornoz Guillen	Diorella Gregoria	PD	PLAN DE CONTENIDOS PARA INCREMENTAR LAS VISTAS DEL PROGRAMA DE TELEVISIÓN POR INTERNET "ESPECTÁCULOS 360"
20.560.164	Vivaldi Massó	Valeria María	PD	DISEÑO DE UNA GUÍA PRÁCTICA PARA EL DESARROLLO CONCEPTUAL DE WEBSITES GASTRONÓMICOS TOMANDO COMO REFERENCIA LA WEB DE LA PIZZERÍA IL PIZZAIOLO
20.637.479	Ángel Herrera	Elianyeli	PD	PLAN DE CONTENIDOS PARA CARACAS VEGAN: SITIO WEB SOBRE EL VEGANISMO EN CARACAS
20.677.668	Araujo Núñez	Andreyna	PD	DISEÑO DEL PLAN DE CONTENIDOS PARA MEDIOS DIGITALES ORGANIZACIONALES. CASO: CENTRO DE EDUCACIÓN INICIAL NACIONAL MIREYA VANEGAS
20.871.999	Quintero Afanador	Stefany Yulay	PD	REPORTESALUD: DISEÑO DE SITIO WEB DE NOTICIAS ESPECIALIZADAS EN TEMAS DE SALUD
21.098.374	Balza Peña	Milangela	PD	DISEÑO DE UN PLAN DE MEJORA EN LA INTERACTIVIDAD DEL MEDIO DIGITAL CONTRAPUNTO PARA EL FORTALECIMIENTO DE LA PARTICIPACIÓN DE LOS USUARIOS
22.337.050	Hernández Mendoza	Gerardo Enrique	PD	MANUAL DE REDACCIÓN DIGITAL PARA CARAOTADIGITAL.NET
23.202.298	Zambrano Delgado	Vanessa Katiuska	PD	: DESARROLLO DE LA REVISTA DIGITAL PARA EL MUSEO ARTURO MICHELENA
5.601.879	Azuaje Bolívar	Janet Josefina	PDGP	PLAN DE IMPLEMENTACIÓN DE UNA LÍNEA DE MOBILIARIO DE USO COMERCIAL BAJO EL CONCEPTO DE DESARROLLO SOSTENIBLE
6.284.459	Yamarte Montes	Yrama del Valle	PDGP	BASES FUNCIONALES PARA EL DISEÑO DE UN CURSO PROPEDEÚTICO PARA LA ENSEÑANZA DE ALGORITMOS EN EL COLEGIO UNIVERSITARIO "FRANCISCO DE MIRANDA"
6.873.668	Bello Pereira	Ledy Bel	PDGP	PROPUESTA DEL PLAN MAESTRO DEL PROYECTO DE CREACIÓN DE UNA AGENCIA BANCARIA
6.903.889	Benitez Mata	Sorangel Josefina	PDGP	EVALUACIÓN COMPARATIVA DE LOS PROCESOS DE GESTIÓN DE PROYECTOS EXISTENTES EN LA GERENCIA DE GESTIÓN DE PROYECTOS DE MOVILNET BASADA EN LA GUÍA DE PMBOK® 5TA EDICIÓN

6.930.813	Fermín Booy	Morela del Carmen	PDGP	BASES ECONÓMICAS Y FINANCIERAS PARA EL PROYECTO DE SEÑALIZACIÓN Y CONTROL DE TRÁFICO DE TRENES DE LA SEGUNDA LÍNEA FÉRREA DE FERROMINERA
10.382.402	Rangel Surga	Lizabeth Josefina	PDGP	PLAN DE INTERNACIONALIZACIÓN DE LA EMPRESA VENEZOLANA DE CONSULTORÍA GERENCIAL ENCONJUNTO, C.A.
10.781.936	Serrano Marriaga	Carlos Argenis	PDGP	PLAN DE EJECUCIÓN DEL PROYECTO DE DISEÑO DE UN MODELO DE GESTIÓN DOCUMENTAL PARA EL MANEJO DE EXPEDIENTES ELECTRÓNICOS DE CLIENTES DEL ÁREA DE SEGUROS
11.200.698	Mendoza Cumana	Maigualida	PDGP	BASES FUNCIONALES PARA LA CREACIÓN, DESARROLLO Y GESTIÓN DE LA SOCIEDAD DEL CONOCIMIENTO ACADÉMICO DE LA UNIVERSIDAD MONTEÁVILA. CASO DE ESTUDIO: SABERUMA
11.681.817	Montecalvo Di Fiore	Antonio	PDGP	ESTUDIO DE PRE FACTIBILIDAD PARA LA CREACIÓN DE LA FACULTAD DE ARQUITECTURA Y DISEÑO DE LA UNIVERSIDAD MONTEÁVILA
11.989.572	Olivo León	Alex Simón	PDGP	APLICACIÓN DE L AGUÍA PMBOK PARA EL PROYECTO DE CONSTRUCCIÓN DE UNA LÍNEA AUTOMATIZADA DE FABRICACIÓN DE DUCTOS DE AIRE ACONDICIONADO Y VENTILACIÓN PARA LA EMPRESA REFRIAMÉRICA C.A.
12.292.658	Mejías Torres	Manuel Fernando	PDGP	PLAN DE GESTIÓN DE MONITOREO EN LOS PROYECTOS DE INSTALACIÓN DE SERVICIOS DE REDES PRIVADAS, EN LA GERENCIA DE INGENIERÍA DE POSTVENTA DE LA EMPRESA TELEFÓNICA VENEZOLANA, C.A.
12.397.582	Morantes Pérez	Reina Judith de la Santísima Trinidad	PDGP	BASES FUNCIONALES PARA EL DESARROLLO DEL MÓDULO DE INSCRIPCIONES EN LÍNEA PARA LA UNIVERSIDAD MONTEÁVILA
12.499.115	Molina Godoy	Yadira del Valle	PDGP	ESTRATEGIA PARA EL PROCESAMIENTO DE RESIDUOS DESECHABLES SÓLIDOS EN EL MUNICIPIO TRUJILLO DEL ESTADO TRUJILLO DE VENEZUELA
13.068.489	Campos Vielma	Dakeigsa Yusmary	PDGP	BASES FUNCIONALES PARA LA IMPLEMENTACIÓN DE UN SISTEMA DE GESTIÓN COMO HERRAMIENTA AL SISTEMA ADMINISTRATIVO DE LA DIRECCIÓN DE INFRAESTRUCTURA ADSCRITA A LA DIRECCIÓN EJECUTIVA DE LA MAGISTRATURA
13.162.820	Aguilera Ferrer	Ana Catherine	PDGP	DESARROLLO DE UNA PLAN PARA EL MONITOREO Y CONTROL DE LOS PROYECTOS EJECUTADOS EN LA GERENCIA DE CONTROL DE TRENES DE LA C.A. METRO DE CARACAS

13.201.313	Yoll Liendo	Rafael Junior	PDGP	PROYECTO DE CERTIFICACIÓN INTERNACIONAL DE LA FUNDACIÓN CENTRO NACIONAL DE TECNOLOGÍA QUÍMICA COMO CENTRO DE INVESTIGACIÓN
13.339.029	Hernández González	Margaux Carolina	PDGP	BASES FUNCIONALES PARA LA IMPLANTACIÓN Y PROGRAMACIÓN DE MANTENIMIENTO DE EQUIPOS TÉCNICOS PARA EXTERIORES DE LA GERENCIA DE SERVICIOS A LA PRODUCCIÓN (PMEVTV)
13.354.574	Arroyo Higuera	Naillet Carolina	PDGP	FORMULACIÓN DE ESTRATEGIAS PARA IMPLANTAR EL ESTÁNDAR DE SEGURIDAD DE DATOS EN LA INDUSTRIA DE TARJETAS DE PAGO (PCI-DSS) DE BANCARIBE BANCO UNIVERSAL
13.379.220	Gómez Ángel	Yetsi Coromoto	PDGP	PLAN MAESTRO PARA UN PROYECTO CONSTRUCTIVO DE ALMACENAMIENTO DE AGUA EN LA URBANIZACIÓN TERRAZA DE LA VEGA
13.662.208	Noguera Castellano	Maglys Alexandra	PDGP	CASO DE NEGOCIO PARA INSTALACIONES DE BIENESTAR CON UN SISTEMA CONSTRUCTIVO MODULAR PARA LAS EMPRESAS DE CONSTRUCCIÓN.
13.871.059	Zamora Hidalgo	Joan Manuel	PDGP	BENCHMARKING DE GOBIERNO ELECTRÓNICO DEL CONSORCIO TEPUYES
13.886.256	Zamora Contreras	Alberto José	PDGP	ANÁLISIS DE FACTIBILIDAD DE UN PROYECTO DE EMPRENDIMIENTO DE SERVICIOS INTEGRALES DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES PARA EL SECTOR PYMES (REMOTE SUPPORT)
14.134.424	Villalobos Domínguez	Elimar del Valle	PDGP	ESTUDIO DE FACTIBILIDAD DE LA CREACIÓN DE UN CENTRO DE APOYO Y FORMACIÓN PARA PADRES Y MAESTROS DE NIÑOS Y JOVÉNES CON TRASTORNOS DEL ESPECTRO AUTISTA (TEA)
14.500.420	Pérez-Vera Carrero	Frank Jhonathan	PDGP	PLAN DE IMPLEMENTACIÓN DE UNA LÍNEA DE MOBILIARIO DE USO COMERCIAL BAJO EL CONCEPTO DE DESARROLLO SOSTENIBLE
14.745.576	Díaz	Richard Paul	PDGP	ESTUDIO DE FACTIBILIDAD PARA LA CREACIÓN DE UNA SUCURSAL INTERNACIONAL DE LA EMPRESA CONTRATISTA BENRIC SERVICIOS ESPECIALES, C.A.; CASO: PERÚ
15.132.447	Palmero Camaripano	Elsie Denisse	PDGP	PLAN DE IMPLEMENTACIÓN DEL MONITOR DE INDICADORES DE PÉRDIDAS DE INVENTARIOS DE LA CADENA DE SUMINISTROS DE ALIMENTOS DE UNA EMPRESA DEL NEGOCIOS RETAIL, EN LAS ZONAS LIBRES DE IMPUESTOS, EN VENEZUELA
15.201.357	Pérez Salazar	Jesús Gabriel	PDGP	APLICACIÓN DE L AGUÍA PMBOK PARA EL PROYECTO DE CONSTRUCCIÓN DE UNA LÍNEA AUTOMATIZADA DE FABRICACIÓN DE DUCTOS DE AIRE ACONDICIONADO Y VENTILACIÓN PARA LA

				EMPRESA REFRIAMÉRICA C.A.
15.332.648	Acevedo Timothy	Teresa Melissa	PDGP	ANÁLISIS DE FACTIBILIDAD PARA LA CREACIÓN DE UNA EMPRESA PRODUCTORA DE COTUFAS GOURMET (COTUGOURMET)
15.664.650	Pérez Salas	Carmen Susana	PDGP	GESTIÓN DE LOS STAKEHOLDER PARA EL FORTALECIMIENTO DE LAS RELACIONES INSTITUCIONALES EN LA ALCALDÍA DEL MUNICIPIO CHACAO
16.030.023	Carranza Zerpa	Vanessa Carolina	PDGP	MODELO DE NEGOCIO DEL SERVICIO DE SOPORTE Y MANTENIMIENTO DEL SISTEMA DE EVALUACIÓN DEL DESEMPEÑO INDIVIDUAL DE LOS EMPLEADOS PÚBLICOS
16.096.935	Medina Reverón	Beyglis Esther	PDGP	PROYECTO DE FACTIBILIDAD DE UN MATERNAL EN LA UNIDAD EDUCATIVA 3 DE MAYO UBICADO EN GUATIRE, ESTDO MIRANDA
16.310.282	Romero Britt	Mickael José	PDGP	ESTUDIO DE FACTIBILIDAD PARA LA CONSTRUCCIÓN DE UNA POSADA TURÍSTICA UBICADA EN EL BALNEARIO PALMA SOLA MUNICIPIO JUAN JOSÉ MORA DEL ESTADO CARABOBO
16.509.225	Márquez Barbosa	Erick Benizon	PDGP	PROYECTO PARA EL DESARROLLO DE UNA APP DE MECÁNICA LIGERA EN SITIO
16.555.111	Vanegas Yanez	John Alexander	PDGP	PLAN PRELIMINAR PARA LA CREACIÓN DE LA GUARDERIA “CRECIENDO JUNTO A TI” EN CARACAS, VENEZUELA
16.869.887	Graterol Páez	Julio César	PDGP	PROYECTO PARA EL DESARROLLO DE UNA APP DE MECÁNICA LIGERA EN SITIO
16.891.996	Alvarado García	María Carolina	PDGP	CREACIÓN DE UN MODELO DE EMPRESA PARA RECOLECCIÓN Y PROCESAMIENTO DE DESECHOS SÓLIDOS PARA RECICLAJE EN EL MUNICIPIO CHACAO
18.009.148	Navarro Brito	Danny Carolina	PDGP	PLAN DE GESTIÓN DE RIESGOS PARA LOS PROYECTOS DE SEGURIDAD DE INFORMACIÓN EN BANESCO BANCO UNIVERSAL. CASO DE ESTUDIO: PUNTOS DE VENTA Y CAJEROS AUTOMÁTICOS
18.106.570	Sarmiento Naveda	Yusenny Cecilia	PDGP	ESTUDIO DE FACTIBILIDAD PARA LA CONSTRUCCIÓN DE UNA POSADA TURÍSTICA UBICADA EN EL BALNEARIO PALMA SOLA MUNICIPIO JUAN JOSÉ MORA DEL ESTADO CARABOBO
18.111.394	Arecius Jules	Kerline	PDGP	PROGRAMA HABITACIONAL Y DE DESARROLLO SOCIAL PARA LA SOCIEDAD HAITIANA. RECONSTRUCCIÓN DEL SECTOR CARREFOUR

18.314.191	Martínez Tancredi	Andreina Sofía	PDGP	PLAN DE IMPLEMENTACIÓN DEL PROGRAMA DE ANÁLISIS DE DATOS DE VUELO PARA LA AEROLÍNEA TRANSCARGA INTL. AIRWAYS C.A., MEDIANTE LA APLICACIÓN DE LA GUÍA PMBOK
18.493.331	Arriojas Caraballo	Claudio Dennis	PDGP	BASES FUNCIONALES PARA UN MODELO DE TRATAMIENTO DE AGUAS GRISAS Y DE LLUVIA UTILIZANDO FITORREMEDIACIÓN
18.698.655	Hernández Molleja	Alberto Enrique	PDGP	PLAN DE EJECUCIÓN DEL PLAN MAESTRO PARA LOS PROYECTOS DE INGENIERÍA BÁSICA EN CONSULTORÍA PARA LA INDUSTRIA PETROLERA
18.750.125	Yayes Fernández	Ocsarly Saile	PDGP	PLAN DE IMPLEMENTACIÓN PARA INCORPORACIÓN DEL FORMATO DE ALTA DEFINICIÓN EN EL SISTEMA DE NOTICIAS DE LA OPERADORA LA NUEVA TELEVISIÓN DEL SUR C.A
18.751.580	Yanes Mendoza	Lesli Ariana	PDGP	PLAN DE EJECUCIÓN DEL PROYECTO DE SISTEMAS COMPRAS WEB PARA LA COMERCIALIZACIÓN DE PRODUCTOS DE ABASTOS, COMERCIOS Y SUPERMERCADOS EN LA GRAN CARACAS
18.851.009	García Romero	Rommel Alberto	PDGP	PLAN DE IMPLEMENTACIÓN PARA INCORPORACIÓN DEL FORMATO DE ALTA DEFINICIÓN EN EL SISTEMA DE NOTICIAS DE LA OPERADORA LA NUEVA TELEVISIÓN DEL SUR C.A
19.354.687	Hidalgo Quiñones	Genesis Katherine	PDGP	PROYECTO DE IMPLEMENTACIÓN DEL PLAN DE EVALUACIÓN DEL DESEMPEÑO DE LOS PRODUCTOS TERMINADOS PARA LA EMPRESA PLÁSTICOS FAD, C.A.
19.354.899	Escalona Mendoza	Angeli Rebeca	PDGP	FACTIBILIDAD TÉCNICA-OPERACIONAL DE UN CENTRO DE ATENCIÓN INTEGRAL DE LA PRIMERA INFANCIA EN LA CIUDAD DE GUARENAS
19.379.972	Pennimpe Ferreira	Fiorella María	PDGP	PLAN DE IMPLEMENTACIÓN DE UNA LÍNEA DE MOBILIARIO DE USO COMERCIAL BAJO EL CONCEPTO DE DESARROLLO SOSTENIBLE
19.396.626	Solar Blanco	Diana Carolina	PDGP	PLAN DE GESTIÓN DE RIESGOS PARA LA CONSTRUCCIÓN DE LA PLANTA DE ANILLOS "EZEQUIEL ZAMORA"
19.477.154	Micucci Aguero	Karla Andreina	PDGP	PLAN DE IMPLEMENTACIÓN DE UNA ESCUELA PARA MADRES Y PADRES EN LA COMUNIDAD BAJO SECO DE LA FILA DE TURGUA DEL MUNICIPIO EL HATILLO- ESTADO MIRANDA, ALINEADO AL ENFOQUE DE LA FAMILIA POPULAR VENEZOLANA
19.633.173	Lobo Hernández	Rodnelly del Valle	PDGP	DISEÑO DEL PLAN PARA LA MIGRACIÓN DE LA NORMA ISO 9001:2008 A LA NORMA 9001:2015 EN EL SISTEMA DE GESTIÓN DE LA CALIDAD DE LA EMPRESA SERVICIOS GENERALES VENEASISTENCIAS, C.A.

19.650.631	Dominguez Miguez	Vanesa	PDGP	ANÁLISIS DE FACTIBILIDAD DEL EMPRENDIMIENTO DE EVENTOS INFANTILES EN LA CIUDAD DE CARACAS
19.754.756	Mejicano Martínez	Yustheiren Dayana	PDGP	ESTUDIO DE FACTIBILIDAD DE UN EMPRENDIMIENTO DE MANUFACTURA DE PROTECTORES LABIALES 100% NATURAL BASADO EN MANTECA DE CACAO (THEOBROMA CACAO)
19.762.078	Millán Boada	Oleannys Coromoto	PDGP	ANÁLISIS DE FACTIBILIDAD DE LA CREACIÓN DE UNA POSADA ECOTURÍSTICA EN LA PENINSULA DE ARAYA, ESTADO SUCRE
19.821.238	García Corredor	Nathaly Karina	PDGP	PLAN DE IMPLEMENTACIÓN DE UNA VIVIENDA UNIFAMILIAR SOSTENIBLE, PARA LA CIUDAD DE GUATIRE, ESTADO MIRANDA
19.830.596	Toro Alcalá	Luis Manuel	PDGP	PLAN DE NEGOCIO PARA UNA EMPRESA PRODUCTORA Y COMERCIALIZADORA DE ALIMENTOS CONGELADOS
19.839.474	Montaner Salazar	Karelys Josefina	PDGP	ESTUDIO DE FACTIBILIDAD PARA LA CREACIÓN DEL CENTRO DE EDUCACIÓN INICIAL "JESÚS DE NAZARETH"
20.326.122	Mata Mata	Mariana Victoria	PDGP	BASES FUNCIONALES PARA EL DISEÑO DE UNA RED DE COMUNICACIÓN DIGITAL PARA PROYECTOS DE EMPRENDIMIENTO
20.362.325	Domínguez Calzadilla	Kahirobys Rocío	PDGP	ANÁLISIS DE FACTIBILIDAD DE LA CREACIÓN DE UNA POSADA ECOTURÍSTICA EN LA PENINSULA DE ARAYA, ESTADO SUCRE
20.701.263	Medina Landaeta	Jorge Luis	PDGP	BASES FUNCIONALES PARA EL ESTABLECIMIENTO DE UNA PASTORAL DE COMUNICACIÓN SOCIAL EN LA ARQUIDIÓCESIS DE CARACAS
20.827.224	Zapata Córdova	Yoselyn Coromoto	PDGP	PLAN PRELIMINAR PARA LA CREACIÓN DE LA GUARDERIA "CRECIENDO JUNTO A TI" EN CARACAS, VENEZUELA
81.979.027	Moreau	Marcia Alejandra	PDGP	PLAN DE IMPLEMENTACIÓN PARA LA APERTURA DE UNA SUCURSAL DE LA EMPRESA "RECUBRIMIENTOS CRI CRI GEM, C.A." DE VENEZUELA A LA REPÚBLICA DE COLOMBIA
17.143.123	Peña Quiroz	Hilda Khaterine	PDGP	PLAN PRELIMINAR PARA LA CREACIÓN DE LA GUARDERIA "CRECIENDO JUNTO A TI" EN CARACAS, VENEZUELA
17.144.444	Sánchez Villasmil	Néstor Alejandro	PDGP	APLICACIÓN DE L AGUÍA PMBOK PARA EL PROYECTO DE CONSTRUCCIÓN DE UNA LÍNEA AUTOMATIZADA DE FABRICACIÓN DE DUCTOS DE AIRE ACONDICIONADO Y VENTILACIÓN PARA LA EMPRESA REFRIAMÉRICA C.A.
17.154.488	Molina Díaz	Omar David	PDGP	PROYECTO PARA EL DESARROLLO DE UNA APP DE

				MECÁNICA LIGERA EN SITIO
17.458.261	Romero Soto	Verónica Vanessa	PDGP	MODELO DE NEGOCIO PARA FRANQUICIAR PRODUCTOS DE EMPRESAS DE REPOSTERÍA ARTESANAL
17.527.852	Pineda Ramírez	Erika Andreína	PDGP	BASES FUNCIONALES PARA UN PROYECTO DE SERVICIOS A LA MEDIDA DEL CLIENTE A LA EMPRESA GLOBOTEC INC. (GLOBOSERV)
17.650.903	Fariñez Torres	Carmen Victoria	PDGP	PLAN DE IMPLEMENTACIÓN DE UNA VIVIENDA UNIFAMILIAR SOSTENIBLE, PARA LA CIUDAD DE GUATIRE, ESTADO MIRANDA
17.719.720	Quezada Alfonzo	Giselle Angelina	PDGP	PLAN PRELIMINAR PARA LA CREACIÓN DE LA GUARDERÍA "CRECIENDO JUNTO A TI" EN CARACAS, VENEZUELA
17.770.299	Ospina Fonseca	Gerardo José	PDGP	ESTUDIO DE FACTIBILIDAD PARA LA CONSTRUCCIÓN DE UNA POSADA TURÍSTICA UBICADA EN EL BALNEARIO PALMA SOLA MUNICIPIO JUAN JOSÉ MORA DEL ESTADO CARABOBO
17.798.382	Hoyer García	Juan Carlos	PDGP	PROPUESTA DEL PLAN MAESTRO DEL PROYECTO DE CREACIÓN DE UNA AGENCIA BANCARIA

Apéndice F

Convenios de Cooperación Nacional e Internacional

Convenios con otras instituciones universitarias

Convenios firmados durante el período 2016-2017

Tabla F.1.- Convenios firmados con otras instituciones universitarias durante el período 2016-2017					
Nº	Tipo de Convenio (marco, específico, básico)	País o institución que figura contraparte	Términos del convenio	Refrendado por	Fecha de firma (Duración)
1	Convenio Marco de Cooperación	Universidad Libre Internacional de las Américas (José Pérez Adán – Coordinador General)	Establecimiento de un espacio de actuación para la colaboración entre la UMA y la ULIA, en actividades de soporte académico, científico, cultural, tecnológico	Dr. Francisco Febres Cordero - Rector	Julio 2017 (3 años)
2	Marco de Cooperación	Fundación Barna INC – (Ryan Larrauri – Rector)	Establecer un marco de cooperación y facilitar la colaboración entre las Partes, sobre bases de no exclusividad, en cuestiones de interés mutuo. Por tanto, este convenio busca incentivar la enseñanza y la investigación, así como la creatividad y capacidad de investigación y reflexión sobre las adquisiciones del saber humano en el ámbito de la dirección de empresas, orientar sus objetivos al desarrollo y la formación integral del ser humano en todas las	Dr. Francisco Febres Cordero Carrillo - Rector	Noviembre 2016 (1 año)

			áreas de dirección de empresas.		
--	--	--	---------------------------------	--	--

Convenios firmados en períodos anteriores al 2016-2017, pero que continúan vigentes

Tabla F.2.- Convenios firmados con otras instituciones universitarias previamente al período 2016-2017					
Nº	Tipo de Convenio (marco, específico, básico)	País o institución que figura contraparte	Términos del convenio	Refrendado por	Fecha de firma (Duración)
1	Convenio Marco de Cooperación	Foro Europeo, Escuela de Negocios Universidad de Navarra (Don José Ramón Lacosta Aznar - Presidente)	<p>1.- Fomentar el intercambio de experiencias en los campos de la docencia, la investigación y la cultura en general, dentro de aquellas áreas en las cuales ambas universidades tengan interés manifiesto</p> <p>2.- Los alumnos que provengan de una maestría o especialización de la UMA podrán obtener el Diploma en Liderazgo Estratégico, bajo ciertas consideraciones</p> <p>3.- La UMA contará con dos becas para la realización de la MBA INSIDE</p>	Dr. Joaquín Rodríguez Alonso - Rector	Junio 2015 (5 años)
2	Convenio Marco de Cooperación Académica	Instituto de Gerencia y Estrategia del Zulia - IGEZ (Sr. Adalberto Zambrano – Presidente Directorio	Establecer un espacio de actuación para la colaboración entre la UMA y el IGEZ con actividades de soporte académico, científico, tecnológico y de colaboración en temas	Dr. Joaquín Rodríguez Alonso - Rector	Nov 2014 (5 años)

		Ejecutivo)	específicos.		
3	Convenio Marco	Universidad Lomas de Zamora (Dr. Osvaldo Gazaíni – Director de la Maestría en Derecho Procesal Constitucional)	Establecer relaciones mutuas de cooperación en los ámbitos científico y pedagógico que permita a ambas partes participar con beneficios comparativos en actividades relativas a los estudios de Derecho Procesal Constitucional	Dr. Joaquín Rodríguez Alonso – Rector	Mayo 2013 (5 años)
4	Convenio de Colaboración	Universidad de A Coruña (Don Xose Luis Armesto Barbeito – Rector)	Fomentar el intercambio de experiencias y personal en los campos de la docencia, la investigación y la cultura en general, dentro de aquellas áreas en las cuales ambas universidades tengan interés manifiesto	Dr. Joaquín Rodríguez Alonso - Rector	Abril 2013 (4 años)
5	Convenio Marco de Colaboración	Universidad de Vigo (Don Salustiano Mato de la Iglesia – Rector)	Realizar conjuntamente actividades y proyectos en todo tipo de asuntos que resulten de interés para ambas instituciones. Algunas actividades propuestas son: desarrollo de proyectos de investigación, organización y realización de todo tipo de actividades académicas, tales como cursos, conferencias, simposios o seminarios, apoyo a investigadores/as y estudiantes, entre otras.	Dr. Joaquín Rodríguez Alonso - Rector	Enero 2013 (4 años)
6	Convenio Marco	Universidad de Zaragoza	El convenio marco facilitará la cooperación interuniversitaria en los campos de la enseñanza superior y la	Dr. Joaquín Rodríguez Alonso - Rector	Agosto 2009 (indefinido)

			investigación; este convenio servirá de apoyo para los tres Diplomados del Centro de Estudios de la Discapacidad que comienzan a finales de septiembre y la Universidad de Zaragoza dará una video-conferencia en uno de ellos.		
7	Declaración de Asociación	Universidad de Navarra (Don José María Bastero de Eleizalde - Rector)	Apoyo al Centro Estudios de Derechos Humanos	Dr. Joaquín Rodríguez Alonso - Rector	Junio 2008
8	Marco de Colaboración	Escuela Superior de Ingenieros de la Universidad de Navarra, España (Don José María Bastero de Eleizalde - Rector)	<ul style="list-style-type: none"> - Promover el desarrollo de cursos, programas académicos y mejorar la formación académica de los estudios de pregrado. - Promover intercambio de personal docente y de investigación. - Facilitar la formación de graduandos con estudios conducentes a titulaciones de especialidades, maestrías y doctorados. - Intercambio de publicaciones, revistas y material bibliográfico 	Dr. Enrique Pérez Olivares –Rector Fundador	Agosto 2003 Duración indefinida

Convenios de la institución con comunidades del entorno.

Convenios firmados durante el período 2016-2017

Tabla F.3.- Convenios firmados con otras comunidades del entorno durante el período 2016-2017					
Nº	Tipo de Convenio (marco, específico, básico)	País o institución que figura contraparte	Términos del convenio	Refrendado por	Fecha de firma (Duración)
1	Marco de Cooperación	Asociación Civil Medianátesis – (Pablo Paz – Director Ejecutivo)	Establecimiento de un espacio de actuación para la colaboración entre MEDIANÁLISIS y LA UNIVERSIDAD en el campo de la enseñanza, para promover actividades en investigación, extensión, servicio comunitario, pasantías, trabajos de grado, en aras de un mayor y mejor desenvolvimiento humano y profesional de los estudiantes, lo cual permita concienciar la importancia de la labor social y ciudadana en el desarrollo profesional; supeditado a las reales capacidades que cada una de las partes determine libremente.	Dr. Francisco Febres Cordero Carrillo - Rector	(2 años) POR FIRMAR Aprobada la Firma por Consejos Superior y Universitario
2	Marco de Cooperación	L-169- VDesarrollo Empresarial LTD C.A. (DEMPRE) – (Osmán Viloria – Director General)	Establecer un marco de cooperación y facilitar la colaboración entre UMA y DEMPRES, en cuestiones de interés mutuo. Busca incentivar la enseñanza, el aprendizaje y la investigación, así como	Dr. Francisco Febres Cordero Carrillo - Rector	Febrero 2017 (3 años)

			la creatividad y reflexión sobre las adquisiciones del saber humano en el ámbito de la dirección de empresas, orientando sus objetivos al desarrollo y a la formación integral del ser humano; supeditado a las reales capacidades de cada una de las partes.		
3	Marco de Cooperación	Fundación Empresas Polar – (Alicia Pimentel - Gerente General)	Establecimiento de un espacio de actuación para la colaboración entre LA UNIVERSIDAD y la FUNDACIÓN, en actividades de soporte académico, científico, tecnológico, mediante el otorgamiento un número de becas anualmente	Dr. Francisco Febres Cordero Carrillo - Rector	Febrero 2017 (2 años)
4	Marco de Cooperación	Alcaldía Baruta (Gerardo Blyde Perez – Alcalde)	Establecimiento de un espacio de actuación para la colaboración entre la Universidad y el Municipio y el Concejo, cuyo objetivo es la promoción de actividades académicas y el desarrollo de programas específicos de cooperación recíproca entre las partes, en lo relativo a las áreas de Servicio Comunitario y Pasantías Académicas, supeditado a las reales capacidades que cada una de las partes determine	Dr. Francisco Febres-Cordero Carrillo (Rector)	Febrero 2017 (4 años)

			libremente.		
5	Marco de Cooperación Académica	Fundación Empresas Polar – (Alicia Pimentel - Gerente General) (Casa Veroes)	Establecimiento de un espacio de actuación para la colaboración entre UMA y FEP, en actividades de soporte académico, científico, tecnológico y de colaboración en temas específicos; supeditado a las reales capacidades que cada una de las partes determine libremente	Dr. Francisco Febres Cordero Carrillo - Rector	2016 (3 años) Aprobada la Firma por Consejos Superior y Universitario
6	Marco de Cooperación	Asociación Civil Iberoamericana de La Tartamudez (TTM-IB) – (Pedro Rodríguez Carrillo – Presidente)	Establecimiento de un espacio de actuación para la colaboración entre UMA y TTM-IB, en actividades de soporte académico, científico, tecnológico y de colaboración en temas específicos.	Dr. Francisco Febres Cordero Carrillo - Rector	Noviembre 2016 (3 años)

Convenios firmados en períodos anteriores al 2016-2017

Tabla F.4- Convenios firmados con comunidades del entorno previamente al período 2016-2017					
Nº	Tipo de Convenio (marco, específico, básico)	País e institución que figura contraparte	Términos del convenio	Refrendado por	Fecha de firma (Duración)
1	Convenio Marco de Cooperación Académica	Gerencia y Mercadeo Deportivo GMD CA – (Oswaldo José Gregorio Sánchez –	Establecimiento de un espacio de actuación para la colaboración entre UMA y GMD, en actividades de soporte académico, científico, tecnológico y de colaboración en temas	Dr. Francisco Febres Cordero Carrillo - Rector	Julio 2016 (3 años)

		Presidente)	específicos		
2	Convenio Marco de Cooperación Académica	Pizolante Estrategia + Comunicación – (Ítalo Pizzolante Negrón – Socio Fundador)	Establecimiento de un espacio de actuación para la colaboración entre UMA y PIZZOLANTE, en actividades de soporte académico, científico, tecnológico y de colaboración en temas específicos.	Dr. Francisco Febres Cordero Carrillo - Rector	Septiembre 2015 (5 años)
3	Convenio Marco de Cooperación	Banco Central de Venezuela (BCV) (Nelson Merentes – Presidente)	El convenio se enfocará en 5 áreas: a) Investigación en áreas del conocimiento de interés para ambas partes, especialmente, en el área económica, social y jurídica; b) Gestión de información y tecnología; c) Difusión cultural y articulación con la comunidad d) Formación de Recursos Humanos en pregrado y postgrado; y e) Selección de personal calificado para ingresar a el BCV , para lo cual se suscribirán los convenios específicos de las actividades inherentes a estos programas	Dr. Joaquín Rodríguez Alonso - Rector	Julio 2015 (4 años)
4	Convenio Institucional de Cooperación	Representaciones Blanchard (Nelly Patricia Medina – Presidente)	Organización y ejecución del Diplomado en Herramientas en Coaching y Discapacidad	Dr. Joaquín Rodríguez Alonso - Rector	Julio 2015 (mientras dure el Diplomado)
5	Convenio de Cooperación	CAVEME (Francisco Tomás)	Establecer un espacio para la colaboración entre la UMA y	Dr. Joaquín Rodríguez Alonso	Febrero 2015

	Académica	Allende Llona - Presidente E)	CAVEME en actividades de soporte académico, científico y tecnológico en temas específicos	- Rector	(4 años)
6	Convenio de Cooperación Educativa	Fundación Carolina (Dr. Jesús Andreu Ardura – Director)	Regular la mutua colaboración en la concesión de hasta un máximo de dos becas destinadas a la formación de docentes procedentes de carrera o de planta y al personal directivo-administrativo de la Universidad en programas que den lugar a la obtención del grado académico de doctor impartidos en universidades españolas y para estancias cortas postdoctorales	Dr. Joaquín Rodríguez Alonso – Rector	Diciembre 2012 (5 años)
7	Convenio Marco	Fundación La Salle de Ciencias Naturales	Promover actividades de cooperación en docencia, investigación y extensión	Dr. Joaquín Rodríguez Alonso – Rector	Sept 2011 (5 años)
8	Convenio Marco de Cooperación	Asociación Civil Superatec (Superación personal a través de la tecnología) – José Luis González H (presidente)	Establecer y fortalecer la mutua colaboración entre la UMA y Superatec, en las comunidades de influencia de la UMA	Dr. Joaquín Rodríguez Alonso - Rector	Octubre 2010 (indefinido)
9	Específico de Colaboración	OPSU – Sr. Antonio Castejón Gutierrez (Director)	Otorgamiento de beneficio económico de exoneración de matrícula y asignación de beca para 120 estudiantes de pre-grado en la Universidad: 60 cupos en la Escuela de Educación	Dr. Joaquín Rodríguez Alonso - Rector	Octubre 2007 (indefinido)

			y 20 cupos en cada una de las Escuelas de Ciencias Administrativas, Derecho y Comunicación Social		
10	Institucional de Cooperación Académica	KPMG Escritorio Jurídico – Lic. Francisco Vásquez	<ul style="list-style-type: none"> - Apoyo académico en la realización de foros, seminarios y talleres en las áreas de la Contaduría Pública, Derecho, Finanzas y Gerencia dirigidos a la comunidad estudiantil y profesores de la Universidad y a personal de otras instituciones, privadas y públicas, que la Universidad y KPMG acuerden. A los efectos, KPMG se compromete a ofrecer, por lo menos, tres (3) de estos seminarios anualmente. - KPMG se compromete a suministrar a la Biblioteca de la Universidad dos (2) ejemplares de todas las publicaciones que realice en las áreas de Derecho, Contaduría Pública, Economía, Finanzas y Gerencia. - Apoyo en el programa de pasantías y becas. - Suministro a la Biblioteca de publicaciones 	Dr. Enrique Pérez Olivares – Rector fundador	Junio 2005 (indefinido)

Convenios para recibir la prestación de servicios o para el uso de áreas o espacios que la institución no posee (estacionamientos, deportes, alimentación, servicios médicos)

Tabla F.5.- Convenios para recibir la prestación de servicios o para el uso de áreas o espacios que la institución no posee					
Nº	Tipo de Contrato	Contraparte	Términos del Contrato	Refrendado por la UMA	Fecha de firma
1	Contrato de Arrendamiento	Centro Internacional de Formación “Aristides Calvani” (IFEDEC) – Firma Sr. Jesús Alberto Díaz Peña (Apoderado)	Arredamiento de un terreno de área aproximada de 16.660 m ² , ubicado en la Av. Buen Pastor, cruce con calle Vargas, Urb. Boleita Norte, Parroquia Leoncio Martínez, Municipio Sucre, Estado Miranda más una edificación de 2.963 m ² aproximadamente y dos casas que en conjunto tienen 266 m ² y un galpón de 170 m ² aproximadamente, una cancha de basquetbol de aproximadamente 660 m ² y un área de estacionamiento de 3.000m ² , una caseta de vigilancia y la vialidad interna correspondiente.	Dr. Francisco Febres Cordero – Rector	1 de noviembre de 2014 – Duración de 5 años renovables
2	Contrato de Arrendamiento	Inversiones Buen Pastor C.A. – Firma Sra. Carmen Yolanda Cirigliano Martínez (presidenta) y Sra. Mirna Cirigliano Martínez (Directora)	Arrendamiento de la PB del Edificio Molorca, ubicado en la Av. Buen Pastor cruce con calle Vargas, urb. Boleita Norte, Municipio Sucre, Estado Miranda, la cual tiene un área aproximada de 745 m ² para ser usado con fines educativos por la UMA.	Sr. José Gabriel Benzo Rodríguez – Miembro de Aprodes	1 de noviembre de 2015 – Duración de 3 años
3	Concesión para operar en un espacio dentro de la UMA	DIGITAL COPY.COM, C.A - Richard Jesus Echezuria Sandoval y Odila Coromoto Martinez Meneses	Concesión un espacio de veintisiete metros con tres centímetros cuadrados (27,3 m ²), el cual se encuentra ubicado en las instalaciones La Universidad, para que el Concesionario regente un Centro de	Dr. Francisco Febres Cordero – Rector	Septiembre 2016 (1 año)

			fotocopiado y afines a la comunidad universitaria		
4	Concesión para operar en un espacio dentro de la UMA	CAFETERIA MONTEAVILA, C.A - Cristina Soto Taboas	Concesión para operar en un espacio de 37,34 m ² ubicado dentro de la UMA, el cual será denominado Cafetería Monteávila que ofrecerá productos alimenticios a toda la comunidad universitaria.	Dr. Francisco Febres Cordero – Rector	Septiembre 2016 (1 año)
5	Concesión para operar en un espacio dentro de la UMA	Inversiones 312733 C.A.– María Valentina Menegatty Rosal y Carlos Luis De Caires Torres	Concesión para operar en un espacio de 25 m ² ubicado dentro de la UMA, el cual será denominado Date Aquí, que ofrecerá productos alimenticios a toda la comunidad universitaria.	Dr. Francisco Febres Cordero – Rector	Septiembre 2016 (1 año)
6	Concesión para operar en un espacio dentro de la UMA	Delicatesses Tantin II (Bocadillos Express) - José Alexander Gómez	Concesión para operar en un espacio de 8,7 m ² ubicado dentro de la UMA, que ofrecerá productos alimenticios a toda la comunidad universitaria.	Dr. Francisco Febres Cordero – Rector	Septiembre 2016 (1 año)
7	Concesión para operar en un espacio dentro de la UMA	Tantin Gourmet 21 (Plumrose) - José Alexander Gómez	Concesión para operar en un espacio de 8,68 m ² ubicado dentro de la UMA, que ofrecerá productos alimenticios a toda la comunidad universitaria.	Dr. Francisco Febres Cordero – Rector	Septiembre 2016 (1 año)
8	Concesión para operar en un espacio dentro de la UMA	CHEF-AS, C.A. – María del Coro Martínez Galarza	Concesión para operar en un espacio de 19,85 m ² ubicado dentro de la UMA, el cual será denominado Chefas que ofrecerá productos alimenticios a toda la comunidad universitaria.	Dr. Francisco Febres Cordero – Rector	Septiembre 2016 (1 año)

9	Concesión para operar en un espacio dentro de la UMA	Inversiones Ollas y Calderos CA – Álvaro José De Marco	Concesión para operar en un espacio de 7,2 m ² ubicado dentro de la UMA, que ofrecerá productos alimenticios, periódicos, de lectura a toda la comunidad universitaria.	Dr. Francisco Febres Cordero – Rector	Septiembre 2016 (1 año)
10	Concesión para operar en un espacio dentro de la UMA	Miguel Monteverde	Concesión un espacio de treinta y siete centímetros cuadrados (9,37 m ²), el cual se encuentra ubicado PB del Edificio de Biblioteca en las instalaciones La Universidad, con el fin de regentar un Centro de fotocopiado y afines a la comunidad universitaria	Dr. Francisco Febres Cordero – Rector	Septiembre 2016 (1 año)

Apéndice G

Balances Auditados del período entre el 31 de agosto 2016 y 2017

PROTECCIÓN Y SERVICIO PROFESIONAL
 COLEGIO CONTADORES PÚBLICOS VENEZOLANOS
 C.O.C.P.V. - C.O.C.P.V. - C.O.C.P.V.
 y su filiación a efectos del Registro
 Número de Matrícula: 204.338.70477
 2018

DICTAMEN DE LOS CONTADORES PÚBLICOS INDEPENDIENTES

A la Junta Directiva y a los Accionistas de
UNIVERSIDAD MONTEAVILA

Introducción a los Estados Financieros

Hemos auditado los estados financieros que se acompañan de la **UNIVERSIDAD MONTEAVILA**, los cuales comprenden los balances de situación financiera al 31 de agosto de 2017 y 2016, los estados conexos de resultados integrales, de cambios en el patrimonio y flujos de efectivo por los años terminados en esas fechas, así como un resumen de las principales políticas contables y otras notas explicativas.

Responsabilidad de la administración con los Estados Financieros

La administración es responsable por la preparación y presentación razonable de estos estados financieros de conformidad con los Principios Contables Generalmente Aceptados en Venezuela y por el control interno necesario para permitir la preparación de los estados financieros, que estén libres de errores de importancia relativa, debido a fraude o error.

Responsabilidad de los Auditores Independientes

Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros al 31 de agosto de 2017 y 2016 con base en nuestras auditorías. Efectuamos nuestras auditorías de conformidad con Normas Internacionales de Auditoría; dichas normas requieren que cumplamos con requisitos éticos y que planifiquemos y ejecutemos la auditoría para obtener la seguridad razonable de que los estados financieros estén libres de errores de importancia relativa.

Una auditoría incluye efectuar procedimientos selectivos para obtener evidencia de auditoría sobre los montos y revelaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, incluyendo la evaluación de los riesgos de errores de importancia relativa de los estados financieros, debido a fraude o error. Al efectuar dichas evaluaciones de riesgo, el auditor considera el control interno relacionado a la preparación y presentación razonable de los estados financieros de la administración, a fin de diseñar los procedimientos de auditoría apropiados en las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno de la Administración.

Una auditoría también incluye la evaluación de lo apropiado de las políticas de contabilidad utilizadas y de la razonabilidad de las estimaciones contables efectuadas por la administración gerencia, así como la evaluación de la presentación general de los estados financieros. Consideramos que la evidencia de auditoría que hemos obtenido es suficiente y apropiada para proporcionar una base razonable para sustentar nuestra opinión.

Opinión de los Auditores Independientes

En nuestra opinión los estados financieros presentan razonablemente en todos los aspectos importantes la situación financiera de **UNIVERSIDAD MONTEAVILA**, al 31 de agosto de 2017 y 2016, los estados conexos de resultados integrales, de cambios en el patrimonio y de flujos de efectivo por los años terminados en esas fechas, de conformidad con Principios de Contabilidad de Aceptación General en Venezuela.

Otra Materia a ser Informada

Sin calificar nuestra opinión, ante la ausencia de Índices Nacionales de Precios al Consumidor, tal como se explica en la nota 2 "Estados financieros actualizados por efectos de la inflación" se procedió a utilizar la metodología establecida por el Servicio Nacional de Contrataciones de conformidad con lo establecido en la Norma Internacional de Contabilidad 29 (NIC 29), en la Norma Internacional de Contabilidad número 8 (NIC 8) y en la Norma Internacional de Auditoría 800 (NIA 800).

Sin calificar nuestra opinión, nuestros exámenes se efectuaron con el propósito de expresar una opinión sobre los estados financieros de **UNIVERSIDAD MONTEAVILA**, considerados en su conjunto. La información financiera incluida en los Anexos I al IV, relacionada con los estados de situación financiera y los estados conexos de resultados integrales, de cambios en el patrimonio y de flujos del efectivo, expresados en cifras históricas al 31 de agosto de 2017 y 2016, se presenta para propósitos de análisis adicional y no es parte requerida de los estados financieros básicos de acuerdo a los Principios de Contabilidad Generalmente Aceptados en Venezuela. Estos estados financieros que se presentan como información suplementaria, no se requieren para la adecuada presentación de los estados financieros básicos conforme con las, por lo tanto, no expresaremos una opinión sobre los mismos.

GARCIA, CROES & ASOCIADOS

Alfredo Croes
Contador Público
C.P.C. N°79.786

07 de enero de 2018

ANEXO II

UNIVERSIDAD MONTEAVILA
Estados de Resultados Integrales
(Expresados en Bolívares nominales)

	Al 31 de agosto de:	
	2017	2016
Ingresos:		
Ingresos por Matricula	956.560.116	194.308.779
Donaciones y Aportes	58.036.141	19.963.280
Diplomados	8.990.818	3.348.600
Cursos y Jornadas	26.442.852	6.377.723
Intereses	1.164.575	1.323.988
Concesionarios	1.674.600	735.500
Otros Ingresos	17.158.385	3.826.168
Total Ingresos Operacional	<u>1.070.027.487</u>	<u>229.884.038</u>
Resultado Bruto en Operaciones	<u>1.070.027.487</u>	<u>229.884.038</u>
Egresos:		
Gastos de Personal	(613.250.019)	(110.482.768)
Gastos Generales y de Administración	(451.489.636)	(115.692.021)
Gastos de Depreciación	(4.633.938)	(2.364.463)
Total Egresos Operacional	<u>(1.069.373.593)</u>	<u>(228.539.252)</u>
Resultado en Operaciones	<u>653.894</u>	<u>1.344.786</u>
Resultado del Período	<u>653.894</u>	<u>1.344.786</u>
Resultado Integral Neto	<u>653.894</u>	<u>1.344.786</u>

UNIVERSIDAD MONTEAVILA
Estado de Cambio del Patrimonio
(Expresados en Bolívares nominales)

ANEXO III

	<u>Resultado Acumulado</u>	<u>Fondo Patrimonial</u>	<u>Total patrimonio</u>
Saldos al 31 de agosto de 2013	3.542.949	64.042	3.606.991
Resultado del ejercicio	255.256	-	255.256
Saldos al 31 de agosto de 2014	3.798.205	64.042	3.862.247
Resultado del ejercicio	271.185	-	271.185
Saldos al 31 de agosto de 2015	4.069.390	64.042	4.133.432
Ajustes de Años Anteriores	(412.049)	-	-
Resultado del ejercicio	1.344.786	-	-
Saldos al 31 de agosto de 2016	5.002.127	64.042	4.133.432
Ajustes de Años Anteriores	116.914	-	-
Resultado del ejercicio	653.894	-	-
Saldos al 31 de agosto de 2017	5.772.935	64.042	4.133.432

UNIVERSIDAD MONTEAVILA
Estados de Situación Financiera
(Expresados en Bolívares nominales)

ANEXO I

	Al 31 de agosto de	
	2017	2016
Activo		
Activo Corriente:		
Efectivo y Equivalentes del Efectivo	137.414.973	44.184.814
Deudores Comerciales y Otras Cuentas por Cobrar	164.351.587	21.466.016
Inventario	29.015	29.015
Gastos Pagados por Anticipado	16.538.881	4.180.076
Total Activo Corriente	318.334.456	69.859.921
Activo No Corriente:		
Propiedad, Mobiliario y Equipos y Activos Intangibles	27.550.133	19.230.856
Otros activos	53.139.932	12.919.467
Total Activos No Corrientes	80.690.065	32.150.323
Total Activo	399.024.521	102.010.244
Pasivo y Patrimonio		
Pasivos Corrientes:		
Prestamos	41.295.200	8.734.434
Acreedores Comerciales y Otras Cuentas por Pagar	255.648.683	58.130.472
Gastos Acumulados por Pagar	19.476.967	1.983.660
Total Pasivo Corriente	316.420.850	68.848.566
Pasivos No Corrientes:		
Cuentas por Pagar Asociaciones Relacionadas	29.987.348	3.201.490
Acumulación para Indemnizaciones Sociales	37.777.976	13.230.834
Otras Cuenta por Pagar	9.001.370	11.663.185
Total Pasivo No Corriente	76.766.694	28.095.509
Total Pasivo	393.187.544	96.944.075
Patrimonio:		
Resultado acumulado	5.772.935	5.002.127
Fondo Patrimonial	64.042	64.042
Total Patrimonio	5.836.977	5.066.169
Total Pasivo y Patrimonio	399.024.521	102.010.244